

Micron Serial NOR Flash Memory

**1.8V, Multiple I/O, 4KB Sector Erase
N25Q016A11E**

Features

- SPI-compatible serial bus interface
- 108 MHz (MAX) clock frequency
- 1.7–2.0V single supply voltage
- Dual/quad I/O instruction provides increased throughput up to 432 MB/s
- Supported protocols
 - Extended SPI, dual I/O, and quad I/O
- Execute-in-place (XIP) mode for all three protocols
 - Configurable via volatile or nonvolatile registers
 - Enables memory to work in XIP mode directly after power-on
- PROGRAM/ERASE SUSPEND operations
- Continuous read of entire memory via a single command
 - Fast read
 - Quad or dual output fast read
 - Quad or dual I/O fast read
- Flexible to fit application
 - Configurable number of dummy cycles
 - Output buffer configurable
- Software reset
- Hardware RESET function available upon customer request
- 64-byte, user-lockable, one-time programmable (OTP) dedicated area
- Erase capability
 - Subsector erase 4KB uniform granularity blocks
 - Subsector erase 32KB uniform granularity blocks
 - Sector erase 64KB uniform granularity blocks
- Deep power-down mode: 5µA (TYP)
- Write protection
 - Software write protection applicable to every 64KB sector via volatile lock bit
 - Hardware write protection: protected area size defined by five nonvolatile bits (BP0, BP1, BP2, and TB)
 - Additional smart protections, available upon request
- Electronic signature
 - JEDEC-standard 2-byte signature (BB15h)
 - Two additional extended device ID (EDID) bytes to identify device factory options
 - Unique ID code (UID): 14 read-only bytes
- Minimum 100,000 ERASE cycles per sector
- More than 20 years data retention
- Packages JEDEC standard, all RoHS compliant
 - F4 = U-PDFN-8/4mm x 3mm (MLP8)
 - F6 = V-PDFN-8/6mm x 5mm (MLP8)
 - SC = SOP2-8/150 mil (SO8N)
 - 51 = XF-SCSP-8/2mm x 2.8mm (XFCSP)

Contents

Important Notes and Warnings	6
Device Description	7
Features	7
3-Byte Address Modes	7
Operating Protocols	7
XIP Mode	7
Device Configurability	8
Signal Assignments	9
Signal Descriptions	10
Memory Organization	12
Memory Configuration and Block Diagram	12
Memory Map	13
Device Protection	14
Serial Peripheral Interface Modes	16
SPI Protocols	18
Nonvolatile and Volatile Registers	19
Status Register	20
Nonvolatile and Volatile Configuration Registers	21
Enhanced Volatile Configuration Register	24
Flag Status Register	25
Command Definitions	26
READ REGISTER and WRITE REGISTER Operations	28
READ STATUS REGISTER or FLAG STATUS REGISTER Command	28
READ NONVOLATILE CONFIGURATION REGISTER Command	29
READ VOLATILE or ENHANCED VOLATILE CONFIGURATION REGISTER Command	29
WRITE STATUS REGISTER Command	29
WRITE NONVOLATILE CONFIGURATION REGISTER Command	30
WRITE VOLATILE or ENHANCED VOLATILE CONFIGURATION REGISTER Command	30
READ LOCK REGISTER Command	31
WRITE LOCK REGISTER Command	32
CLEAR FLAG STATUS REGISTER Command	33
READ IDENTIFICATION Operations	34
READ ID and MULTIPLE I/O READ ID Commands	34
READ SERIAL FLASH DISCOVERY PARAMETER Command	35
READ MEMORY Operations	39
PROGRAM Operations	43
WRITE Operations	48
WRITE ENABLE Command	48
WRITE DISABLE Command	48
ERASE Operations	50
SUBSECTOR ERASE Command	50
SECTOR ERASE Command	50
BULK ERASE Command	51
PROGRAM/ERASE SUSPEND Command	52
PROGRAM/ERASE RESUME Command	54
RESET Operations	55
RESET ENABLE and RESET MEMORY Command	55
RESET Conditions	55
ONE TIME PROGRAMMABLE Operations	56
READ OTP ARRAY Command	56

16Mb, Multiple I/O Serial Flash Memory Features

PROGRAM OTP ARRAY Command	56
XIP Mode	58
Activate or Terminate XIP Using Volatile Configuration Register	58
Activate or Terminate XIP Using Nonvolatile Configuration Register	58
Confirmation Bit Settings Required to Activate or Terminate XIP	59
Terminating XIP After a Controller and Memory Reset	59
Power Up and Power Down	61
Power Up and Power Down Requirements	61
Power Loss Recovery Sequence	62
AC Reset Specifications	63
Absolute Ratings and Operating Conditions	67
DC Characteristics and Operating Conditions	69
AC Characteristics and Operating Conditions	70
Package Dimensions	72
Part Number Ordering Information	76
Revision History	77
Rev. H – 2/2018	77
Rev. G – 1/2016	77
Rev. F – 1/2014	77
Rev. E – 7/2013	77
Rev. D – 7/2012	77
Rev. C – 6/2012	77
Rev. B – 5/2012	77
Rev. A – 2/2012	77

List of Figures

Figure 1: Logic Diagram	8
Figure 2: SO8N, MLP8 TSOP (Top View)	9
Figure 3: 8-Balls, XFCSP, 2mm x 2.8mm x 0.37mm (Top View)	9
Figure 4: Block Diagram	12
Figure 5: Bus Master and Memory Devices on the SPI Bus	17
Figure 6: SPI Modes	17
Figure 7: Internal Configuration Register	19
Figure 8: READ REGISTER Command	28
Figure 9: WRITE REGISTER Command	30
Figure 10: READ LOCK REGISTER Command	32
Figure 11: WRITE LOCK REGISTER Command	33
Figure 12: READ ID and MULTIPLE I/O Read ID Commands	35
Figure 13: READ Command	40
Figure 14: FAST READ Command	40
Figure 15: DUAL OUTPUT FAST READ	41
Figure 16: DUAL INPUT/OUTPUT FAST READ Command	41
Figure 17: QUAD OUTPUT FAST READ Command	42
Figure 18: QUAD INPUT/OUTPUT FAST READ Command	42
Figure 19: PAGE PROGRAM Command	44
Figure 20: DUAL INPUT FAST PROGRAM Command	45
Figure 21: EXTENDED DUAL INPUT FAST PROGRAM Command	45
Figure 22: QUAD INPUT FAST PROGRAM Command	46
Figure 23: EXTENDED QUAD INPUT FAST PROGRAM Command	47
Figure 24: WRITE ENABLE and WRITE DISABLE Command Sequence	49
Figure 25: SUBSECTOR and SECTOR ERASE Command	51
Figure 26: BULK ERASE Command	52
Figure 27: RESET ENABLE and RESET MEMORY Command	55
Figure 28: READ OTP Command	56
Figure 29: PROGRAM OTP Command	57
Figure 30: XIP Mode Directly After Power-On	59
Figure 31: Power-Up Timing	61
Figure 32: Reset AC Timing During PROGRAM or ERASE Cycle	64
Figure 33: Reset Enable	64
Figure 34: Serial Input Timing	64
Figure 35: Write Protect Setup and Hold During WRITE STATUS REGISTER Operation (SRWD = 1)	65
Figure 36: Hold Timing	65
Figure 37: Output Timing	66
Figure 38: V _{ppH} Timing	66
Figure 39: AC Timing Input/Output Reference Levels	68
Figure 40: UFD8FN8-4x3 mm	72
Figure 41: DFN-6 x 5mm	73
Figure 42: SO8N-150mils	74
Figure 43: XFCSP-2x2.8mm	75

List of Tables

Table 1: Signal Descriptions	10
Table 2: Sectors 31 : 0	13
Table 3: Data Protection using Device Protocols	14
Table 4: Memory Sector Protection Truth Table	14
Table 5: Protected Area Sizes – Upper Area	15
Table 6: Protected Area Sizes – Lower Area	15
Table 7: SPI Modes	16
Table 8: Extended, Dual, and Quad SPI Protocols	18
Table 9: Status Register Bit Definitions	20
Table 10: Nonvolatile Configuration Register Bit Definitions	21
Table 11: Volatile Configuration Register Bit Definitions	22
Table 12: Sequence of Bytes During Wrap	23
Table 13: Supported Clock Frequencies	23
Table 14: Enhanced Volatile Configuration Register Bit Definitions	24
Table 15: Flag Status Register Bit Definitions	25
Table 16: Command Set	26
Table 17: Lock Register	31
Table 18: Data/Address Lines for READ ID and MULTIPLE I/O READ ID Commands	34
Table 19: Read ID Data Out	34
Table 20: Extended Device ID, First Byte	34
Table 21: Serial Flash Discovery Parameter Data Structure	36
Table 22: Parameter ID	37
Table 23: Command/Address/Data Lines for READ MEMORY Commands	39
Table 24: Data/Address Lines for PROGRAM Commands	43
Table 25: Suspend Parameters	53
Table 26: Operations Allowed/Disallowed During Device States	53
Table 27: Reset Command Set	55
Table 28: OTP Control Byte (Byte 64)	57
Table 29: XIP Confirmation Bit	59
Table 30: Effects of Running XIP in Different Protocols	59
Table 31: Power-Up Timing and V_{WI} Threshold	62
Table 32: AC RESET Conditions	63
Table 33: Absolute Ratings	67
Table 34: Operating Conditions	67
Table 35: Input/Output Capacitance	67
Table 36: AC Timing Input/Output Conditions	68
Table 37: DC Current Characteristics and Operating Conditions	69
Table 38: DC Voltage Characteristics and Operating Conditions	69
Table 39: AC Characteristics and Operating Conditions	70
Table 40: Part Number Information	76
Table 41: Package Details	76

Important Notes and Warnings

Micron Technology, Inc. ("Micron") reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions. This document supersedes and replaces all information supplied prior to the publication hereof. You may not rely on any information set forth in this document if you obtain the product described herein from any unauthorized distributor or other source not authorized by Micron.

Automotive Applications. Products are not designed or intended for use in automotive applications unless specifically designated by Micron as automotive-grade by their respective data sheets. Distributor and customer/distributor shall assume the sole risk and liability for and shall indemnify and hold Micron harmless against all claims, costs, damages, and expenses and reasonable attorneys' fees arising out of, directly or indirectly, any claim of product liability, personal injury, death, or property damage resulting directly or indirectly from any use of non-automotive-grade products in automotive applications. Customer/distributor shall ensure that the terms and conditions of sale between customer/distributor and any customer of distributor/customer (1) state that Micron products are not designed or intended for use in automotive applications unless specifically designated by Micron as automotive-grade by their respective data sheets and (2) require such customer of distributor/customer to indemnify and hold Micron harmless against all claims, costs, damages, and expenses and reasonable attorneys' fees arising out of, directly or indirectly, any claim of product liability, personal injury, death, or property damage resulting from any use of non-automotive-grade products in automotive applications.

Critical Applications. Products are not authorized for use in applications in which failure of the Micron component could result, directly or indirectly in death, personal injury, or severe property or environmental damage ("Critical Applications"). Customer must protect against death, personal injury, and severe property and environmental damage by incorporating safety design measures into customer's applications to ensure that failure of the Micron component will not result in such harms. Should customer or distributor purchase, use, or sell any Micron component for any critical application, customer and distributor shall indemnify and hold harmless Micron and its subsidiaries, subcontractors, and affiliates and the directors, officers, and employees of each against all claims, costs, damages, and expenses and reasonable attorneys' fees arising out of, directly or indirectly, any claim of product liability, personal injury, or death arising in any way out of such critical application, whether or not Micron or its subsidiaries, subcontractors, or affiliates were negligent in the design, manufacture, or warning of the Micron product.

Customer Responsibility. Customers are responsible for the design, manufacture, and operation of their systems, applications, and products using Micron products. ALL SEMICONDUCTOR PRODUCTS HAVE INHERENT FAILURE RATES AND LIMITED USEFUL LIVES. IT IS THE CUSTOMER'S SOLE RESPONSIBILITY TO DETERMINE WHETHER THE MICRON PRODUCT IS SUITABLE AND FIT FOR THE CUSTOMER'S SYSTEM, APPLICATION, OR PRODUCT. Customers must ensure that adequate design, manufacturing, and operating safeguards are included in customer's applications and products to eliminate the risk that personal injury, death, or severe property or environmental damages will result from failure of any semiconductor component.

Limited Warranty. In no event shall Micron be liable for any indirect, incidental, punitive, special or consequential damages (including without limitation lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort, warranty, breach of contract or other legal theory, unless explicitly stated in a written agreement executed by Micron's duly authorized representative.

Device Description

The N25Q is the first high-performance multiple input/output serial Flash memory device manufactured on 65nm NOR technology. It features execute-in-place (XIP) functionality, advanced write protection mechanisms, and a high-speed SPI-compatible bus interface. The innovative, high-performance, dual and quad input/output instructions enable double or quadruple the transfer bandwidth for READ and PROGRAM operations.

Features

The memory is organized as 32 (64KB) main sectors that are divided into two subsectors each (32KB), that are further divided into eight 4KB subsectors each, 512 4KB subsectors in total. The memory can be erased one 4KB subsector at a time, one 32KB subsector at a time, one 64KB sector at a time, or as a whole.

The memory can be write protected by software through volatile and nonvolatile protection features, depending on the application needs. The protection granularity is of 64KB (sector granularity) for volatile protections

The device has 64 one-time programmable (OTP) bytes that can be read and programmed with the READ OTP and PROGRAM OTP commands. These 64 bytes can also be permanently locked with a PROGRAM OTP command.

The device also has the ability to pause and resume PROGRAM and ERASE cycles by using dedicated PROGRAM/ERASE SUSPEND and RESUME instructions.

3-Byte Address Modes

The device features 3-byte address modes to access the memory.

