
©2002 Silicon Storage Technology, Inc.
S71152-04-000 7/02 502
1

The SST logo and SuperFlash are registered trademarks of Silicon Storage Technology, Inc.
Many-Time Programmable and MTP are trademarks of Silicon Storage Technology, Inc.

These specifications are subject to change without notice.

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit (x8)
Many-Time Programmable Flash

SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

FEATURES:

• Organized as 32K x8 / 64K x8 / 128K x8 / 256K x8
• 4.5-5.5V Read Operation
• Superior Reliability

– Endurance: At least 1000 Cycles
– Greater than 100 years Data Retention

• Low Power Consumption
– Active Current: 20 mA (typical)
– Standby Current: 10 µA (typical)

• Fast Read Access Time
– 70 ns
– 90 ns

• Fast Byte-Program Operation
– Byte-Program Time: 20 µs (typical)
– Chip Program Time: 

0.7 seconds (typical) for SST27SF256
1.4 seconds (typical) for SST27SF512
2.8 seconds (typical) for SST27SF010
5.6 seconds (typical) for SST27SF020

• Electrical Erase Using Programmer
– Does not require UV source
– Chip-Erase Time: 100 ms (typical)

• TTL I/O Compatibility
• JEDEC Standard Byte-wide EPROM Pinouts
• Packages Available

– 32-lead PLCC
– 32-lead TSOP (8mm x 14mm)
– 28-pin PDIP for SST27SF256/512
– 32-pin PDIP for SST27SF010/020

PRODUCT DESCRIPTION

The SST27SF256/512/010/020 are a 32K x8 / 64K x8 /
128K x8 / 256K x8 CMOS, Many-Time Programmable
(MTP) low cost flash, manufactured with SST’s proprietary,
high performance SuperFlash technology. The split-gate
cell design and thick oxide tunneling injector attain better
reliability and manufacturability compared with alternate
approaches. These MTP devices can be electrically erased
and programmed at least 1000 times using an external pro-
grammer with a 12 volt power supply. They have to be
erased prior to programming. These devices conform to
JEDEC standard pinouts for byte-wide memories.

Featuring high performance Byte-Program, the
SST27SF256/512/010/020 provide a Byte-Program time of
20 µs. Designed, manufactured, and tested for a wide
spectrum of applications, these devices are offered with an
endurance of at least 1000 cycles. Data retention is rated at
greater than 100 years.

The SST27SF256/512/010/020 are suited for applications
that require infrequent writes and low power nonvolatile
storage. These devices will improve flexibility, efficiency,
and performance while matching the low cost in nonvolatile
applications that currently use UV-EPROMs, OTPs, and
mask ROMs.

To meet surface mount and conventional through hole
requirements, the SST27SF256/512 are offered in 32-lead
PLCC, 32-lead TSOP, and 28-pin PDIP packages. The
SST27SF010/020 are offered in 32-pin PDIP, 32-lead
PLCC, and 32-lead TSOP packages. See Figures 1, 2, and
3 for pin assignments.

Device Operation
The SST27SF256/512/010/020 are a low cost flash
solution that can be used to replace existing UV-
EPROM, OTP, and mask ROM sockets. These devices
are functionally (read and program) and pin compatible
with industry standard EPROM products. In addition to
EPROM functionality, these devices also support elec-
trical Erase operation via an external programmer. They
do not require a UV source to erase, and therefore the
packages do not have a window.

Read
The Read operation of the SST27SF256/512/010/020 is
controlled by CE# and OE#. Both CE# and OE# have to be
low for the system to obtain data from the outputs. Once
the address is stable, the address access time is equal to
the delay from CE# to output (TCE). Data is available at the
output after a delay of TOE from the falling edge of OE#,
assuming that CE# pin has been low and the addresses
have been stable for at least TCE-TOE. When the CE# pin is
high, the chip is deselected and a typical standby current of
10 µA is consumed. OE# is the output control and is used
to gate data from the output pins. The data bus is in high
impedance state when either CE# or OE# is high.

SST27SF256 / 512 / 010 / 0205.0V-Read 256Kb / 512Kb / 1Mb / 2Mb (x8) MTP flash memories

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


2

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

Byte-Program Operation
The SST27SF256/512/010/020 are programmed by using
an external programmer. The programming mode for
SST27SF256/010/020 is activated by asserting 11.4-12.6V
on VPP pin, VDD = 4.5-5.5V, VIL on CE# pin, and VIH on
OE# pin. The programming mode for SST27SF512 is acti-
vated by asserting 11.4-12.6V on OE#/VPP pin, VDD = 4.5-
5.5V, and VIL on CE# pin. These devices are programmed
byte-by-byte with the desired data at the desired address
using a single pulse (CE# pin low for SST27SF256/512
and PGM# pin low for SST27SF010/020) of 20 µs. Using
the MTP programming algorithm, the Byte-Programming
process continues byte-by-byte until the entire chip has
been programmed.

Chip-Erase Operation
The only way to change a data from a “0” to “1” is by electri-
cal erase that changes every bit in the device to “1”. Unlike
traditional EPROMs, which use UV light to do the Chip-
Erase, the SST27SF256/512/010/020 uses an electrical
Chip-Erase operation. This saves a significant amount of
time (about 30 minutes for each Erase operation). The
entire chip can be erased in a single pulse of 100 ms (CE#
pin low for SST27SF256/512 and PGM# pin for
SST27SF010/020). In order to activate the Erase mode for
SST27SF256/010/020, the 11.4-12.6V is applied to VPP
and A9 pins, VDD = 4.5-5.5V, VIL on CE# pin, and VIH on
OE# pin. In order to activate Erase mode for SST27SF512,
the 11.4-12.6V is applied to OE#/VPP and A9 pins, VDD =
4.5-5.5V, and VIL on CE# pin. All other address and data

pins are “don’t care”. The falling edge of CE# (PGM# for
SST27SF010/020) will start the Chip-Erase operation.
Once the chip has been erased, all bytes must be verified
for FFH. Refer to Figures 13, 14, and 15 for the flowcharts.

Product Identification Mode
The Product Identification mode identifies the devices as
the SST27SF256, SST27SF512, SST27SF010 and
SST27SF020 and manufacturer as SST. This mode may
be accessed by the hardware method. To activate this
mode for SST27SF256/010/020, the programming equip-
ment must force VH (11.4-12.6V) on address A9 with VPP
pin at VDD (4.5-5.5V) or VSS. To activate this mode for
SST27SF512, the programming equipment must force VH
(11.4-12.6V) on address A9 with OE#/VPP pin at VIL. Two
identifier bytes may then be sequenced from the device
outputs by toggling address line A0. For details, see Tables
3, 4, and 5 for hardware operation.

TABLE 1: PRODUCT IDENTIFICATION

Address Data

Manufacturer’s ID 0000H BFH

Device ID

SST27SF256 0001H A3H

SST27SF512 0001H A4H

SST27SF010 0001H A5H

SST27SF020 0001H A6H
T1.1 502

Y-Decoder

I/O Buffers

502 ILL B1.1

Address Buffer

X-Decoder

DQ7 - DQ0

A14 - A0

A9

OE#
CE#

VPP

SuperFlash
Memory

Control Logic

FUNCTIONAL BLOCK DIAGRAM OF THE SST27SF256

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

3
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

Y-Decoder

I/O Buffers

502 ILL B2.1

Address Buffer

X-Decoder

DQ7 - DQ0

A15 - A0

A9
OE#/VPP

CE#

SuperFlash
Memory

Control Logic

FUNCTIONAL BLOCK DIAGRAM OF THE SST27SF512

Y-Decoder

I/O Buffers

502 ILL B3.2

Address Buffer

X-Decoder

DQ7 - DQ0

AMS - A0

A9
OE#
CE#

SuperFlash
Memory

Control Logic

PGM#
VPP

AMS = A17 for SST27SF020, A16 for SST27SF010

FUNCTIONAL BLOCK DIAGRAM OF THE SST27SF010/020

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


4

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 1: PIN ASSIGNMENTS FOR 32-LEAD PLCC