Operating Protocols

The memory can be operated with three different protocols:

- Extended SPI (standard SPI protocol upgraded with dual and quad operations)
- Dual I/O SPI
- Quad I/O SPI

The standard SPI protocol is extended and enhanced by dual and quad operations. In addition, the dual SPI and quad SPI protocols improve the data access time and throughput of a single I/O device by transmitting commands, addresses, and data across two or four data lines.

XIP Mode

XIP mode requires only an address (no instruction) to output data, improving random access time and eliminating the need to shadow code onto RAM for fast execution.

All protocols support XIP operation. For flexibility, multiple XIP entry and exit methods are available. For applications that must enter XIP mode immediately after powering up, XIP mode can be set as the default mode through the nonvolatile configuration register bits.

Device Configurability

The N25Q family offers additional features that are configured through the nonvolatile configuration register for default and/or nonvolatile settings. Volatile settings can be configured through the volatile and volatile-enhanced configuration registers. These configurable features include the following:

- Number of dummy cycles for the fast READ commands
- Output buffer impedance
- SPI protocol types (extended SPI, DIO-SPI, or QIO-SPI)
- Required XIP mode
- Enabling/disabling HOLD (RESET function)
- Enabling/disabling wrap mode

Figure 1: Logic Diagram

Note: 1. Reset functionality is available in devices with a dedicated part number. See Part Number Ordering Information for more details.

Signal Assignments

Figure 2: SO8N, MLP8 TSOP (Top View)

Note: 1. Reset functionality is available in devices with a dedicated part number. See Part Number Ordering Information for complete package names and details.

Figure 3: 8-Balls, XFCSP, 2mm x 2.8mm x 0.37mm (Top View)

Note: 1. Reset functionality is available in devices with a dedicated part number. See Part Number Ordering Information for complete package names and details.

Signal Descriptions

The signal description table below is a comprehensive list of signals for the N25Q family devices. All signals listed may not be supported on this device. See Signal Assignments for information specific to this device.

Table 1: Signal Descriptions

Symbol	Type	Description
C	Input	Clock: Provides the timing of the serial interface. Commands, addresses, or data present at serial data inputs are latched on the rising edge of the clock. Data is shifted out on the falling edge of the clock.
S#	Input	Chip select: When S# is HIGH, the device is deselected and DQ1 is at High-Z. When in extended SPI mode, with the device deselected, DQ1 is tri-stated. Unless an internal PROGRAM, ERASE, or WRITE STATUS REGISTER cycle is in progress, the device enters standby power mode (not deep power-down mode). Driving S# LOW enables the device, placing it in the active power mode. After power-up, a falling edge on S# is required prior to the start of any command.
DQ0	Input and I/O	Serial data: Transfers data serially into the device. It receives command codes, addresses, and the data to be programmed. Values are latched on the rising edge of the clock. DQ0 is used for input/output during the following operations: DUAL OUTPUT FAST READ, QUAD OUTPUT FAST READ, DUAL INPUT/OUTPUT FAST READ, and QUAD INPUT/OUTPUT FAST READ. When used for output, data is shifted out on the falling edge of the clock. In DIO-SPI, DQ0 always acts as an input/output. In QIO-SPI, DQ0 always acts as an input/output, with the exception of the PROGRAM or ERASE cycle performed with V _{pp} . The device temporarily enters the extended SPI protocol and then returns to QIO-SPI as soon as V _{pp} goes LOW.
DQ1	Output and I/O	Serial data: Transfers data serially out of the device. Data is shifted out on the falling edge of the clock. DQ1 is used for input/output during the following operations: DUAL INPUT FAST PROGRAM, QUAD INPUT FAST PROGRAM, DUAL INPUT EXTENDED FAST PROGRAM, and QUAD INPUT EXTENDED FAST PROGRAM. When used for input, data is latched on the rising edge of the clock. In DIO-SPI, DQ1 always acts as an input/output. In QIO-SPI, DQ1 always acts as an input/output, with the exception of the PROGRAM or ERASE cycle performed with the enhanced program supply voltage (V _{pp}). In this case the device temporarily enters the extended SPI protocol and then returns to QIO-SPI as soon as V _{pp} goes LOW.
DQ2	Input and I/O	DQ2: When in QIO-SPI mode or in extended SPI mode using QUAD FAST READ commands, the signal functions as DQ2, providing input/output. All data input drivers are always enabled except when used as an output. Micron recommends customers drive the data signals normally (to avoid unnecessary switching current) and float the signals before the memory device drives data on them.
DQ3	Input and I/O	DQ3: When in quad SPI mode or in extended SPI mode using quad FAST READ commands, the signal functions as DQ3, providing input/output. HOLD# is disabled and RESET# is disabled if the device is selected.
RESET#	Control Input	RESET: This 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. If RESET# is driven LOW while an internal WRITE, PROGRAM, or ERASE operation is in progress, data may be lost.

Table 1: Signal Descriptions (Continued)

Symbol	Type	Description
HOLD#	Control Input	<p>HOLD: Pauses any serial communications with the device without deselecting the device. DQ1 (output) is High-Z. DQ0 (input) and the clock are "Don't Care." To enable HOLD, the device must be selected with S# driven LOW.</p> <p>HOLD# is used for input/output during the following operations: QUAD OUTPUT FAST READ, QUAD INPUT/OUTPUT FAST READ, QUAD INPUT FAST PROGRAM, and QUAD INPUT EXTENDED FAST PROGRAM.</p> <p>In QIO-SPI, HOLD# acts as an I/O (DQ3 functionality), and the HOLD# functionality is disabled when the device is selected. When the device is deselected (S# is HIGH) in parts with RESET# functionality, it is possible to reset the device unless this functionality is not disabled by means of dedicated registers bits.</p> <p>The HOLD# functionality can be disabled using bit 4 of the NVCR or bit 4 of the VECR.</p>
W#	Control Input	<p>Write protect: W# can be used as a protection control input or in QIO-SPI operations. When in extended SPI with single or dual commands, the WRITE PROTECT function is selectable by the voltage range applied to the signal. If voltage range is low (0V to V_{CC}), the signal acts as a write protection control input. The memory size protected against PROGRAM or ERASE operations is locked as specified in the status register block protect bits 3:0.</p> <p>W# is used as an input/output (DQ2 functionality) during QUAD INPUT FAST READ and QUAD INPUT/OUTPUT FAST READ operations and in QIO-SPI.</p>
V_{PP}	Power	<p>Supply voltage: If V_{PP} is in the voltage range of V_{PPH}, the signal acts as an additional power supply, as defined in the AC Measurement Conditions table.</p> <p>During QIFP, QIEFP, and QIO-SPI PROGRAM/ERASE operations, it is possible to use the additional V_{PP} power supply to speed up internal operations. However, to enable this functionality, it is necessary to set bit 3 of the VECR to 0.</p> <p>In this case, V_{PP} is used as an I/O until the end of the operation. After the last input data is shifted in, the application should apply V_{PP} voltage to V_{PP} within 200ms to speed up the internal operations. If the V_{PP} voltage is not applied within 200ms, the PROGRAM/ERASE operations start at standard speed.</p> <p>The default value of VECR bit 3 is 1, and the V_{PP} functionality for quad I/O modify operations is disabled.</p>
V_{CC}	Power	Device core power supply: Source voltage.
V_{SS}	Ground	Ground: Reference for the V_{CC} supply voltage.
DNU	–	Do not use.
NC	–	No connect.

Memory Organization

Memory Configuration and Block Diagram

Each page of memory can be individually programmed. Bits are programmed from one through zero. The device is subsector, sector, or bulk-erasable, but not page-erasable. Bits are erased from zero through one. The memory is configured as 2,097,152 bytes (8 bits each); 32 sectors (64KB each); 512 subsectors (4KB each); and 8192 pages (256 bytes each); and 64 OTP bytes are located outside the main memory array.

Figure 4: Block Diagram

Memory Map

Table 2: Sectors 31 : 0

Sector	32KB Subsector	4KB Subsector	Address Range	
			Start	End
31	63	511	1F F000h	1F FFFFh
		⋮	⋮	⋮
		504	1F 8000h	1F 8FFFh
	62	503	1F 7000h	1F 7FFFh
		⋮	⋮	⋮
		496	1F 0000h	1F 0FFFh
30	61	495	1E F000h	1E FFFFh
		⋮	⋮	⋮
		488	1E 8000h	1E 8FFFh
	60	487	1E 7000h	1E 7FFFh
		⋮	⋮	⋮
		480	1E 0000h	1E 0FFFh
⋮	⋮	⋮	⋮	⋮
1	3	31	01 F000h	01 FFFFh
		⋮	⋮	⋮
		24	01 8000h	01 8FFFh
	2	23	01 7000h	01 7FFFh
		⋮	⋮	⋮
		16	01 0000h	01 0FFFh
0	1	15	00 F000h	00 FFFFh
		⋮	⋮	⋮
		8	00 8000h	00 8FFFh
	0	7	00 7000h	00 7FFFh
		⋮	⋮	⋮
		0	00 0000h	00 0FFFh

Device Protection

Table 3: Data Protection using Device Protocols

Note 1 applies to the entire table

Protection by:	Description
Power-on reset and internal timer	Protects the device against inadvertent data changes while the power supply is outside the operating specification.
Command execution check	Ensures that the number of clock pulses is a multiple of one byte before executing a PROGRAM or ERASE command, or any command that writes to the device registers.
WRITE ENABLE operation	Ensures that commands modifying device data must be preceded by a WRITE ENABLE command, which sets the write enable latch bit in the status register.

Note: 1. Extended, dual, and quad SPI protocol functionality ensures that device data is protected from excessive noise.

Table 4: Memory Sector Protection Truth Table

Note 1 applies to the entire table

Sector Lock Register		Memory Sector Protection Status
Sector Lock Down Bit	Sector Write Lock Bit	
0	0	Sector unprotected from PROGRAM and ERASE operations. Protection status reversible.
0	1	Sector protected from PROGRAM and ERASE operations. Protection status reversible.
1	0	Sector unprotected from PROGRAM and ERASE operations. Protection status not reversible except by power cycle or reset.
1	1	Sector protected from PROGRAM and ERASE operations. Protection status not reversible except by power cycle or reset.

Note: 1. Sector lock register bits are written to when the WRITE TO LOCK REGISTER command is executed. The command will not execute unless the sector lock down bit is cleared (see the WRITE TO LOCK REGISTER command).

Table 5: Protected Area Sizes – Upper Area

Note 1 applies to the entire table

Status Register Content				Memory Content	
Top/ Bottom Bit	BP2	BP1	BP0	Protected Area	Unprotected Area
0	0	0	0	None	All sectors (0–31)
0	0	0	1	Upper 32nd (sector 31)	Lower 31/32nds (0–30)
0	0	1	0	Upper 16th (sectors 30 and 31)	Lower 15/16ths (0–29)
0	0	1	1	Upper 8th (sectors 28–31)	Lower 7/8th (0–27)
0	1	0	0	Upper 4th (sectors 24–31)	Lower 3/4th (0–23)
0	1	0	1	Upper half (sectors 16–31)	Lower half (0–15)
0	1	1	0	All sectors (0–31)	None
0	1	1	1	All sectors (0–31)	None

Note: 1. See the Status Register for details on the top/bottom bit and the BP 2:0 bits.

Table 6: Protected Area Sizes – Lower Area

Note 1 applies to the entire table

Status Register Content				Memory Content	
Top/ Bottom Bit	BP2	BP1	BP0	Protected Area	Unprotected Area
1	0	0	0	None	All sectors (0–31)
1	0	0	1	Lower 32nd (sector 0)	Upper 31/32nds (1–31)
1	0	1	0	Lower 16th (sectors 0 and 1)	Upper 15/16ths (2–31)
1	0	1	1	Lower 8th (sectors 0–3)	Upper 7/8th (4–31)
1	1	0	0	Lower 4th (sectors 0–7)	Upper 3/4th (8–31)
1	1	0	1	Lower half (sectors 0–15)	Upper half (16–31)
1	1	1	0	All sectors (0–31)	None
1	1	1	1	All sectors (0–31)	None

Note: 1. See the Status Register for details on the top/bottom bit and the BP 2:0 bits.

Serial Peripheral Interface Modes

The device can be driven by a microcontroller while its serial peripheral interface is in either of the two modes shown here. The difference between the two modes is the clock polarity when the bus master is in standby mode and not transferring data. Input data is latched in on the rising edge of the clock, and output data is available from the falling edge of the clock.

Table 7: SPI Modes

Note 1 applies to the entire table

SPI Modes	Clock Polarity
CPOL = 0, CPHA = 0	C remains at 0 for (CPOL = 0, CPHA = 0)
CPOL = 1, CPHA = 1	C remains at 1 for (CPOL = 1, CPHA = 1)

Note: 1. The listed SPI modes are supported in extended, dual, and quad SPI protocols.

Shown below is an example of three memory devices in extended SPI protocol in a simple connection to an MCU on an SPI bus. Because only one device is selected at a time, that one device drives DQ1, while the other devices are High-Z.

Resistors ensure the device is not selected if the bus master leaves S# High-Z. The bus master might enter a state in which all input/output is High-Z simultaneously, such as when the bus master is reset. Therefore, the serial clock must be connected to an external pull-down resistor so that S# is pulled HIGH while the serial clock is pulled LOW. This ensures that S# and the serial clock are not HIGH simultaneously and that t_{SHCH} is met. The typical resistor value of 100k Ω , assuming that the time constant $R \times C_p$ (C_p = parasitic capacitance of the bus line), is shorter than the time the bus master leaves the SPI bus in High-Z.

Example: $C_p = 50\text{pF}$, that is $R \times C_p = 5\mu\text{s}$. The application must ensure that the bus master never leaves the SPI bus High-Z for a time period shorter than 5 μs . W# and HOLD# should be driven either HIGH or LOW, as appropriate.

Figure 5: Bus Master and Memory Devices on the SPI Bus

Figure 6: SPI Modes

SPI Protocols

Table 8: Extended, Dual, and Quad SPI Protocols

Protocol Name	Command Input	Address Input	Data Input/Output	Description
Extended	DQ0	Multiple DQ _n lines, depending on the command	Multiple DQ _n lines, depending on the command	Device default protocol from the factory. Additional commands extend the standard SPI protocol and enable address or data transmission on multiple DQ _n lines.
Dual	DQ[1:0]	DQ[1:0]	DQ[1:0]	<p>Volatile selectable: When the enhanced volatile configuration register bit 6 is set to 0, the device enters the dual SPI protocol immediately after the next WRITE ENHANCED VOLATILE CONFIGURATION REGISTER command. The device returns to the default protocol after the next power-on. In addition, the device can return to default protocol using the rescue sequence, without power-off or power-on.</p> <p>Nonvolatile selectable: When nonvolatile configuration register bit 2 is set, the device enters the dual SPI protocol after the next power-on. Once this register bit is set, the device defaults to the dual SPI protocol after all subsequent power-on sequences until the nonvolatile configuration register bit is reset to 1.</p>
Quad ¹	DQ[3:0]	DQ[3:0]	DQ[3:0]	<p>Volatile selectable: When enhanced volatile configuration register bit 7 is set to 0, the device enters the quad SPI protocol immediately after the next WRITE ENHANCED VOLATILE CONFIGURATION REGISTER command. The device returns to the default protocol after the next power-on. In addition, the device can return to default protocol using the rescue sequence, without power-off or power-on.</p> <p>Nonvolatile selectable: When nonvolatile configuration register bit 3 is set to 0, the device enters the quad SPI protocol after the next power-on. Once this register bit is set, the device defaults to the quad SPI protocol after all subsequent power-on sequences until the nonvolatile configuration register bit is reset to 1.</p>

Note: 1. In quad SPI protocol, all command/address input and data I/O are transmitted on four lines except during a PROGRAM and ERASE cycle performed with V_{pp}. In this case, the device enters the extended SPI protocol to temporarily allow the application to perform a PROGRAM/ERASE SUSPEND operation or to check the write-in-progress bit in the status register or the program/erase controller bit in the flag status register. Then, when V_{pp} goes LOW, the device returns to the quad SPI protocol.

Nonvolatile and Volatile Registers

The device features the following volatile and nonvolatile registers that users can access to store device parameters and operating configurations:

- Status register
- Nonvolatile and volatile configuration registers
- Enhanced volatile configuration register
- Flag status register
- Lock register

Note: The lock register is defined in READ LOCK REGISTER Command.

In addition to these user-accessible registers, the working condition of memory is set by an internal configuration register that is not directly accessible to users. As shown below, parameters in the internal configuration register are loaded from the nonvolatile configuration register during each device boot phase or power-on reset. In this sense, then, the nonvolatile configuration register contains the default settings of memory.

Also, during the life of an application, each time a WRITE VOLATILE or ENHANCED VOLATILE CONFIGURATION REGISTER command executes to set configuration parameters in these respective registers, these new settings are copied to the internal configuration register. Therefore, memory settings can be changed in real time. However, at the next power-on reset, the memory boots according to the memory settings defined in the nonvolatile configuration register parameters.

Figure 7: Internal Configuration Register

Status Register

Table 9: Status Register Bit Definitions

Note 1 applies to entire table

Bit	Name	Settings	Description	Notes
7	Status register write enable/disable	0 = Enabled 1 = Disabled	Nonvolatile bit: Used with the W/V _{PP} signal to enable or disable writing to the status register.	3
6	Reserved	0	Reserved	
5	Top/bottom	0 = Top 1 = Bottom	Nonvolatile bit: Determines whether the protected memory area defined by the block protect bits starts from the top or bottom of the memory array.	4
4:2	Block protect 2–0	See Protected Area Sizes – Upper Area and Lower Area tables in Device Protection	Nonvolatile bit: Defines memory to be software protected against PROGRAM or ERASE operations. When one or more block protect bits is set to 1, a designated memory area is protected from PROGRAM and ERASE operations.	4
1	Write enable latch	0 = Cleared (Default) 1 = Set	Volatile bit: The device always powers up with this bit cleared to prevent inadvertent WRITE STATUS REGISTER, PROGRAM, or ERASE operations. To enable these operations, the WRITE ENABLE operation must be executed first to set this bit.	2
0	Write in progress	0 = Ready 1 = Busy	Volatile bit: Indicates if one of the following command cycles is in progress: WRITE STATUS REGISTER WRITE NONVOLATILE CONFIGURATION REGISTER PROGRAM ERASE	2

- Notes:
1. Bits can be read from or written to using READ STATUS REGISTER or WRITE STATUS REGISTER commands, respectively.
 2. Volatile bits are cleared to 0 by a power cycle or reset.
 3. The status register write enable/disable bit, combined with the W#/V_{PP} signal as described in the Signal Descriptions, provides hardware data protection for the device as follows: When the enable/disable bit is set to 1, and the W#/V_{PP} signal is driven LOW, the status register nonvolatile bits become read-only and the WRITE STATUS REGISTER operation will not execute. The only way to exit this hardware-protected mode is to drive W#/V_{PP} HIGH.
 4. See Protected Area Sizes tables in Device Protection. The BULK ERASE command is executed only if all bits are 0.

Nonvolatile and Volatile Configuration Registers

Table 10: Nonvolatile Configuration Register Bit Definitions

Note 1 applies to entire table

Bit	Name	Settings	Description	Notes
15:12	Number of dummy clock cycles	0000 (identical to 1111) 0001 0010 . . 1101 1110 1111	Sets the number of dummy clock cycles subsequent to all FAST READ commands. The default setting targets the maximum allowed frequency and guarantees backward compatibility.	2, 3
11:9	XIP mode at power-on reset	000 = XIP: Fast Read 001 = XIP: Dual Output Fast Read 010 = XIP: Dual I/O Fast Read 011 = XIP: Quad Output Fast Read 100 = XIP: Quad I/O Fast Read 101 = Reserved 110 = Reserved 111 = Disabled (Default)	Enables the device to operate in the selected XIP mode immediately after power-on reset.	
8:6	Output driver strength	000 = Reserved 001 = 90 Ohms 010 = 60 Ohms 011 = 45 Ohms 100 = Reserved 101 = 20 Ohms 110 = 15 Ohms 111 = 30 (Default)	Optimizes impedance at $V_{CC}/2$ output voltage.	
5	Reserved	X	"Don't Care."	
4	Reset/hold	0 = Disabled 1 = Enabled (Default)	Enables or disables hold or reset. (Available on dedicated part numbers.)	
3	Quad I/O protocol	0 = Enabled 1 = Disabled (Default, Extended SPI protocol)	Enables or disables quad I/O protocol.	4
2	Dual I/O protocol	0 = Enabled 1 = Disabled (Default, Extended SPI protocol)	Enables or disables dual I/O protocol.	4
1:0	Reserved	X	"Don't Care."	

- Notes:
- Settings determine device memory configuration after power-on. The device ships from the factory with all bits erased to 1 (FFFFh). The register is read from or written to by READ NONVOLATILE CONFIGURATION REGISTER or WRITE NONVOLATILE CONFIGURATION REGISTER commands, respectively.
 - The 0000 and 1111 settings are identical in that they both define the default state, which is the maximum frequency of $f_c = 108$ MHz. This ensures backward compatibility.
 - If the number of dummy clock cycles is insufficient for the operating frequency, the memory reads wrong data. The number of cycles must be set according to and sufficient

for the clock frequency, which varies by the type of FAST READ command, as shown in the Supported Clock Frequencies table.

4. If bits 2 and 3 are both set to 0, the device operates in quad I/O. When bits 2 or 3 are reset to 0, the device operates in dual I/O or quad I/O respectively, after the next power-on.

Table 11: Volatile Configuration Register Bit Definitions

Note 1 applies to entire table

Bit	Name	Settings	Description	Notes
7:4	Number of dummy clock cycles	0000 (identical to 1111) 0001 0010 . . 1101 1110 1111	Sets the number of dummy clock cycles subsequent to all FAST READ commands. The default setting targets maximum allowed frequency and guarantees backward compatibility.	2, 3
3	XIP	0 1	Enables or disables XIP. For device part numbers with feature digit equal to 2 or 4, this bit is always "Don't Care," so the device operates in XIP mode without setting this bit.	
2	Reserved	X = Default	0b = Fixed value.	
1:0	Wrap	00 = 16-byte boundary aligned 01 = 32-byte boundary aligned 10 = 64-byte boundary aligned 11 = sequential (default)	16-byte wrap: Output data wraps within an aligned 16-byte boundary starting from the 3-byte address issued after the command code. 32-byte wrap: Output data wraps within an aligned 32-byte boundary starting from the 3-byte address issued after the command code. 64-byte wrap: Output data wraps within an aligned 64-byte boundary starting from the 3-byte address issued after the command code. Continuous reading (default): All bytes are read sequentially.	4

- Notes:
1. Settings determine the device memory configuration upon a change of those settings by the WRITE VOLATILE CONFIGURATION REGISTER command. The register is read from or written to by READ VOLATILE CONFIGURATION REGISTER or WRITE VOLATILE CONFIGURATION REGISTER commands respectively.
 2. The 0000 and 1111 settings are identical in that they both define the default state, which is the maximum frequency of $f_c = 108$ MHz. This ensures backward compatibility.
 3. If the number of dummy clock cycles is insufficient for the operating frequency, the memory reads wrong data. The number of cycles must be set according to and be sufficient for the clock frequency, which varies by the type of FAST READ command, as shown in the Supported Clock Frequencies table.
 4. See the Sequence of Bytes During Wrap table.

Table 12: Sequence of Bytes During Wrap

Starting Address	16-Byte Wrap	32-Byte Wrap	64-Byte Wrap
0	0-1-2- ... -15-0-1- ...	0-1-2- ... -31-0-1- ...	0-1-2- ... -63-0-1- ...
1	1-2- ... -15-0-1-2- ...	1-2- ... -31-0-1-2- ...	1-2- ... -63-0-1-2- ...
15	15-0-1-2-3- ... -15-0-1- ...	15-16-17- ... -31-0-1- ...	15-16-17- ... -63-0-1- ...
31	–	31-0-1-2-3- ... -31-0-1- ...	31-32-33- ... -63-0-1- ...
63	–	–	63-0-1- ... -63-0-1- ...

Table 13: Supported Clock Frequencies

Note 1 applies to entire table

Number of Dummy Clock Cycles	FAST READ	DUAL OUTPUT FAST READ	DUAL I/O FAST READ	QUAD OUTPUT FAST READ	QUAD I/O FAST READ
1	90	80	50	43	30
2	100	90	70	60	40
3	108	100	80	75	50
4	108	105	90	90	60
5	108	108	100	100	70
6	108	108	105	105	80
7	108	108	108	108	86
8	108	108	108	108	95
9	108	108	108	108	105
10	108	108	108	108	108

Note: 1. Values are guaranteed by characterization and not 100% tested in production.

Enhanced Volatile Configuration Register

Table 14: Enhanced Volatile Configuration Register Bit Definitions

Note 1 applies to entire table

Bit	Name	Settings	Description	Notes
7	Quad I/O protocol	0 = Enabled 1 = Disabled (Default, extended SPI protocol)	Enables or disables quad I/O protocol.	2
6	Dual I/O protocol	0 = Enabled 1 = Disabled (Default, extended SPI protocol)	Enables or disables dual I/O protocol.	2
5	Reserved	X = Default	0b = Fixed value.	
4	Reset/hold	0 = Disabled 1 = Enabled (Default)	Enables or disables hold or reset. (Available on dedicated part numbers.)	
3	V _{pp} accelerator	0 = Enabled 1 = Disabled (Default)	Enables or disables V _{pp} acceleration for QUAD INPUT FAST PROGRAM and QUAD INPUT EXTENDED FAST PROGRAM OPERATIONS.	
2:0	Output driver strength	000 = Reserved 001 = 90 Ohms 010 = 60 Ohms 011 = 45 Ohms 100 = Reserved 101 = 20 Ohms 110 = 15 Ohms 111 = 30 (Default)	Optimizes impedance at V _{CC} /2 output voltage.	

- Notes:
- Settings determine the device memory configuration upon a change of those settings by the WRITE ENHANCED VOLATILE CONFIGURATION REGISTER command. The register is read from or written to in all protocols by READ ENHANCED VOLATILE CONFIGURATION REGISTER or WRITE ENHANCED VOLATILE CONFIGURATION REGISTER commands, respectively.
 - If bits 6 and 7 are both set to 0, the device operates in quad I/O. When either bit 6 or 7 is reset to 0, the device operates in dual I/O or quad I/O, respectively, following the next WRITE ENHANCED VOLATILE CONFIGURATION command.

Flag Status Register

Table 15: Flag Status Register Bit Definitions

Note 1 applies to entire table

Bit	Name	Settings	Description	Notes
7	Program or erase controller	0 = Busy 1 = Ready	Status bit: Indicates whether a PROGRAM, ERASE, WRITE STATUS REGISTER or WRITE NONVOLATILE CONFIGURATION REGISTER command cycle is in progress.	2, 3
6	Erase suspend	0 = Not in effect 1 = In effect	Status bit: Indicates whether an ERASE operation has been or is going to be suspended.	3
5	Erase	0 = Clear 1 = Failure or protection error	Error bit: Indicates whether an ERASE operation has succeeded or failed.	4, 5
4	Program	0 = Clear 1 = Failure or protection error	Error bit: Indicates whether a PROGRAM operation has succeeded or failed. Also indicates an attempt to program a 0 to a 1 when $V_{PP} = V_{PPH}$ and the data pattern is a multiple of 64 bits.	4, 5
3	V_{PP}	0 = Enabled 1 = Disabled (Default)	Error bit: Indicates an invalid voltage on V_{PP} during a PROGRAM or ERASE operation.	4, 5
2	Program suspend	0 = Not in effect 1 = In effect	Status bit: Indicates whether a PROGRAM operation has been or is going to be suspended.	3
1	Protection	0 = Clear 1 = Failure or protection error	Error bit: Indicates whether an ERASE or PROGRAM operation has attempted to modify the protected array sector, or whether a PROGRAM operation has attempted to access the locked OTP space.	4, 5
0	Reserved	Reserved	Reserved	

- Notes:
1. Register bits are read by READ FLAG STATUS REGISTER command. All bits are volatile.
 2. These program/erase controller settings apply to these specific PROGRAM, ERASE, and WRITE command cycles in progress.
 3. Status bits are reset automatically.
 4. Error bits must be reset by CLEAR FLAG STATUS REGISTER command.
 5. Typical errors include operation failures and protection errors caused by issuing a command before the error bit has been reset to 0.