502 ILL F02c.3

SST27SF256SST27SF512 SST27SF512SST27SF010 SST27SF010SST27SF020 SST27SF020SST27SF256

SS
T2

7S
F2

56
SS

T2
7S

F5
12

SS
T2

7S
F5

12
SS

T2
7S

F0
10

SS
T2

7S
F0

10
SS

T2
7S

F0
20

SS
T2

7S
F0

20
SS

T2
7S

F2
56

5

6

7

8

9

10

11

12

13

29

28

27

26

25

24

23

22

21

A6

A5

A4

A3

A2

A1

A0

NC

DQ0

A6

A5

A4

A3

A2

A1

A0

NC

DQ0

A7

A6

A5

A4

A3

A2

A1

A0

DQ0

A7

A6

A5

A4

A3

A2

A1

A0

DQ0

A8

A9

A11

NC

OE#

A10

CE#

DQ7

DQ6

A8

A9

A11

NC

OE#/VPP
A10

CE#

DQ7

DQ6

A14

A13

A8

A9

A11

OE#

A10

CE#

DQ7

A14

A13

A8

A9

A11

OE#

A10

CE#

DQ7

4     3     2    1    32   31  30

A
7

A
12

V
P

P

N
C

V
D

D

A
14

A
13

A
7

A
12

A
15

N
C

V
D

D

A
14

A
13

A
12

A
15

A
16

V
P

P

V
D

D

P
G

M
#

N
C

A
12

A
15

A
16

V
P

P

V
D

D

P
G

M
#

A
17

32-lead PLCC
Top View

14   15   16   17  18   19   20

D
Q

1

D
Q

2

V
S

S

N
C

D
Q

3

D
Q

4

D
Q

5

D
Q

1

D
Q

2

V
S

S

N
C

D
Q

3

D
Q

4

D
Q

5

D
Q

1

D
Q

2

V
S

S

D
Q

3

D
Q

4

D
Q

5

D
Q

6

D
Q

1

D
Q

2

V
S

S

D
Q

3

D
Q

4

D
Q

5

D
Q

6

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

5
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 2: PIN ASSIGNMENTS FOR 32-LEAD TSOP (8MM X 14MM)

FIGURE 3: PIN ASSIGNMENTS FOR 28-PIN AND 32-PIN PDIP

502 ILL F01.1

A11
A9
A8

A13
A14
NC
NC

VDD
VPP

NC
NC

A12
A7
A6
A5
A4

A11
A9
A8

A13
A14
NC
NC

VDD
NC
NC

A15
A12
A7
A6
A5
A4

A11
A9
A8

A13
A14
NC

PGM#
VDD
VPP
A16
A15
A12
A7
A6
A5
A4

A11
A9
A8

A13
A14
A17

PGM#
VDD
VPP
A16
A15
A12
A7
A6
A5
A4

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

OE#
A10
CE#
DQ7
DQ6
DQ5
DQ4
DQ3
VSS
DQ2
DQ1
DQ0
A0
A1
A2
A3

OE#/VPP
A10
CE#
DQ7
DQ6
DQ5
DQ4
DQ3
VSS
DQ2
DQ1
DQ0
A0
A1
A2
A3

OE#
A10
CE#
DQ7
DQ6
DQ5
DQ4
DQ3
VSS
DQ2
DQ1
DQ0
A0
A1
A2
A3

OE#
A10
CE#
DQ7
DQ6
DQ5
DQ4
DQ3
VSS
DQ2
DQ1
DQ0
A0
A1
A2
A3

32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17

Standard Pinout

Top View

Die Up

SST27SF256SST27SF512 SST27SF512SST27SF010 SST27SF010SST27SF020 SST27SF020SST27SF256

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

32-pin

 PDIP

Top View

VPP
A16
A15
A12

A7
A6
A5
A4
A3
A2
A1
A0

DQ0
DQ1
DQ2
VSS

VPP
A16
A15
A12

A7
A6
A5
A4
A3
A2
A1
A0

DQ0
DQ1
DQ2
VSS

32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17

VDD
PGM#
NC
A14
A13
A8
A9
A11
OE#
A10
CE#
DQ7
DQ6
DQ5
DQ4
DQ3

VDD
PGM#
A17
A14
A13
A8
A9
A11
OE#
A10
CE#
DQ7
DQ6
DQ5
DQ4
DQ3

502 ILL F02b.1

SST27SF010 SST27SF010SST27SF020 SST27SF020

1
2
3
4
5
6
7
8
9
10
11
12
13
14

28-pin

 PDIP

Top View

VPP
A12

A7
A6
A5
A4
A3
A2
A1
A0

DQ0
DQ1
DQ2
VSS

A15
A12

A7
A6
A5
A4
A3
A2
A1
A0

DQ0
DQ1
DQ2
VSS

28
27
26
25
24
23
22
21
20
19
18
17
16
15

VDD
A14
A13
A8
A9
A11
OE#
A10
CE#
DQ7
DQ6
DQ5
DQ4
DQ3

VDD
A14
A13
A8
A9
A11
OE#/VPP
A10
CE#
DQ7
DQ6
DQ5
DQ4
DQ3

502 ILL F02a.1

SST27SF512SST27SF256SST27SF512 SST27SF256

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


6

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

Note: VPPH = 11.4-12.6V, VH = 11.4-12.6V

Note: VPPH = 11.4-12.6V, VH = 11.4-12.6V

TABLE 2: PIN DESCRIPTION

Symbol Pin Name Functions

AMS
1-A0 Address Inputs To provide memory addresses

DQ7-DQ0 Data Input/output To output data during Read cycles and receive input data during Program cycles
The outputs are in tri-state when OE# or CE# is high.