Command Definitions

Table 16: Command Set

Note 1 applies to entire table

Command	Code	Extended	Dual I/O	Quad I/O	Data Bytes	Notes
RESET Operations						
RESET ENABLE	66h	Yes	Yes	Yes	0	2
RESET MEMORY	99h					
IDENTIFICATION Operations						
READ ID	9E/9Fh	Yes	No	No	1 to 20	2
MULTIPLE INPUT/OUTPUT READ ID	AFh	No	Yes	Yes	1 to 3	2
READ SERIAL FLASH DISCOVERY PARAMETER	5Ah	Yes	Yes	Yes	1 to ∞	3
READ Operations						
READ	03h	Yes	No	No	1 to ∞	4
FAST READ	0Bh	Yes	Yes	Yes		5
DUAL OUTPUT FAST READ	3Bh	Yes	Yes	No	1 to ∞	5
DUAL INPUT/OUTPUT FAST READ	0Bh 3Bh BBh	Yes	Yes	No		5, 6
QUAD OUTPUT FAST READ	6Bh	Yes	No	Yes	1 to ∞	5
QUAD INPUT/OUTPUT FAST READ	0Bh 6Bh EBh	Yes	No	Yes		5, 7
WRITE Operations						
WRITE ENABLE	06h	Yes	Yes	Yes	0	2
WRITE DISABLE	04h					
REGISTER Operations						
READ STATUS REGISTER	05h	Yes	Yes	Yes	1 to ∞	2
WRITE STATUS REGISTER	01h				1	2, 8
READ LOCK REGISTER	E8h	Yes	Yes	Yes	1 to ∞	4
WRITE LOCK REGISTER	E5h				1	4, 8
READ FLAG STATUS REGISTER	70h	Yes	Yes	Yes	1 to ∞	2
CLEAR FLAG STATUS REGISTER	50h				0	
READ NONVOLATILE CONFIGURATION REGISTER	B5h	Yes	Yes	Yes	2	2
WRITE NONVOLATILE CONFIGURATION REGISTER	B1h					2, 8
READ VOLATILE CONFIGURATION REGISTER	85h	Yes	Yes	Yes	1 to ∞	2
WRITE VOLATILE CONFIGURATION REGISTER	81h				1	2, 8

Table 16: Command Set (Continued)

Note 1 applies to entire table

Note: Applies to entire table

Command	Code	Extended	Dual I/O	Quad I/O	Data Bytes	Notes
READ ENHANCED VOLATILE CONFIGURATION REGISTER	65h	Yes	Yes	Yes	1 to ∞	2
WRITE ENHANCED VOLATILE CONFIGURATION REGISTER	61h				1	2, 8
PROGRAM Operations						
PAGE PROGRAM	02h	Yes	Yes	Yes	1 to 256	4, 8
DUAL INPUT FAST PROGRAM	A2h	Yes	Yes	No	1 to 256	4, 8
EXTENDED DUAL INPUT FAST PROGRAM	02h A2h D2h	Yes	Yes	No		4, 6, 8
QUAD INPUT FAST PROGRAM	32h	Yes	No	Yes	1 to 256	4, 8
EXTENDED QUAD INPUT FAST PROGRAM	02h 32h 12h	Yes	No	Yes		4, 7, 8
ERASE Operations						
SUBSECTOR ERASE (4KB)	20h	Yes	Yes	Yes	0	4, 8
SUBSECTOR ERASE (32KB)	52h					
SECTOR ERASE	D8h					
BULK ERASE	C7h					
PROGRAM/ERASE RESUME	7Ah	Yes	Yes	Yes	0	2, 8
PROGRAM/ERASE SUSPEND	75h					
ONE-TIME PROGRAMMABLE (OTP) Operations						
READ OTP ARRAY	4Bh	Yes	Yes	Yes	1 to 64	5
PROGRAM OTP ARRAY	42h					4
Power-Down						
Deep power-down	B9h	Yes	Yes	Yes	0	2
Release from deep power-down	ABh					

- Notes:
1. Yes in the protocol columns indicates that the command is supported and has the same functionality and command sequence as other commands marked Yes.
 2. Address bytes = 0. Dummy clock cycles = 0.
 3. Dummy clock cycles default = 8.
 4. Address bytes = 3. Dummy clock cycles = 0.
 5. Address bytes = 3. Dummy clock cycles default = 8. Dummy clock cycles default = 10 (when quad SPI protocol is enabled). Dummy clock cycles is configurable by the user.
 6. When the device is in dual SPI protocol, the command can be entered with any of the three dual FAST READ or dual PROGRAM codes. The different codes enable compatibility between dual SPI and extended SPI protocols.

7. When the device is in quad SPI protocol, the command can be entered with any of the three quad FAST READ or quad PROGRAM codes. The different codes enable compatibility between quad SPI and extended SPI protocols.
8. The WRITE ENABLE command must be issued first before this command can be executed.

READ REGISTER and WRITE REGISTER Operations

READ STATUS REGISTER or FLAG STATUS REGISTER Command

To initiate a READ STATUS REGISTER command, S# is driven LOW. For extended SPI protocol, the command code is input on DQ0, and output on DQ1. For dual SPI protocol, the command code is input on DQ[1:0], and output on DQ[1:0]. For quad SPI protocol, the command code is input on DQ[3:0], and is output on DQ[3:0]. The operation is terminated by driving S# HIGH at any time during data output.

The status register can be read continuously and at any time, including during a PROGRAM, ERASE, or WRITE operation.

The flag status register can be read continuously and at any time, including during an ERASE or WRITE operation.

If one of these operations is in progress, checking the write in progress bit or P/E controller bit is recommended before executing the command.

Figure 8: READ REGISTER Command

Notes: 1. Supports all READ REGISTER commands except READ LOCK REGISTER.

2. A READ NONVOLATILE CONFIGURATION REGISTER operation will output data starting from the least significant byte.

READ NONVOLATILE CONFIGURATION REGISTER Command

To execute a READ NONVOLATILE CONFIGURATION REGISTER command, S# is driven LOW. For extended SPI protocol, the command code is input on DQ0, and output on DQ1. For dual SPI protocol, the command code is input on DQ[1:0], and output on DQ[1:0]. For quad SPI protocol, the command code is input on DQ[3:0], and is output on DQ[3:0]. The operation is terminated by driving S# HIGH at any time during data output.

The nonvolatile configuration register can be read continuously. After all 16 bits of the register have been read, a 0 is output. All reserved fields output a value of 1.

READ VOLATILE or ENHANCED VOLATILE CONFIGURATION REGISTER Command

To execute a READ VOLATILE CONFIGURATION REGISTER command or a READ ENHANCED VOLATILE CONFIGURATION REGISTER command, S# is driven LOW. For extended SPI protocol, the command code is input on DQ0, and output on DQ1. For dual SPI protocol, the command code is input on DQ[1:0], and output on DQ[1:0]. For quad SPI protocol, the command code is input on DQ[3:0], and is output on DQ[3:0]. The operation is terminated by driving S# HIGH at any time during data output.

When the register is read continuously, the same byte is output repeatedly.

WRITE STATUS REGISTER Command

To issue a WRITE STATUS REGISTER command, the WRITE ENABLE command must be executed to set the write enable latch bit to 1. S# is driven LOW and held LOW until the eighth bit of the last data byte has been latched in, after which it must be driven HIGH. For extended SPI protocol, the command code is input on DQ0, followed by the data bytes. For dual SPI protocol, the command code is input on DQ[1:0], followed by the data bytes. For quad SPI protocol, the command code is input on DQ[3:0], followed by the data bytes. When S# is driven HIGH, the operation, which is self-timed, is initiated; its duration is ^tW.

This command is used to write new values to status register bits 7:2, enabling software data protection. The status register can also be combined with the W# signal to provide hardware data protection. The WRITE STATUS REGISTER command has no effect on status register bits 1:0.

When the operation is in progress, the write in progress bit is set to 1. The write enable latch bit is cleared to 0, whether the operation is successful or not. The status register and flag status register can be polled for the operation status. When the operation completes, the write in progress bit is cleared to 0, whether the operation is successful or not.

Figure 9: WRITE REGISTER Command

- Notes:
1. Supports all WRITE REGISTER commands except WRITE LOCK REGISTER.
 2. Waveform must be extended for each protocol, to 23 for extended, 11 for dual, and 5 for quad.
 3. A WRITE NONVOLATILE CONFIGURATION REGISTER operation requires data being sent starting from least significant byte.

WRITE NONVOLATILE CONFIGURATION REGISTER Command

To execute the WRITE NONVOLATILE CONFIGURATION REGISTER command, the WRITE ENABLE command must be executed to set the write enable latch bit to 1. S# is driven LOW and held LOW until the 16th bit of the last data byte has been latched in, after which it must be driven HIGH. For extended SPI protocol, the command code is input on DQ0, followed by two data bytes. For dual SPI protocol, the command code is input on DQ[1:0], followed by the data bytes. For quad SPI protocol, the command code is input on DQ[3:0], followed by the data bytes. When S# is driven HIGH, the operation, which is self-timed, is initiated; its duration is t_{WNVCR} .

When the operation is in progress, the write in progress bit is set to 1. The write enable latch bit is cleared to 0, whether the operation is successful or not. The status register and flag status register can be polled for the operation status. When the operation completes, the write in progress bit is cleared to 0, whether the operation is successful or not. If S# is not driven HIGH, the command is not executed, flag status register error bits are not set, and the write enable latch remains set to 1.

WRITE VOLATILE or ENHANCED VOLATILE CONFIGURATION REGISTER Command

To execute a WRITE VOLATILE CONFIGURATION REGISTER command or a WRITE ENHANCED VOLATILE CONFIGURATION REGISTER command, the WRITE ENABLE command must be executed to set the write enable latch bit to 1. S# is driven LOW and held LOW until the eighth bit of the last data byte has been latched in, after which it must be driven HIGH. For extended SPI protocol, the command code is input on DQ0, followed by the data bytes. For dual SPI protocol, the command code is input on

DQ[1:0], followed by the data bytes. For quad SPI protocol, the command code is input on DQ[3:0], followed by the data bytes.

If S# is not driven HIGH, the command is not executed, the flag status register error bits are not set and the write enable latch remains set to 1. Reserved bits are not affected by this command.

READ LOCK REGISTER Command

To execute the READ LOCK REGISTER command, S# is driven LOW. For extended SPI protocol, the command code is input on DQ0, followed by three address bytes that point to a location in the sector. For dual SPI protocol, the command code is input on DQ[1:0]. For quad SPI protocol, the command code is input on DQ[3:0]. Each address bit is latched in during the rising edge of the clock. For extended SPI protocol, data is shifted out on DQ1 at a maximum frequency^{fC} during the falling edge of the clock. For dual SPI protocol, data is shifted out on DQ[1:0], and for quad SPI protocol, data is shifted out on DQ[3:0]. The operation is terminated by driving S# HIGH at any time during data output.

When the register is read continuously, the same byte is output repeatedly. Any READ LOCK REGISTER command that is executed while an ERASE, PROGRAM, or WRITE cycle is in progress is rejected with no affect on the cycle in progress.

Table 17: Lock Register

Note 1 applies to entire table

Bit	Name	Settings	Description
7:2	Reserved	0	Bit values are 0.
1	Sector lock down	0 = Cleared (Default) 1 = Set	Volatile bit: the device always powers-up with this bit cleared, which means sector lock down and sector write lock bits can be set. When this bit set, neither of the lock register bits can be written to until the next power cycle.
0	Sector write lock	0 = Cleared (Default) 1 = Set	Volatile bit: the device always powers-up with this bit cleared, which means that PROGRAM and ERASE operations in this sector can be executed and sector content modified. When this bit is set, PROGRAM and ERASE operations in this sector will not be executed.

Note: 1. Sector lock register bits 1:0 are written to by the WRITE LOCK REGISTER command. The command will not execute unless the sector lock down bit is cleared.

Figure 10: READ LOCK REGISTER Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[MAX] + 1)$.

For dual SPI protocol, $C_x = 3 + ((A[MAX] + 1)/2)$.

For quad SPI protocol, $C_x = 1 + ((A[MAX] + 1)/4)$.

WRITE LOCK REGISTER Command

To initiate the WRITE LOCK REGISTER command, the WRITE ENABLE command must be executed to set the write enable latch bit to 1. S# is driven LOW and held LOW until the eighth bit of the last data byte has been latched in, after which it must be driven HIGH. The command code is input on DQn, followed by three address bytes that point to a location in the sector, and then one data byte that contains the desired settings for lock register bits 0 and 1. Each address bit is latched in during the rising edge of the clock.

When execution is complete, the write enable latch bit is cleared within t_{SHSL2} and no error bits are set. Because lock register bits are volatile, change to the bits is immediate. WRITE LOCK REGISTER can be executed when an ERASE SUSPEND operation is in effect. If S# is not driven HIGH, the command is not executed, flag status register error bits are not set, and the write enable latch remains set to 1.

Figure 11: WRITE LOCK REGISTER Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[MAX] + 1)$.

For dual SPI protocol, $C_x = 3 + ((A[MAX] + 1)/2)$.

For quad SPI protocol, $C_x = 1 + ((A[MAX] + 1)/4)$.

CLEAR FLAG STATUS REGISTER Command

To execute the CLEAR FLAG STATUS REGISTER command and reset the error bits (erase, program, and protection), S# is driven LOW. For extended SPI protocol, the command code is input on DQ0. For dual SPI protocol, the command code is input on DQ[1:0]. For quad SPI protocol, the command code is input on DQ[3:0]. The operation is terminated by driving S# HIGH at any time.

READ IDENTIFICATION Operations

READ ID and MULTIPLE I/O READ ID Commands

To execute the READ ID or MULTIPLE I/O READ ID commands, S# is driven LOW and the command code is input on DQ n . The device outputs the information shown in the tables below. If an ERASE or PROGRAM cycle is in progress when the command is executed, the command is not decoded and the command cycle in progress is not affected. When S# is driven HIGH, the device goes to standby. The operation is terminated by driving S# HIGH at any time during data output.

Table 18: Data/Address Lines for READ ID and MULTIPLE I/O READ ID Commands

Command Name	Data In	Data Out	Unique ID is Output	Extended	Dual	Quad
READ ID	DQ0	DQ0	Yes	Yes	No	No
MULTIPLE I/O READ ID	DQ[3:0]	DQ[1:0]	No	No	Yes	Yes

Note: 1. Yes in the protocol columns indicates that the command is supported and has the same functionality and command sequence as other commands marked Yes.

Table 19: Read ID Data Out

Size (Bytes)	Name	Content Value	Assigned by
1	Manufacturer ID	20h	JEDEC
2	Device ID		
	Memory Type	BBh	Manufacturer
	Memory Capacity	15h (16Mb)	
17	Unique ID		
	1 Byte: Length of data to follow	10h	Factory
	2 Bytes: Extended device ID and device configuration information	ID and information such as uniform architecture, and HOLD or RESET functionality	
	14 Bytes: Customized factory data	Optional	

Note: 1. The 17 bytes of information in the unique ID is read by the READ ID command, but cannot be read by the MULTIPLE I/O READ ID command.

Table 20: Extended Device ID, First Byte

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Reserved	Reserved	1 = Alternate BP scheme 0 = Standard BP scheme	Volatile configuration register bit setting: 0 = Required 1 = Not required	HOLD#/RESET#: 0 = HOLD 1 = RESET	Addressing: 0 = by byte	Architecture: 00 = Uniform	

Figure 12: READ ID and MULTIPLE I/O Read ID Commands

Note: 1. The READ ID command is represented by the extended SPI protocol timing shown first. The MULTIPLE I/O READ ID command is represented by the dual and quad SPI protocols are shown below extended SPI protocol.

READ SERIAL FLASH DISCOVERY PARAMETER Command

To execute READ SERIAL FLASH DISCOVERY PARAMETER command, S# is driven LOW. The command code is input on DQ0, followed by three address bytes and 8 dummy clock cycles in extended or dual SPI protocol or 10 dummy clock cycles in quad SPI protocol. The device outputs the information starting from the specified address. When the 2048-byte boundary is reached, the data output wraps to address 0 of the serial Flash discovery parameter table. The operation is terminated by driving S# HIGH at any time during data output.

The operation always executes in continuous mode so the read burst wrap setting in the volatile configuration register does not apply.

Note: Data to be stored in the serial Flash discovery parameter area is still in the definition phase.

Table 21: Serial Flash Discovery Parameter Data Structure

Compliant with JEDEC standard JC-42.4 1775.03

Description		Address (Byte Mode)	Address (Bit)	Data
Serial Flash discoverable parameters signature		00h	7:0	53h
		01h	7:0	46h
		02h	7:0	44h
		03h	7:0	50h
Serial Flash discoverable parameters	Minor revision	04h	7:0	00h
	Major revision	05h	7:0	01h
Number of parameter headers		06h	7:0	00h
Reserved		07h	7:0	FFh
Parameter ID (0) JEDEC-defined parameter table		08h	7:0	00h
Parameter	Minor revision	09h	7:0	00h
	Major revision	0Ah	7:0	01h
Parameter length (DW)		0Bh	7:0	09h
Parameter table pointer		0Ch	7:0	30h
		0Dh	7:0	00h
		0Eh	7:0	00h
Reserved		0Fh	7:0	FFh
Parameter ID (1)		10h	7:0	FFh
Parameter	Minor revision	11h	7:0	FFh
	Major revision	12h	7:0	FFh
Parameter length (DW)		13h	7:0	FFh
Parameter table pointer		14h	7:0	FFh
		15h	7:0	FFh
		16h	7:0	FFh
Reserved		17h	7:0	FFh
Parameter ID (2)		18h	7:0	FFh
Parameter	Minor revision	19h	7:0	FFh
	Major revision	1Ah	7:0	FFh
Parameter length (DW)		1Bh	7:0	FFh
Parameter table pointer		1Ch	7:0	FFh
		1Dh	7:0	FFh
		1Eh	7:0	FFh
Reserved		1Fh	7:0	FFh

Table 22: Parameter ID

Compliant with JEDEC standard JC-42.4 1775.03

Description	Address (Byte Mode)	Address (Bit)	Data
Minimum block/sector erase sizes	30h	0	01b
		1	
Write granularity		2	1
WRITE ENABLE command required for writing to volatile status registers		3	0
		4	
Reserved		5	1
		6	1
		7	1
4KB erase command code	31h	7:0	20h
Supports DUAL OUTPUT FAST READ operation (single input address, dual output)	32h	0	1
Number of address bytes used for array READ, WRITE, and ERASE commands		1	0
		2	
Supports double transfer rate clocking		3	0
Supports DUAL INPUT/OUTPUT FAST READ operation (dual input address, dual output)		4	1
Supports QUAD INPUT/OUTPUT FAST READ operation (quad input address, quad output)		5	1
Supports QUAD OUTPUT FAST READ operation (single input address, quad output)		6	1
Reserved		7	1
Reserved	33h	7:0	FFh
Flash size (bits)	34h–37h	31:0	007FFFFFFh
Number of dummy clock cycles required before valid output from QUAD INPUT/OUTPUT FAST READ operation	38h	4:0	01001b
Number of XIP confirmation bits for QUAD INPUT/OUTPUT FAST READ operation		7:5	001b
Command code for QUAD INPUT/OUTPUT FAST READ operation	39h	7:0	EBh
Number of dummy clock cycles required before valid output from QUAD OUTPUT FAST READ operation	3Ah	4:0	00111b
Number of XIP confirmation bits for QUAD OUTPUT FAST READ operation		7:5	001b
Command code for QUAD OUTPUT FAST READ operation	3Bh	7:0	6Bh
Number of dummy clock cycles required before valid output from DUAL OUTPUT FAST READ operation	3Ch	4:0	00111b
Number of XIP confirmation bits for DUAL OUTPUT FAST READ operation		7:5	001b
Command code for DUAL OUTPUT FAST READ operation	3Dh	7:0	3Bh

Table 22: Parameter ID (Continued)

Compliant with JEDEC standard JC-42.4 1775.03

Description	Address (Byte Mode)	Address (Bit)	Data
Number of dummy clock cycles required before valid output from DUAL INPUT/OUTPUT FAST READ operation	3Eh	4:0	01000b
Number of XIP confirmation bits for DUAL INPUT/OUTPUT FAST READ		7:5	001b
Command code for DUAL INPUT/OUTPUT FAST READ operation	3Fh	7:0	BBh
Supports FAST READ operation in dual SPI protocol	40h	0	1
Reserved		3:1	111b
Supports FAST READ operation in quad SPI protocol		4	1
Reserved		7:5	111b
Reserved	41h–43h	–	FFFFFFh
Reserved	44h–45h	–	FFFFh
Number of dummy clock cycles required before valid output from FAST READ operation in dual SPI protocol	46h	4:0	01000b
Number of XIP confirmation bits for FAST READ operation in dual SPI protocol	46h	7:5	001b
Command code for FAST READ operation in dual SPI protocol	47h	7:0	BBh
Reserved	48h–49h	–	FFFFh
Number of dummy clock cycles required before valid output from FAST READ operation in quad SPI protocol	4Ah	4:0	01010b
Number of XIP confirmation bits for FAST READ operation in quad SPI protocol		7:5	001b
Command code for FAST READ operation in quad SPI protocol	4Bh	7:0	EBh
Sector type 1 size (4k)	4Ch	7:0	0Ch
Sector type 1 command code (4k)	4Dh	7:0	20h
Sector type 2 size (64KB)	4Eh	7:0	10h
Sector type 2 command code 64KB)	4Fh	7:0	D8h
Sector type 3 size (not present)	50h	7:0	00h
Sector type 3 size (not present)	51h	7:0	00h
Sector type 4 size (not present)	52h	7:0	00h
Sector type 4 size (not present)	53h	7:0	00h

READ MEMORY Operations

The device supports default reading and writing to an A[MAX:MIN] of A[23:0].

To execute READ MEMORY commands, S# is driven LOW. The command code is input on DQ_n, followed by input on DQ_n of three address bytes. Each address bit is latched in during the rising edge of the clock. The addressed byte can be at any location, and the address automatically increments to the next address after each byte of data is shifted out; therefore, the entire memory can be read with a single command. The operation is terminated by driving S# HIGH at any time during data output.

Table 23: Command/Address/Data Lines for READ MEMORY Commands

Note 1 applies to entire table

	Command Name					
	READ	FAST READ	DUAL OUTPUT FAST READ	DUAL INPUT/OUTPUT FAST READ	QUAD OUTPUT FAST READ	QUAD INPUT/OUTPUT FAST READ
	03	0B	3B	BB	6B	EB
Extended SPI Protocol						
Supported	Yes	Yes	Yes	Yes	Yes	Yes
Command Input	DQ0	DQ0	DQ0	DQ0	DQ0	DQ0
Address Input	DQ0	DQ0	DQ0	DQ[1:0]	DQ0	DQ[3:0]
Data Output	DQ1	DQ1	DQ[1:0]	DQ[1:0]	DQ[3:0]	DQ[3:0]
Dual SPI Protocol						
Supported	No	Yes	Yes	Yes	No	No
Command Input	–	DQ[1:0]	DQ[1:0]	DQ[1:0]	–	–
Address Input	–	DQ[1:0]	DQ[1:0]	DQ[1:0]	–	–
Data Output	–	DQ[1:0]	DQ[1:0]	DQ[1:0]	–	–
Quad SPI Protocol						
Supported	No	Yes	No	No	Yes	Yes
Command Input	–	DQ[3:0]	–	–	DQ[3:0]	DQ[3:0]
Address Input	–	DQ[3:0]	–	–	DQ[3:0]	DQ[3:0]
Data Output	–	DQ[3:0]	–	–	DQ[3:0]	DQ[3:0]

- Notes:
1. Yes in the "Supported" row for each protocol indicates that the command in that column is supported; when supported, a command's functionality is identical for the entire column regardless of the protocol. For example, a FAST READ functions the same for all three protocols even though its data is input/output differently depending on the protocol.
 2. FAST READ is similar to READ, but requires dummy clock cycles following the address bytes and can operate at a higher frequency (f_C).

The timing diagram shows three signals over time:

- C**: A clock signal with sampling points labeled 0, 7, 8, and C_x .
- DQ[0]**: Data bus 0. It contains a "Command" (MSB) followed by address bits from LSB up to A[MAX]. The range from A[MAX] to A[MIN] is shaded with diagonal lines, indicating it is "Don't Care".
- DQ1**: Data bus 1. It is in High-Z until point C_x , after which it outputs D_OUT values corresponding to the address bits from MSB up to LSB.

Figure 14: FAST READ Command

Note: 1. For extended protocol, $C_x = 7 + (A[\text{MAX}] + 1)$; For dual protocol, $C_x = 3 + (A[\text{MAX}] + 1)/2$;
For quad protocol, $C_x = 1 + (A[\text{MAX}] + 1)/4$.

Figure 15: DUAL OUTPUT FAST READ

Note: 1. $C_x = 7 + (A[\text{MAX}] + 1)$.

Figure 16: DUAL INPUT/OUTPUT FAST READ Command

Note: 1. $C_x = 7 + (A[\text{MAX}] + 1)/2$.

Figure 17: QUAD OUTPUT FAST READ Command

Note: 1. $C_x = 7 + (A[MAX] + 1)$.

Figure 18: QUAD INPUT/OUTPUT FAST READ Command

Note: 1. $C_x = 7 + (A[MAX] + 1)/4$.

PROGRAM Operations

PROGRAM commands are initiated by first executing the WRITE ENABLE command to set the write enable latch bit to 1. S# is then driven LOW and held LOW until the eighth bit of the last data byte has been latched in, after which it must be driven HIGH. The command code is input on DQ0, followed by input on DQ[n] of *n* address bytes and at least one data byte. Each address bit is latched in during the rising edge of the clock. When S# is driven HIGH, the operation, which is self-timed, is initiated; its duration is 'PP. The operation is terminated by driving S# HIGH at any time during data output.

If the bits of the least significant address, which is the starting address, are not all zero, all data transmitted beyond the end of the current page is programmed from the starting address of the same page. If the number of bytes sent to the device exceed the maximum page size, previously latched data is discarded and only the last maximum page-size number of data bytes are guaranteed to be programmed correctly within the same page. If the number of bytes sent to the device is less than the maximum page size, they are correctly programmed at the specified addresses without any effect on the other bytes of the same page.

When the operation is in progress, the write in progress bit is set to 1. The write enable latch bit is cleared to 0, whether the operation is successful or not. The status register and flag status register can be polled for the operation status. An operation can be paused or resumed by the PROGRAM/ERASE SUSPEND or PROGRAM/ERASE RESUME command, respectively. When the operation completes, the write in progress bit is cleared to 0.

If the operation times out, the write enable latch bit is reset and the program fail bit is set to 1. If S# is not driven HIGH, the command is not executed, flag status register error bits are not set, and the write enable latch remains set to 1. When a command is applied to a protected sector, the command is not executed, the write enable latch bit remains set to 1, and flag status register bits 1 and 4 are set.