CE# Chip Enable To activate the device when CE# is low

OE# Output Enable For SST27SF256/010/020, to gate the data output buffers during Read operation

OE#/VPP Output Enable/VPP For SST27SF512, to gate the data output buffers during Read operation and high voltage 
pin during Chip-Erase and programming operation

VPP Power Supply for
Program or Erase

For SST27SF256/010/020, high voltage pin during Chip-Erase and programming opera-
tion 11.4-12.6V

VDD Power Supply To provide 5.0V supply (4.5-5.5V)

VSS Ground

NC No Connection Unconnected pins.
T2.4 502

1. AMS = Most significant address
AMS = A14 for SST27SF256, A15 for SST27SF512, A16 for SST27SF010, and A17 for SST27SF020

TABLE 3: OPERATION MODES SELECTION FOR SST27SF256

Mode CE# OE# VPP A9 DQ Address

Read VIL VIL VDD or VSS AIN DOUT AIN

Output Disable VIL VIH VDD or VSS X1

1. X can be VIL or VIH, but no other value.

High Z X

Byte-Program VIL VIH VPPH AIN DIN AIN

Standby VIH X VDD or VSS X High Z X

Chip-Erase VIL VIH VPPH VH High Z X

Program/Erase Inhibit VIH X VPPH X High Z X

Product Identification VIL VIL VDD or VSS VH Manufacturer’s ID (BFH)
Device ID (A3H)

A14-A1=VIL, A0=VIL

A14-A1=VIL, A0=VIH

T3.2 502

TABLE 4: OPERATION MODES SELECTION FOR SST27SF512

Mode CE# OE#/VPP A9 DQ Address

Read VIL VIL AIN DOUT AIN

Output Disable VIL VIH X1

1. X can be VIL or VIH, but no other value.

High Z X

Program VIL VPPH AIN DIN AIN

Standby VIH X X High Z X

Chip-Erase VIL VPPH VH High Z X

Program/Erase Inhibit VIH VPPH X High Z X

Product Identification VIL VIL VH Manufacturer’s ID (BFH)
Device ID (A4H)

A15-A1=VIL, A0=VIL

A15-A1=VIL, A0=VIH

T4.2 502   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

7
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

Note: VPPH = 11.4-12.6V, VH = 11.4-12.6V

TABLE 5: OPERATION MODES SELECTION FOR SST27SF010/020

Mode CE# OE# PGM# A9 VPP DQ Address

Read VIL VIL X1 AIN VDD or VSS DOUT AIN

Output Disable VIL VIH X X VDD or VSS High Z AIN

Program VIL VIH VIL AIN VPPH DIN AIN

Standby VIH X X X VDD or VSS High Z X

Chip-Erase VIL VIH VIL VH VPPH High Z X

Program/Erase Inhibit VIH X X X VPPH High Z X

Product Identification VIL VIL X VH VDD or VSS Manufacturer’s ID (BFH)
Device ID2

AMS
3 - A1=VIL, A0=VIL

AMS
3 - A1=VIL, A0=VIH

T5.2 502
1. X can be VIL or VIH, but no other value.
2. Device ID = A5H for SST27SF010 and A6H for SST27SF020
3. AMS = Most significant address

AMS = A16 for SST27SF010 and A17 for SST27SF020

Absolute Maximum Stress Ratings (Applied conditions greater than those listed under “Absolute Maximum
Stress Ratings” may cause permanent damage to the device. This is a stress rating only and functional operation
of the device at these conditions or conditions greater than those defined in the operational sections of this data
sheet is not implied. Exposure to absolute maximum stress rating conditions may affect device reliability.)

Temperature Under Bias . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . -55°C to +125°C
Storage Temperature  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . -65°C to +150°C
D. C. Voltage on Any Pin to Ground Potential . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . -0.5V to VDD+0.5V
Transient Voltage (<20 ns) on Any Pin to Ground Potential  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . -2.0V to VDD+2.0V
Voltage on A9 and VPP Pin to Ground Potential  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . -0.5V to 14.0V
Package Power Dissipation Capability (Ta = 25°C) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1.0W
Through Hold Lead Soldering Temperature (10 Seconds)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 300°C
Surface Mount Lead Soldering Temperature (3 Seconds)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 240°C
Output Short Circuit Current1  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100 mA

1. Outputs shorted for no more than one second. No more than one output shorted at a time.

OPERATING RANGE

Range Ambient Temp VDD VPP

Commercial 0°C to +70°C 4.5-5.5V 11.4-12.6V

AC CONDITIONS OF TEST

Input Rise/Fall Time . . . . . . . . . . . 10 ns

Output Load . . . . . . . . . . . . . . . . . CL = 100 pF for 90 ns
Output Load . . . . . . . . . . . . . . . . . CL = 30 pF for 70 ns

See Figures 11 and 12

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


8

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

TABLE 6: READ MODE DC OPERATING CHARACTERISTICS FOR SST27SF256/512/010/020
VDD = 4.5-5.5V, VPP=VDD OR VSS (Ta = 0°C to +70°C (Commercial))

Symbol Parameter

Limits

Test ConditionsMin Max Units

IDD VDD Read Current Address input=VIL/VIH at f=1/TRC Min
VDD=VDD Max

30 mA CE#=OE#=VIL, all I/Os open

IPPR VPP Read Current Address input=VIL/VIH at f=1/TRC Min
VDD=VDD Max, VPP=VDD

100 µA CE#=OE#=VIL, all I/Os open

ISB1 Standby VDD Current
(TTL input)

3 mA CE#=VIH, VDD=VDD Max

ISB2 Standby VDD Current
(CMOS input)

100 µA CE#=VDD-0.3
VDD=VDD Max

ILI Input Leakage Current 1 µA VIN=GND to VDD, VDD=VDD Max

ILO Output Leakage Current 10 µA VOUT=GND to VDD, VDD=VDD Max

VIL Input Low Voltage 0.8 V VDD=VDD Min

VIH Input High Voltage 2.0 VDD+0.5 V VDD=VDD Max

VOL Output Low Voltage 0.2 V IOL=2.1 mA, VDD=VDD Min

VOH Output High Voltage 2.4 V IOH=-400 µA, VDD=VDD Min

IH Supervoltage Current for A9 200 µA CE#=OE#=VIL, A9=VH Max
T6.5 502

TABLE 7: PROGRAM/ERASE DC OPERATING CHARACTERISTICS FOR SST27SF256
VDD=4.5-5.5V, VPP=VPPH (Ta=25°C±5°C)

Symbol Parameter

Limits

Test ConditionsMin Max Units

IDD VDD Erase or Program Current 30 mA CE#=VIL, OE#=VIH, VPP=11.4-12.6V, VDD=VDD Max

IPP VPP Erase or Program Current 1 mA CE#=VIL, OE#=VIH, VPP=11.4-12.6V, VDD=VDD Max

ILI Input Leakage Current 1 µA VIN=GND to VDD, VDD=VDD Max

ILO Output Leakage Current 10 µA VOUT=GND to VDD, VDD=VDD Max

VH Supervoltage for A9 11.4 12.6 V CE#=OE#=VIL, 

IH Supervoltage Current for A9 200 µA CE#=OE#=VIL, A9=VH Max

VPPH High Voltage for VPP Pin 11.4 12.6 V
T7.4 502

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

9
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

TABLE 8: PROGRAM/ERASE DC OPERATING CHARACTERISTICS FOR SST27SF512
VDD=4.5-5.5V, VPP=VPPH (Ta=25°C±5°C)

Symbol Parameter

Limits

Test ConditionsMin Max Units

IDD VDD Erase or Program Current 30 mA CE#=VIL, OE#/VPP=11.4-12.6V, VDD=VDD Max

IPP VPP Erase or Program Current 1 mA CE#=VIL, OE#/VPP=11.4-12.6V, VDD=VDD Max

ILI Input Leakage Current 1 µA VIN=GND to VDD, VDD=VDD Max

ILO Output Leakage Current 10 µA VOUT=GND to VDD, VDD=VDD Max

VH Supervoltage for A9 11.4 12.6 V CE#=OE#/VPP=VIL, 

IH Supervoltage Current for A9 200 µA CE#=OE#/VPP=VIL, A9=VH Max

VPPH High Voltage for OE#/VPP Pin 11.4 12.6 V
T8.4 502

TABLE 9: PROGRAM/ERASE DC OPERATING CHARACTERISTICS FOR SST27SF010/020
VDD=4.5-5.5V, VPP=VPPH (Ta=25°C±5°C)