Table 24: Data/Address Lines for PROGRAM Commands

Note 1 applies to entire table

Command Name	Data In	Address In	Extended	Dual	Quad
PAGE PROGRAM	DQ0	DQ0	Yes	Yes	Yes
DUAL INPUT FAST PROGRAM	DQ[1:0]	DQ0	Yes	Yes	No
EXTENDED DUAL INPUT FAST PROGRAM	DQ[1:0]	DQ[1:0]	Yes	Yes	No
QUAD INPUT FAST PROGRAM	DQ[3:0]	DQ0	Yes	No	Yes
EXTENDED QUAD INPUT FAST PROGRAM	DQ[3:0]	DQ[3:0]	Yes	No	Yes

Note: 1. Yes in the protocol columns indicates that the command is supported and has the same functionality and command sequence as other commands marked Yes.

Figure 19: PAGE PROGRAM Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[MAX] + 1)$.
 For dual SPI protocol, $C_x = 3 + (A[MAX] + 1)/2$.
 For quad SPI protocol, $C_x = 1 + (A[MAX] + 1)/4$.

Figure 20: DUAL INPUT FAST PROGRAM Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[MAX] + 1)$.
For dual SPI protocol, $C_x = 3 + (A[MAX] + 1)/2$.

Figure 21: EXTENDED DUAL INPUT FAST PROGRAM Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[MAX] + 1)/2$.
For dual SPI protocol, $C_x = 3 + (A[MAX] + 1)/2$.

Figure 22: QUAD INPUT FAST PROGRAM Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[MAX] + 1)$.

For quad SPI protocol, $C_x = 1 + (A[MAX] + 1)/4$.

Figure 23: EXTENDED QUAD INPUT FAST PROGRAM Command

WRITE Operations

WRITE ENABLE Command

The WRITE ENABLE operation sets the write enable latch bit. To execute a WRITE ENABLE command, S# is driven LOW and held LOW until the eighth bit of the command code has been latched in, after which it must be driven HIGH. The command code is input on DQ0 for extended SPI protocol, on DQ[1:0] for dual SPI protocol, and on DQ[3:0] for quad SPI protocol.

The write enable latch bit must be set before every PROGRAM, ERASE, and WRITE command. If S# is not driven HIGH after the command code has been latched in, the command is not executed, flag status register error bits are not set, and the write enable latch remains cleared to its default setting of 0.

WRITE DISABLE Command

The WRITE DISABLE operation clears the write enable latch bit. To execute a WRITE DISABLE command, S# is driven LOW and held LOW until the eighth bit of the command code has been latched in, after which it must be driven HIGH. The command code is input on DQ0 for extended SPI protocol, on DQ[1:0] for dual SPI protocol, and on DQ[3:0] for quad SPI protocol.

If S# is not driven HIGH after the command code has been latched in, the command is not executed, flag status register error bits are not set, and the write enable latch remains set to 1.

Figure 24: WRITE ENABLE and WRITE DISABLE Command Sequence

Note: 1. Shown here is the WRITE ENABLE command code, which is 06h or 0000 0110 binary. The WRITE DISABLE command sequence is identical, except the WRITE DISABLE command code is 04h or 0000 0100 binary.

ERASE Operations

SUBSECTOR ERASE Command

To execute the SUBSECTOR ERASE command (and set the selected subsector bits set to FFh), the WRITE ENABLE command must be issued to set the write enable latch bit to 1. S# is driven LOW and held LOW until the eighth bit of the last data byte has been latched in, after which it must be driven HIGH. The command code is input on DQ0, followed by three address bytes; any address within the subsector is valid. Each address bit is latched in during the rising edge of the clock. When S# is driven HIGH, the operation, which is self-timed, is initiated; its duration is t_{SSE} . The operation can be suspended and resumed by the PROGRAM/ERASE SUSPEND and PROGRAM/ERASE RESUME commands, respectively.

If the write enable latch bit is not set, the device ignores the SUBSECTOR ERASE command and no error bits are set to indicate operation failure.

When the operation is in progress, the write in progress bit is set to 1. The write enable latch bit is cleared to 0, whether the operation is successful or not. The status register and flag status register can be polled for the operation status. When the operation completes, the write in progress bit is cleared to 0.

If the operation times out, the write enable latch bit is reset and the erase error bit is set to 1. If S# is not driven HIGH, the command is not executed, flag status register error bits are not set, and the write enable latch remains set to 1. When a command is applied to a protected subsector, the command is not executed. Instead, the write enable latch bit remains set to 1, and flag status register bits 1 and 5 are set.

SECTOR ERASE Command

To execute the SECTOR ERASE command (and set selected sector bits to FFh), the WRITE ENABLE command must be issued to set the write enable latch bit to 1. S# is driven LOW and held LOW until the eighth bit of the last data byte has been latched in, after which it must be driven HIGH. The command code is input on DQ0, followed by three address bytes; any address within the sector is valid. Each address bit is latched in during the rising edge of the clock. When S# is driven HIGH, the operation, which is self-timed, is initiated; its duration is t_{SE} . The operation can be suspended and resumed by the PROGRAM/ERASE SUSPEND and PROGRAM/ERASE RESUME commands, respectively.

If the write enable latch bit is not set, the device ignores the SECTOR ERASE command and no error bits are set to indicate operation failure.

When the operation is in progress, the write in progress bit is set to 1 and the write enable latch bit is cleared to 0, whether the operation is successful or not. The status register and flag status register can be polled for the operation status. When the operation completes, the write in progress bit is cleared to 0.

If the operation times out, the write enable latch bit is reset and erase error bit is set to 1. If S# is not driven HIGH, the command is not executed, flag status register error bits are not set, and the write enable latch remains set to 1. When a command is applied to a protected sector, the command is not executed. Instead, the write enable latch bit remains set to 1, and flag status register bits 1 and 5 are set.

Figure 25: SUBSECTOR and SECTOR ERASE Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[MAX] + 1)$.

For dual SPI protocol, $C_x = 3 + (A[MAX] + 1)/2$.

For quad SPI protocol, $C_x = 1 + (A[MAX] + 1)/4$.

BULK ERASE Command

To initiate the BULK ERASE command, the WRITE ENABLE command must be issued to set the write enable latch bit to 1. S# is driven LOW and held LOW until the eighth bit of the last data byte has been latched in, after which it must be driven HIGH. The command code is input on DQ0. When S# is driven HIGH, the operation, which is self-timed, is initiated; its duration is t_{BE} .

If the write enable latch bit is not set, the device ignores the BULK ERASE command and no error bits are set to indicate operation failure.

When the operation is in progress, the write in progress bit is set to 1 and the write enable latch bit is cleared to 0, whether the operation is successful or not. The status register and flag status register can be polled for the operation status. When the operation completes, the write in progress bit is cleared to 0.

If the operation times out, the write enable latch bit is reset and erase error bit is set to 1. If S# is not driven HIGH, the command is not executed, the flag status register error bits are not set, and the write enable latch remains set to 1.

The command is not executed if any sector is locked. Instead, the write enable latch bit remains set to 1, and flag status register bits 1 and 5 are set.

Figure 26: BULK ERASE Command

PROGRAM/ERASE SUSPEND Command

To initiate the PROGRAM/ERASE SUSPEND command, S# is driven LOW. The command code is input on DQ0. The operation is terminated by the PROGRAM/ERASE RESUME command.

PROGRAM/ERASE SUSPEND command enables the memory controller to interrupt and suspend an array PROGRAM or ERASE operation within the program/erase latency.

If a SUSPEND command is issued during a PROGRAM operation, then the flag status register bit 2 is set to 1. After erase/program latency time, the flag status register bit 7 is also set to 1, showing the device to be in a suspended state, waiting for any operation (see the Operations Allowed/Disallowed During Device States table).

If a SUSPEND command is issued during an ERASE operation, then the flag status register bit 6 is set to 1. After erase/program latency time, the flag status register bit 7 is also set to 1, showing that device to be in a suspended state, waiting for any operation (see the Operations Allowed/Disallowed During Device States table).

If the time remaining to complete the operation is less than the suspend latency, the device completes the operation and clears the flag status register bits 2 or 6, as applicable. Because the suspend state is volatile, if there is a power cycle, the suspend state information is lost and the flag status register powers up as 80h.

During an ERASE SUSPEND operation, a PROGRAM or READ operation is possible in any sector except the one in a suspended state. Reading from a sector that is in a suspended state will output indeterminate data. The device ignores a PROGRAM command to a sector that is in an ERASE SUSPEND state; it also sets the flag status register bit 4 to 1: program failure/protection error, and leaves the write enable latch bit unchanged. The commands allowed during an erase suspend state include the WRITE LOCK REGISTER command, the WRITE VOLATILE CONFIGURATION REGISTER com-

mand, and the WRITE ENHANCED VOLATILE CONFIGURATION REGISTER command. When the ERASE operation resumes, it does not check the new lock status of the WRITE LOCK REGISTER command.

During a PROGRAM SUSPEND operation, a READ operation is possible in any page except the one in a suspended state. Reading from a page that is in a suspended state will output indeterminate data. The commands allowed during a program suspend state include the WRITE VOLATILE CONFIGURATION REGISTER command and the WRITE ENHANCED VOLATILE CONFIGURATION REGISTER command.

It is possible to nest a PROGRAM/ERASE SUSPEND operation inside a PROGRAM/ERASE SUSPEND operation just once. Issue an ERASE command and suspend it. Then issue a PROGRAM command and suspend it also. With the two operations suspended, the next PROGRAM/ERASE RESUME command resumes the latter operation, and a second PROGRAM/ERASE RESUME command resumes the former (or first) operation.

Table 25: Suspend Parameters

Parameter	Condition	Typ	Max	Units	Notes
Erase to suspend	Sector erase or erase resume to erase suspend	150	–	μs	1
Program to suspend	Program resume to program suspend	5	–	μs	1
Subsector erase to suspend	Subsector erase or subsector erase resume to erase suspend	50	–	μs	1
Suspend latency	Program	7	–	μs	2
Suspend latency	Subsector erase	15	–	μs	2
Suspend latency	Erase	15	–	μs	3

- Notes:
1. Timing is not internally controlled.
 2. Any READ command accepted.
 3. Any command except the following are accepted: SECTOR, SUBSECTOR, or BULK ERASE; WRITE STATUS REGISTER; WRITE NONVOLATILE CONFIGURATION REGISTER; and PROGRAM OTP.

Table 26: Operations Allowed/Disallowed During Device States

Note 1 applies to entire table

Operation	Standby State	Program or Erase State	Subsector Erase Suspend or Program Suspend State	Erase Suspend State	Notes
READ	Yes	No	Yes	Yes	2
PROGRAM	Yes	No	No	Yes/No	3
ERASE	Yes	No	No	No	4
WRITE	Yes	No	No	No	5
WRITE	Yes	No	Yes	Yes	6
READ	Yes	Yes	Yes	Yes	7
SUSPEND	No	Yes	No	No	8

- Notes:
1. The device can be in only one state at a time. Depending on the state of the device, some operations are allowed (Yes) and others are not (No). For example, when the device is in the standby state, all operations except SUSPEND are allowed in any sector. For all device states except the erase suspend state, if an operation is allowed or disallowed

in one sector, it is allowed or disallowed in all other sectors. In the erase suspend state, a PROGRAM operation is allowed in any sector except the one in which an ERASE operation has been suspended.

2. All READ operations except READ STATUS REGISTER and READ FLAG REGISTER. When issued to a sector or subsector that is simultaneously in an erase suspend state, the READ operation is accepted, but the data output is not guaranteed until the erase has completed.
3. All PROGRAM operations except PROGRAM OTP. In the erase suspend state, a PROGRAM operation is allowed in any sector (Yes) except the sector (No) in which an ERASE operation has been suspended.
4. Applies to the SECTOR ERASE or SUBSECTOR ERASE operation.
5. Applies to the following operations: WRITE STATUS REGISTER, WRITE NONVOLATILE CONFIGURATION REGISTER, PROGRAM OTP, and BULK ERASE.
6. Applies to the following operations: WRITE ENABLE, WRITE DISABLE, CLEAR FLAG STATUS REGISTER, WRITE LOCK REGISTER, WRITE VOLATILE, and ENHANCED VOLATILE CONFIGURATION REGISTER.
7. Applies to the READ STATUS REGISTER or READ FLAG STATUS REGISTER operation.
8. Applies to the PROGRAM SUSPEND or ERASE SUSPEND operation.

PROGRAM/ERASE RESUME Command

To initiate the PROGRAM/ERASE RESUME command, S# is driven LOW. The command code is input on DQ0. The operation is terminated by driving S# HIGH.

When this command is executed, the status register write in progress bit is set to 1, and the flag status register program erase controller bit is set to 0. This command is ignored if the device is not in a suspended state.

RESET Operations

Table 27: Reset Command Set

Command	Command Code (Binary)	Command Code (Hex)	Address Bytes
RESET ENABLE	0110 0110	66	0
RESET MEMORY	1001 1001	99	0

RESET ENABLE and RESET MEMORY Command

To reset the device, the RESET ENABLE command must be followed by the RESET MEMORY command. To execute each command, S# is driven LOW. The command code is input on DQ0. A minimum de-selection time of t_{SHSL2} must come between the RESET ENABLE and RESET MEMORY commands or a reset is not guaranteed. When these two commands are executed and S# is driven HIGH, the device enters a power-on reset condition. A time of t_{SHSL3} is required before the device can be re-selected by driving S# LOW. It is recommended that the device exit XIP mode before executing these two commands to initiate a reset.

If a reset is initiated while a WRITE, PROGRAM, or ERASE operation is in progress or suspended, the operation is aborted and data may be corrupted.

Figure 27: RESET ENABLE and RESET MEMORY Command

Note: 1. The number of lines and rate for transmission varies with extended, dual, or quad SPI.

RESET Conditions

All volatile lock bits, the volatile configuration register, and the enhanced volatile configuration register are reset to the power-on reset default condition. The power-on reset condition depends on settings in the nonvolatile configuration register.

ONE TIME PROGRAMMABLE Operations

READ OTP ARRAY Command

To initiate a READ OTP ARRAY command, $S\#$ is driven LOW. The command code is input on DQ0, followed by three bytes and dummy clock cycles. Each address bit is latched in during the rising edge of C. Data is shifted out on DQ1, beginning from the specified address and at a maximum frequency of f_C (MAX) on the falling edge of the clock. The address increments automatically to the next address after each byte of data is shifted out. There is no rollover mechanism; therefore, if read continuously, after location 40h, the device continues to output data at location 40h. The operation is terminated by driving $S\#$ HIGH at any time during data output.

Figure 28: READ OTP Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[\text{MAX}] + 1)$.

For dual SPI protocol, $C_x = 3 + (A[\text{MAX}] + 1)/2$.

For quad SPI protocol, $C_x = 1 + (A[\text{MAX}] + 1)/4$.

PROGRAM OTP ARRAY Command

To initiate the PROGRAM OTP ARRAY command, the WRITE ENABLE command must be issued to set the write enable latch bit to 1; otherwise, the PROGRAM OTP ARRAY command is ignored and flag status register bits are not set. $S\#$ is driven LOW and held LOW until the eighth bit of the last data byte has been latched in, after which it must be driven HIGH. The command code is input on DQ0, followed by three bytes and at least one data byte. Each address bit is latched in during the rising edge of the clock. When $S\#$ is driven HIGH, the operation, which is self-timed, is initiated; its duration is t_{POTP} . There is no rollover mechanism; therefore, after a maximum of 65 bytes are latched in and subsequent bytes are discarded.

PROGRAM OTP ARRAY programs, at most, 64 bytes to the OTP memory area and one OTP control byte. When the operation is in progress, the write in progress bit is set to 1. The write enable latch bit is cleared to 0, whether the operation is successful or not, and the status register and flag status register can be polled for the operation status. When the operation completes, the write in progress bit is cleared to 0.

If the operation times out, the write enable latch bit is reset and the program fail bit is set to 1. If S# is not driven HIGH, the command is not executed, flag status register error bits are not set, and the write enable latch remains set to 1.

The OTP control byte (byte 64) is used to permanently lock the OTP memory array.

Table 28: OTP Control Byte (Byte 64)

Bit	Name	Settings	Description
0	OTP control byte	0 = Locked 1 = Unlocked (Default)	Used to permanently lock the OTP array (byte 64). When bit 0 = 1, the OTP array can be programmed. When bit 0 = 0, the OTP array is read only. Once bit 0 has been programmed to 0, it can no longer be changed to 1. PROGRAM OTP ARRAY is ignored, write enable latch bit remains set, and flag status register bits 1 and 4 are set.

Figure 29: PROGRAM OTP Command

Note: 1. For extended SPI protocol, $C_x = 7 + (A[MAX] + 1)$.

For dual SPI protocol, $C_x = 3 + (A[MAX] + 1)/2$.

For quad SPI protocol, $C_x = 1 + (A[MAX] + 1)/4$.

XIP Mode

Execute-in-place (XIP) mode allows the memory to be read by sending an address to the device and then receiving the data on one, two, or four pins in parallel, depending on the customer requirements. XIP mode offers maximum flexibility to the application, saves instruction overhead, and reduces random access time.

Activate or Terminate XIP Using Volatile Configuration Register

Applications that boot in SPI and must switch to XIP use the volatile configuration register. XIP provides faster memory READ operations by requiring only an address to execute, rather than a command code and an address.

To activate XIP requires two steps. First, enable XIP by setting volatile configuration register bit 3 to 0. Next, drive the XIP confirmation bit to 0 during the next FAST READ operation. XIP is then active. Once in XIP, any command that occurs after S# is toggled requires only address bits to execute; a command code is not necessary, and device operations use the SPI protocol that is enabled. XIP is terminated by driving the XIP confirmation bit to 1. The device automatically resets volatile configuration register bit 3 to 1.

Note: For devices with basic XIP, indicated by a part number feature set digit of 2 or 4, it is not necessary to set the volatile configuration register bit 3 to 0 to enable XIP. Instead, it is enabled by setting the XIP confirmation bit to 0 during the first dummy clock cycle after any FAST READ command.

Activate or Terminate XIP Using Nonvolatile Configuration Register

Applications that must boot directly in XIP use the nonvolatile configuration register. To enable a device to power-up in XIP using the nonvolatile configuration register, set nonvolatile configuration register bits [11:9]. Settings vary according to protocol, as explained in the Nonvolatile Configuration Register section. Because the device boots directly in XIP, the confirmation bit is already set to 0, and after the next power cycle, XIP is active. Once in XIP, a command code is unnecessary, and device operations use the SPI protocol currently enabled. XIP is terminated by driving the XIP confirmation bit to 1.

Figure 30: XIP Mode Directly After Power-On

Note: 1. Xb is the XIP confirmation bit and should be set as follows: 0 to keep XIP state; 1 to exit XIP mode and return to standard read mode.

Confirmation Bit Settings Required to Activate or Terminate XIP

The XIP confirmation bit setting activates or terminates XIP after it has been enabled or disabled. This bit is the value on DQ0 during the first dummy clock cycle in the FAST READ operation. XIP requires at least one additional clock cycle to send the XIP confirmation bit to the memory on DQ0 during the first dummy clock cycle.

Table 29: XIP Confirmation Bit

Bit Value	Description
0	Activates XIP: While this bit is 0, XIP remains activated.
1	Terminates XIP: When this bit is set to 1, XIP is terminated and the device returns to SPI.

Table 30: Effects of Running XIP in Different Protocols

Protocol	Effect
Extended I/O and Dual I/O	In a device with a dedicated part number where RST# is enabled, a LOW pulse on that pin resets XIP and the device to the state it was in previous to the last power-up, as defined by the nonvolatile configuration register.
Dual I/O	Values of DQ1 during the first dummy clock cycle are "Don't Care."
Quad I/O	Values of DQ[3:1] during the first dummy clock cycle are "Don't Care." In a device with a dedicated part number, it is only possible to reset memory when the device is deselected.

Terminating XIP After a Controller and Memory Reset

The system controller and the device can become out of synchronization if, during the life of the application, the system controller is reset without the device being reset. In

such a case, the controller can reset the memory to power-on reset if the memory has reset functionality. (Reset is available in devices with a dedicated part number.)

If reset functionality is not available, has been disabled, or is not supported by the controller, the controller must execute the following sequence to terminate XIP in the memory device. In quad I/O protocol, drive DQ0 = 1 with S# held LOW for seven clock cycles; S# must driven HIGH before the eighth clock cycle. In dual I/O protocol, drive DQ0 = 1 with S# held LOW for 13 clock cycles; S# must driven HIGH before the fourteenth clock cycle. If the device is in extended protocol, drive DQ0 = 1 with S# held LOW for 25 clock cycles; S# must driven HIGH before the twenty-sixth clock cycle.

These sequences cause the controller to set the XIP confirmation bit to 1, thereby terminating XIP. However, it does not reset the device or interrupt PROGRAM/ERASE operations that may be in progress. After terminating XIP, the controller must execute RESET ENABLE and RESET MEMORY to implement a software reset and reset the device.

Power Up and Power Down

Power Up and Power Down Requirements

At power-up and power-down, the device must not be selected; that is, S# must follow the voltage applied on V_{CC} until V_{CC} reaches the correct values: $V_{CC,min}$ at power-up and V_{SS} at power-down.

To avoid data corruption and inadvertent WRITE operations during power-up, a power-on reset circuit is included. The logic inside the device is held to RESET while V_{CC} is less than the power-on reset threshold voltage shown here; all operations are disabled, and the device does not respond to any instruction. During a standard power-up phase, the device ignores all commands except READ STATUS REGISTER and READ FLAG STATUS REGISTER. These operations can be used to check the memory internal state. After power-up, the device is in standby power mode; the write enable latch bit is reset; the write in progress bit is reset; and the lock registers are configured as: (write lock bit, lock down bit) = (0,0).

Normal precautions must be taken for supply line decoupling to stabilize the V_{CC} supply. Each device in a system should have the V_{CC} line decoupled by a suitable capacitor (typically 100nF) close to the package pins. At power-down, when V_{CC} drops from the operating voltage to below the power-on-reset threshold voltage shown here, all operations are disabled and the device does not respond to any command.

Note: If power-down occurs while a WRITE, PROGRAM, or ERASE cycle is in progress, data corruption may result.

V_{PPH} must be applied only when V_{CC} is stable and in the $V_{CC,min}$ to $V_{CC,max}$ voltage range.

Figure 31: Power-Up Timing

Table 31: Power-Up Timing and V_{WI} Threshold

Note 1 applies to entire table

Symbol	Parameter	Min	Max	Unit
t_{VTR}	$V_{CC,min}$ to read	–	150	μs
t_{VTW}	$V_{CC,min}$ to device fully accessible	–	150	μs
V_{WI}	Write inhibit voltage	1.3	1.5	V

Note: 1. Parameters listed are characterized only.

Power Loss Recovery Sequence

If a power loss occurs during a WRITE NONVOLATILE CONFIGURATION REGISTER command, after the next power-on, the device might begin in an undetermined state (XIP mode or an unnecessary protocol). If this occurs, until the next power-up, a recovery sequence must reset the device to a fixed state (extended SPI protocol without XIP). After the recovery sequence, the issue should be resolved definitively by running the WRITE NONVOLATILE CONFIGURATION REGISTER command again. The recovery sequence is composed of two parts that must be run in the correct order. During the entire sequence, t_{SHSL2} must be at least 50ns. The first part of the sequence is DQ0 (PAD DATA) equal to 1 for the situations listed below:

- 7 clock cycles within S# LOW (S# becomes HIGH before 8th clock cycle)
- + 13 clock cycles within S# LOW (S# becomes HIGH before 14th clock cycle)
- + 25 clock cycles within S# LOW (S# becomes HIGH before 26th clock cycle)

The second part of the sequence is exiting from dual or quad SPI protocol by using the following FFh sequence: DQ0 (PAD DATA) and DQ3 (PAD HOLD) equal to 1 for 8 clock cycles within S# LOW; S# becomes HIGH before 9th clock cycle.

After this two-part sequence the extended SPI protocol is active.

AC Reset Specifications

Table 32: AC RESET Conditions

Note 1 applies to entire table

Parameter	Symbol	Conditions	Min	Typ	Max	Unit
Reset pulse width	$t_{RLRH}^1, 2$	–	50	–	–	ns
Reset recovery time	t_{RHSL}	S# HIGH deselects device: XIP mode	–	–	40	ns
		S# HIGH deselects device: standby mode	–	–	40	ns
		S# HIGH deselects device: deep power-down mode	–	–	30	μs
		Commands are being decoded, any READ operations are in progress or any WRITE operation to volatile registers are in progress	–	–	40	ns
		Any device array PROGRAM/ERASE/SUSPEND/RESUME, PROGRAM OTP, NONVOLATILE SECTOR LOCK, and ERASE NONVOLATILE SECTOR LOCK ARRAY operations are in progress	–	–	30	μs
		While a WRITE STATUS REGISTER operation is in progress	–	t_W	–	s
		While a WRITE NONVOLATILE CONFIGURATION REGISTER operation is in progress	–	t_{WNVCR}	–	ms
		On completion or suspension of a SUBSECTOR ERASE (4KB) operation	–	t_{SSE1}	–	s
		On completion or suspension of a SUBSECTOR ERASE (32KB) operation	–	t_{SSE2}	–	s
Software reset recovery time	t_{SHSL3}	S# HIGH deselects device: standby mode	–	–	90	ns
		S# HIGH deselects device: deep power-down mode	–	–	30	μs
		On completion of any Flash array PROGRAM/ERASE/SUSPEND/RESUME, SECTOR ERASE, PROGRAM OTP, PAGE PROGRAM, DUAL INPUT FAST PROGRAM, EXTENDED DUAL INPUT FAST PROGRAM, QUAD INPUT FAST PROGRAM, or EXTENDED QUAD INPUT FAST PROGRAM operation	–	–	30	μs
		On completion or suspension of a WRITE STATUS REGISTER operation	–	t_W	–	ms
		On completion or suspension of a WRITE NONVOLATILE CONFIGURATION REGISTER operation	–	t_{WNVCR}	–	s
		On completion or suspension of a SUBSECTOR ERASE (4KB) operation	–	t_{SSE1}	–	s
		On completion or suspension of a SUBSECTOR ERASE (32KB) operation	–	t_{SSE2}	–	s
S# deselect to reset valid	t_{SHRV}	Deselect to reset valid in quad output or in QIO-SPI	2	–	–	ns

- Notes: 1. Values are guaranteed by characterization; not 100% tested.
2. The device reset is possible but not guaranteed if $t_{RLRH} < 50\text{ns}$.

Figure 32: Reset AC Timing During PROGRAM or ERASE Cycle

Figure 33: Reset Enable

Figure 34: Serial Input Timing

Figure 35: Write Protect Setup and Hold During WRITE STATUS REGISTER Operation (SRWD = 1)

Figure 36: Hold Timing

Figure 37: Output Timing

Figure 38: V_{PPH} Timing

Absolute Ratings and Operating Conditions

Stresses greater than those listed may cause permanent damage to the device. This is a stress rating only. Exposure to absolute maximum rating for extended periods may adversely affect reliability. Stressing the device beyond the absolute maximum ratings may cause permanent damage.