Symbol Parameter

Limits

Test ConditionsMin Max Units

IDD VDD Erase or Program Current 30 mA CE#=PGM#=VIL, OE#=VIH, VPP=11.4-12.6V, 
VDD=VDD Max

IPP VPP Erase or Program Current 1 mA CE#=PGM#=VIL, OE#=VIH, VPP=11.4-12.6V, 
VDD=VDD Max

ILI Input Leakage Current 1 µA VIN =GND to VDD, VDD=VDD Max

ILO Output Leakage Current 10 µA VOUT =GND to VDD, VDD=VDD Max

VH Supervoltage for A9 11.4 12.6 V CE#=OE#=VIL, 

IH Supervoltage Current for A9 200 µA CE#=OE#=VIL, A9=VH Max

VPPH High Voltage for VPP Pin 11.4 12.6 V
T9.4 502

TABLE 10: RECOMMENDED SYSTEM POWER-UP TIMINGS

Symbol Parameter Minimum Units

TPU-READ
1

1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.

Power-up to Read Operation 100 µs

TPU-WRITE
1 Power-up to Write Operation 100 µs

T10.1 502

TABLE 11: CAPACITANCE (Ta = 25°C, f=1 Mhz, other pins open) 

Parameter Description Test Condition Maximum

CI/O
1

1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.

I/O Pin Capacitance VI/O = 0V 12 pF

CIN
1 Input Capacitance VIN = 0V 6 pF

T11.0 502

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


10

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

AC CHARACTERISTICS

TABLE 12: RELIABILITY CHARACTERISTICS

Symbol Parameter Minimum Specification Units Test Method

NEND
1 Endurance 1000 Cycles JEDEC Standard A117

TDR
1 Data Retention 100 Years JEDEC Standard A103

ILTH
1 Latch Up 100 mA JEDEC Standard 78

T12.2 502
1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.

TABLE 13: READ CYCLE TIMING PARAMETERS VDD = 4.5-5.5V (Ta = 0°C to +70°C (Commercial))

Symbol Parameter

SST27SF256-70
SST27SF512-70
SST27SF010-70
SST27SF020-70

SST27SF256-90
SST27SF512-90
SST27SF010-90
SST27SF020-90

UnitsMin Max Min Max

TRC Read Cycle Time 70 90 ns

TCE Chip Enable Access Time 70 90 ns

TAA Address Access Time 70 90 ns

TOE Output Enable Access Time 35 45 ns

TCLZ
1

1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.

CE# Low to Active Output 0 0 ns

TOLZ
1 OE# Low to Active Output 0 0 ns

TCHZ
1 CE# High to High-Z Output 25 30 ns

TOHZ
1 OE# High to High-Z Output 25 30 ns

TOH
1 Output Hold from Address Change 0 0 ns

T13.2 502

TABLE 14: PROGRAM/ERASE CYCLE TIMING PARAMETERS FOR SST27SF256

Symbol Parameter Min Max Units
TAS Address Setup Time 1 µs
TAH Address Hold Time 1 µs

TPRT VPP Pulse Rise Time 50 ns
TVPS VPP Setup Time 1 µs
TVPH VPP Hold Time 1 µs

TPW CE# Program Pulse Width 20 30 µs
TEW CE# Erase Pulse Width 100 500 ms
TDS Data Setup Time 1 µs

TDH Data Hold Time 1 µs
TVR VPP and A9 Recovery Time 1 µs

TART A9 Rise Time to 12V during Erase 50 ns
TA9S A9 Setup Time during Erase 1 µs
TA9H A9 Hold Time during Erase 1 µs

T14.0 502   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

11
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

TABLE 15: PROGRAM/ERASE CYCLE TIMING PARAMETERS FOR SST27SF512

Symbol Parameter Min Max Units
TAS Address Setup Time 1 µs
TAH Address Hold Time 1 µs
TPRT OE#/VPP Pulse Rise Time 50 ns

TVPS OE#/VPP Setup Time 1 µs
TVPH OE#/VPP Hold Time 1 µs
TPW CE# Program Pulse Width 20 30 µs

TEW CE# Erase Pulse Width 100 500 ms
TDS Data Setup Time 1 µs
TDH Data Hold Time 1 µs

TVR OE#/VPP and A9 Recovery Time 1 µs
TART A9 Rise Time to 12V during Erase 50 ns
TA9S A9 Setup Time during Erase 1 µs

TA9H A9 Hold Time during Erase 1 µs
T15.0 502

TABLE 16: PROGRAM/ERASE CYCLE TIMING PARAMETERS FOR SST27SF010/020
Symbol Parameter Min Max Units
TCES CE# Setup Time 1 µs
TCEH CE# Hold Time 1 µs
TAS Address Setup Time 1 µs
TAH Address Hold Time 1 µs
TPRT VPP Pulse Rise Time 50 ns
TVPS VPP Setup Time 1 µs
TVPH VPP Hold Time 1 µs
TPW PGM# Program Pulse Width 20 30 µs
TEW PGM# Erase Pulse Width 100 500 ms
TDS Data Setup Time 1 µs
TDH Data Hold Time 1 µs
TVR A9 Recovery Time for Erase 1 µs
TART A9 Rise Time to 12V during Erase 50 ns
TA9S A9 Setup Time during Erase 1 µs
TA9H A9 Hold Time during Erase 1 µs

T16.0 502

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


12

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 4: READ CYCLE TIMING DIAGRAM FOR SST27SF256/512/010/020

FIGURE 5: CHIP-ERASE TIMING DIAGRAM FOR SST27SF256

502 ILL F03.0

DATA VALIDDATA VALID

TCLZ

TOLZ TOH

TRC TAA

TOE
TOHZ

TCHZ
HIGH-Z

DQ7-0

OE#

CE#

ADDRESS

TCE

502 ILL F04a.1

TA9H

TVR

TVPH

TVPS

TEW

TPRT

VDD

VSS
VPP

A9

VPPH

VPPH

VIH

VIH

VIL

DQ7-0

CE#

OE#

ADDRESS
(EXCEPT A9)

TA9S

TART

TVR

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

13
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 6: READ CYCLE TIMING DIAGRAM FOR SST27SF512

FIGURE 7: CHIP-ERASE TIMING DIAGRAM FOR SST27SF010/020

502 ILL F04b.1

TA9H

TVR

TVPH

TVPS

TEW

TPRT

VDD

VSS

OE#/VPP

A9

VPPH

VPPH

VIH

VIL

DQ7-0

CE#

ADDRESS
(EXCEPT A9)

TA9S

TART

TVR

502 ILL F04c.1

TA9H

TVR

TVPH

TVPS

TCEH

TPRT

VDD

VSS

VPP

A9

PGM#

VPPH

VPPH

VIH

VIH

VIL

DQ7-0

OE#

CE#

ADDRESS
(EXCEPT A9)

TA9S

TART

TCES

TEW   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


14

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 8: BYTE-PROGRAM TIMING DIAGRAM FOR SST27SF256

FIGURE 9: BYTE-PROGRAM TIMING DIAGRAM FOR SST27SF512

502 ILL F05a.1

DATA VALID

ADDRESS VALID

TAH

TPW

TDH

TAS

TDS

TVR

VDD

VPPH

VIH

HIGH-Z

VSS
TVPH

TPRT

TVPS

VPP

DQ7-0

CE#

OE#

ADDRESS

502 ILL F05b.2

DATA VALID

ADDRESS VALID

TAH

TPW

TDH

TAS

TDS

TVR

VDD

VPPH

HIGH-Z

VSS

TVPH

TPRT

TVPS

OE#/VPP

DQ7-0

CE#

ADDRESS

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

15
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 10: BYTE-PROGRAM TIMING DIAGRAM FOR SST27SF010/020

502 ILL F05c.1

DATA VALID

ADDRESS VALID

TAH

TCEH
TAS

TDS

TDH

VDD

VPPH

HIGH-Z

VIH

VSS

TCES

TPW
TVPH

TPRT

TVPS

VPP

PGM#

DQ7-0

OE#

CE#

ADDRESS

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


16

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 11: AC INPUT/OUTPUT REFERENCE WAVEFORMS

FIGURE 12: A TEST LOAD EXAMPLE

502 ILL F06.0

REFERENCE POINTS OUTPUTINPUT

VHT

VLT

VHT

VLT

VIHT

VILT

AC test inputs are driven at VIHT (2.4 V) for a logic “1” and VILT (0.4 V) for a logic “0”. Measurement reference points for
inputs and outputs are VHT (2.0 V) and VLT (0.8 V). Input rise and fall times (10% ↔ 90%) are <10 ns.