Table 33: Absolute Ratings

Symbol	Parameter	Min	Max	Units	Notes
T _{STG}	Storage temperature	-65	150	°C	
T _{LEAD}	Lead temperature during soldering	–	See note 1	°C	
V _{CC}	Supply voltage	-0.6	2.4	V	
V _{PP}	Fast program/erase voltage	-0.2	10	V	
V _{IO}	Input/output voltage with respect to ground	-0.6	V _{CC} + 0.6	V	2
V _{ESD}	Electrostatic discharge voltage (human body model)	-2000	2000	V	3

- Notes:
1. Compliant with JEDEC Standard J-STD-020C (for small-body, Sn-Pb or Pb assembly), RoHS, and the European directive on Restrictions on Hazardous Substances (RoHS) 2002/95/EU.
 2. Minimum voltage may reach -1V for no more than 10ns during transitions. Maximum voltage may reach V_{CC} + 1V for no more than 10ns during transitions.
 3. JEDEC standard JESD22-A114A (C1 = 100pF, R1 = 1500Ω, R2 = 500Ω).

Table 34: Operating Conditions

Symbol	Parameter	Min	Max	Units
V _{CC}	Supply voltage	1.7	2	V
V _{PPH}	Supply voltage on V _{PP}	8.5	9.5	V
T _A	Ambient operating temperature, industrial	-40	85	°C
T _A	Ambient operating temperature, automotive	-40	125	°C

Table 35: Input/Output Capacitance

Note 1 applies to entire table

Symbol	Description	Test Condition	Min	Max	Units
C _{IN/OUT}	Input/output capacitance (DQ0/DQ1/DQ2/DQ3)	V _{OUT} = 0V	–	8	pF
C _{IN}	Input capacitance (other pins)	V _{IN} = 0V	–	6	pF

Note: 1. These parameters are sampled only, not 100% tested. T_A = 25°C at 54 MHz.

Table 36: AC Timing Input/Output Conditions

Symbol	Description	Min	Max	Units	Notes
C_L	Load capacitance	30	30	pF	1
–	Input rise and fall times	–	5	ns	
	Input pulse voltages	$0.2V_{CC}$ to $0.8V_{CC}$		V	2
	Input timing reference voltages	$0.3V_{CC}$ to $0.7V_{CC}$		V	
	Output timing reference voltages	$V_{CC}/2$		V	

Notes: 1. Output buffers are configurable by user.
2. For quad/dual operations: 0V to V_{CC} .

Figure 39: AC Timing Input/Output Reference Levels

Note: 1. $0.8V_{CC} = V_{CC}$ for dual/quad operations; $0.2V_{CC} = 0V$ for dual/quad operations.

DC Characteristics and Operating Conditions

Table 37: DC Current Characteristics and Operating Conditions

Parameter	Symbol	Test Conditions	Min	Max	Unit
Input leakage current	I_{LI}		–	± 2	μA
Output leakage current	I_{LO}		–	± 2	μA
Standby current	I_{CC1}	$S = V_{CC}, V_{IN} = V_{SS} \text{ or } V_{CC}$	–	100	μA
Deep power-down current	I_{CC2}	$S = V_{CC}, V_{IN} = V_{SS} \text{ or } V_{CC}$	–	10	μA
Operating current (fast-read extended I/O)	I_{CC3}	$C = 0.1V_{CC}/0.9V_{CC}$ at 108 MHz, DQ1 = open	–	15	mA
		$C = 0.1V_{CC}/0.9V_{CC}$ at 54 MHz, DQ1 = open	–	6	mA
		$C = 0.1V_{CC}/0.9V_{CC}$ at 108 MHz	–	18	mA
		$C = 0.1V_{CC}/0.9V_{CC}$ at 108 MHz	–	20	mA
Operating current (fast-read dual I/O)					
Operating current (fast-read quad I/O)					
Operating current (program)	I_{CC4}	$S\# = V_{CC}$	–	20	mA
Operating current (write status register)	I_{CC5}	$S\# = V_{CC}$	–	20	mA
Operating current (erase)	I_{CC6}	$S\# = V_{CC}$	–	20	mA

Table 38: DC Voltage Characteristics and Operating Conditions

Parameter	Symbol	Conditions	Min	Max	Unit
Input low voltage	V_{IL}		–0.5	$0.3V_{CC}$	V
Input high voltage	V_{IH}		$0.7V_{CC}$	$V_{CC} + 0.4$	V
Output low voltage	V_{OL}	$I_{OL} = 1.6mA$	–	0.4	V
Output high voltage	V_{OH}	$I_{OH} = -100\mu A$	$V_{CC} - 0.2$	–	V

AC Characteristics and Operating Conditions

Table 39: AC Characteristics and Operating Conditions

Parameter	Symbol	Min	Typ ¹	Max	Unit	Notes
Clock frequency for all commands other than READ (SPI-ER, QIO-SPI protocol)	f_C	DC	–	108	MHz	
Clock frequency for READ commands	f_R	DC	–	54	MHz	
Clock HIGH time	t_{CH}	4	–	–	ns	2
Clock LOW time	t_{CL}	4	–	–	ns	1
Clock rise time (peak-to-peak)	t_{CLCH}	0.1	–	–	V/ns	3, 4
Clock fall time (peak-to-peak)	t_{CHCL}	0.1	–	–	V/ns	3, 4
S# active setup time (relative to clock)	t_{SLCH}	4	–	–	ns	
S# not active hold time (relative to clock)	t_{CHSL}	4	–	–	ns	
Data in setup time	t_{DVCH}	2	–	–	ns	
Data in hold time	t_{CHDX}	3	–	–	ns	
S# active hold time (relative to clock)	t_{CHSH}	4	–	–	ns	
S# not active setup time (relative to clock)	t_{SHCH}	4	–	–	ns	
S# deselect time after a READ command	t_{SHSL1}	20	–	–	ns	
S# deselect time after a nonREAD command	t_{SHSL2}	50	–	–	ns	
Output disable time	t_{SHQZ}	–	–	8	ns	3
Clock LOW to output valid under 30pF	t_{CLQV}	–	–	7	ns	
Clock LOW to output valid under 10pF		–	–	5	ns	
Output hold time (clock LOW)	t_{CLQX}	1	–	–	ns	
Output hold time (clock HIGH)	t_{CHQX}	1	–	–	ns	
HOLD command setup time (relative to clock)	t_{HLCH}	4	–	–	ns	
HOLD command hold time (relative to clock)	t_{CHHH}	4	–	–	ns	
HOLD command setup time (relative to clock)	t_{HHCH}	4	–	–	ns	
HOLD command hold time (relative to clock)	t_{CHHL}	4	–	–	ns	
HOLD command to output Low-Z	t_{HHQX}	–	–	8	ns	3
HOLD command to output High-Z	t_{HLQZ}	–	–	8	ns	3
Write protect setup time	t_{WHSL}	20	–	–	ns	5
Write protect hold time	t_{SHWL}	100	–	–	ns	5
Enhanced V_{PPH} HIGH to S# LOW for extended and dual I/O page program	t_{VPPHSL}	200	–	–	ns	6
WRITE STATUS REGISTER cycle time	t_W	–	1.3	8	ms	
WRITE NONVOLATILE CONFIGURATION REGISTER cycle time	t_{WNVCR}	–	0.2	3	s	
CLEAR FLAG STATUS REGISTER cycle time	t_{CFSR}	–	40	–	ns	
WRITE VOLATILE CONFIGURATION REGISTER cycle time	t_{WVCR}	–	40	–	ns	
WRITE VOLATILE ENHANCED CONFIGURATION REGISTER cycle time	t_{WRVECR}	–	40	–	ns	

Table 39: AC Characteristics and Operating Conditions (Continued)

Parameter	Symbol	Min	Typ ¹	Max	Unit	Notes
PAGE PROGRAM cycle time (256 bytes)	t_{PP}	–	0.4	0.6	ms	7
PAGE PROGRAM cycle time (n bytes)		–	$\text{int}(n/8) \times 0.015^8$	1	ms	7
PAGE PROGRAM cycle time, $V_{PP} = V_{PPH}$ (256 bytes)		–	0.25	0.4	ms	7
PROGRAM OTP cycle time (64 bytes)		–	0.2	–	ms	7
SUBSECTOR ERASE cycle time (4KB)	t_{SSE1}	–	0.12	0.25/0.5	s	
SUBSECTOR ERASE cycle time (32KB)	t_{SSE2}	–	0.4	2	s	
SECTOR ERASE cycle time	t_{SE}	–	0.7	3	s	
SECTOR ERASE cycle time (with $V_{PP} = V_{PPH}$)		–	0.6	3	s	
BULK ERASE cycle time	t_{BE}	–	20	40	s	
BULK ERASE cycle time (with $V_{PP} = V_{PPH}$)		–	16	36	s	
S# to deep power-down	t_{DP}	–	–	3	μs	
S# HIGH to standby	t_{RDP}	–	–	30	μs	

- Notes:
1. Typical values given for $T_A = 25^\circ\text{C}$.
 2. $t_{CH} + t_{CL}$ must add up to $1/f_C$.
 3. Value guaranteed by characterization; not 100% tested.
 4. Expressed as a slew-rate.
 5. Only applicable as a constraint for a WRITE STATUS REGISTER command when STATUS REGISTER WRITE is set to 1.
 6. V_{PPH} should be kept at a valid level until the PROGRAM or ERASE operation has completed and its result (success or failure) is known.
 7. When using the PAGE PROGRAM command to program consecutive bytes, optimized timings are obtained with one sequence including all the bytes versus several sequences of only a few bytes ($1 < n < 256$).
 8. $\text{int}(A)$ corresponds to the upper integer part of A . For example $\text{int}(12/8) = 2$, $\text{int}(32/8) = 4$, $\text{int}(15.3) = 15$.
 9. 250ms is the maximum value for 0–10,000 cycles; 500ms is the maximum value for 10,000–100,000 cycles.

Package Dimensions

Figure 40: UFDFPN8-4x3 mm

- Notes:
1. All dimensions are in millimeters.
 2. Applies to entire table: maximum package warp is 0.05 mm; maximum allowable burrs are 0.076 mm in all directions; bilateral coplanarity zone applies to the exposed heat sink slug and to the terminals.
 3. See Part Number Ordering Information for complete package names and details.

Figure 41: DFN-6 x 5mm

- Notes: 1. All dimensions are in millimeters.
2. See Part Number Ordering Information for complete package names and details.

Figure 42: S08N-150mils

- Notes:
1. All dimensions are in millimeters.
 2. See Part Number Ordering Information for complete package names and details.

Figure 43: XFCSP-2x2.8mm

- Notes:
1. All dimensions are in millimeters.
 2. Subject to change while final package process completes.
 3. See Part Number Ordering Information for complete package names and details.

Part Number Ordering Information

Table 40: Part Number Information

Part Number Category	Category Details	Notes
Device type	N25Q = Serial NOR Flash memory, Multiple Input/Output (Single, Dual, Quad I/O), XIP	
Density	016 = 16Mb	
Technology	A = 65nm	
Feature set	1 = Byte addressability; HOLD pin; Micron XIP	
	2 = Byte addressability; HOLD pin; Basic XIP	
	3 = Byte addressability; RST# pin; Micron XIP	
	4 = Byte addressability; RST# pin; Basic XIP	
Operating voltage	1 = V _{CC} = 1.7 to 2.0V	
Block structure	E = Uniform (4KB, 32KB, and 64KB)	
Package (RoHS-compliant)	F4 = U-PDFN-8/4mm x 3mm (MLP8) F6 = V-PDFN-8/6mm x 5mm (MLP8) SC = SOP-8/150 mils (SO8N) 51 = XF-SCSP-8/2mm x 2.8mm (XFCSP)	1
Temperature and test flow	4 = IT: -40°C to +85°C; Device tested with standard test flow A = Automotive temperature range, -40 to +125°C (AEC-Q100 grade 1); Device tested with high reliability certified test flow H = Automotive temperature range, -40°C to +85°C (AEC-Q100 grade 3); Device tested with high reliability certified test flow	
Security features	0 = Default	2
Shipping material	E = Tray F = Tape and reel G = Tube	

Notes: 1. See the table below for additional information.
2. Additional secure options are available upon customer request.

Table 41: Package Details

Micron SPI and JEDEC Package Name	Shortened Package Name	Package Description	M25P and M45PE Symbols	N25Q Symbol	M25P and M45PE Package Names
UF-PDFN-8/4mm x 3mm	DFN/4x3	Ultra thin, plastic small-outline, 8 terminal pads (no leads), 4mm x 3mm	MC	F4	MLP8, UDFPN8
V-PDFN-8/6mm x 5mm	DFN/6x5	Very thin, plastic small-outline, 8 terminal pads (no leads), 6mm x 5mm	MP	F6	MLP8, VDFPN8
SOP-8/150 mils	SO8N	Small-outline integrated circuit, 8 pins, narrow (150 mils)	MN	SC	SO8N, SO8 narrow 150 mils body width
XF-SCSP-8/2mm x 2.8mm	XFCSP	Wafer level, chip-scale package, 8 balls, 2mm x 2.8mm x 0.37mm	—	51	—

Revision History

Rev. H – 2/2018

- Added Important Notes and Warnings section for further clarification aligning to industry standards

Rev. G – 1/2016

- Updated part number in main title
- Updated Sequence of Bytes During Wrap table in Nonvolatile and Volatile Registers
- Updated Part Number Information table in Part Number Ordering Information

Rev. F – 1/2014

- Corrected RESET ENABLE and RESET MEMORY command timing diagram

Rev. E – 7/2013

- XFCSP package dimension changes

Rev. D – 7/2012

- To Production status

Rev. C – 6/2012

- Updated ^tSSE specification in AC Reset Conditions table

Rev. B – 5/2012

- Revised figure for 8-Balls, XFCSP, 1.8mm x 2.7mm x 0.37mm (Top View)

Rev. A – 2/2012

- Initial release.

8000 S. Federal Way, P.O. Box 6, Boise, ID 83707-0006, Tel: 208-368-4000

www.micron.com/products/support Sales inquiries: 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 minimum and maximum limits specified over the power supply and temperature range set forth herein. Although considered final, these specifications are subject to change, as further product development and data characterization sometimes occur.