Note: VHT - VHIGHTest
VLT - VLOW Test
VIHT - VINPUT HIGH Test
VILT - VINPUT LOW Test

502 ILL F07.1

TO TESTER

TO DUT

CL RL LOW

RL HIGH

VDD

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

17
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 13: CHIP-ERASE ALGORITHM FOR SST27SF256

Start

 VPP = VPPH, A9 = VH

VPP = VDD or VSS
A9 = VIL or VIH

Wait for VPP and A9 
Recovery Time

Erase 100ms pulse
(CE# = VIL)

Read Device 
(CE# = OE# = VIL)

Device Passed

Compare All 
bytes to FFH

Device Failed

502 ILL F08a.2

No

Yes

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


18

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 14: CHIP-ERASE ALGORITHM FOR SST27SF512

 OE#/VPP = VPPH

OE#/VPP = VDD or VSS
A9 = VIL or VIH

Wait for OE#/VPP and 
A9 Recovery Time

Erase 100ms pulse
(CE# = VIL)

Read Device 
(CE# = OE# = VIL)

Device Passed

Compare All 
bytes to FFH

Device Failed

502 ILL F08b.2

Start

 A9 = VH

No

Yes

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

19
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 15: CHIP-ERASE ALGORITHM FOR SST27SF010/020

Start

A9 = VH, VPP = VPPH

A9 = VIL or VIH

CE# = VIL, OE# = VIH

Wait A9 Recovery Time

Erase 100ms pulse
(PGM# = VIL)

Read Device

Device Passed

Compare all 
bytes to FFH

Device Failed

502 ILL F08c.1

PGM# = VIH

No

Yes

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


20

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 16: BYTE-PROGRAM ALGORITHM FOR SST27SF256

Start

Erase*

VPP = VPPH

Address = First Location

Program 20µs pulse
(CE# = VIL)

Read Device
(CE# = OE# = VIL)

Device Passed

Compare all bytes
to original data

Increment Address

Device Failed

502 ILL F09a.3

Last Address?

Wait for VPP 
RecoveryTime

VPP = VDD or VSS
No

No

Yes

Yes

* See Figure 13

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

21
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 17: BYTE-PROGRAM ALGORITHM FOR SST27SF512

Start

Erase*

OE#/VPP = VPPH

Address = First Location

Program 20µs pulse
(CE# = VIL)

Read Device
(CE# = OE# = VIL)

Device Passed

Compare all bytes
to original data

Increment Address

Device Failed

502 ILL F09b.2

Last Address?

Wait for OE#/VPP 
RecoveryTime

OE#/VPP = VDD or VSS
No

No

Yes

Yes

* See Figure 14

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


22

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

FIGURE 18: BYTE-PROGRAM ALGORITHM FOR SST27SF010/020.

Start

Erase*

VPP = VPPH

Address =  First Location

CE# = VIL, OE# = VIH

Program 20µs pulse
(PGM# = VIL)

Read Device

Device Passed

Compare all bytes
to original data

Increment Address

Device Failed

502 ILL F09c.1

Last Address?

No

No

Yes

Yes

* See Figure 15

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

23
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

PRODUCT ORDERING INFORMATION

Device Speed Suffix1 Suffix2

SST27SFxxx - XXX - XX - XX

Package Modifier
G = 28 pins
H = 32 pins or leads

Package Type
N = PLCC
P = PDIP
W = TSOP (type 1, die up, 8mm x 14mm)

Temperature Range
C = Commercial = 0°C to +70°C

Minimum Endurance
3 = 1,000 cycles

Read Access Speed
70 = 70 ns
90 = 90 ns

Device Density
x8 Organization
020 = 2 Mbit
010 = 1 Mbit
512 = 512 Kbit
256 = 256 Kbit

Function
F = Chip-Erase

Byte-Program

Voltage Range
S = 4.5-5.5V

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


24

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

Valid combinations for SST27SF256

SST27SF256-70-3C-NH SST27SF256-70-3C-WH SST27SF256-70-3C-PG
SST27SF256-90-3C-NH SST27SF256-90-3C-WH SST27SF256-90-3C-PG

Valid combinations for SST27SF512

SST27SF512-70-3C-NH SST27SF512-70-3C-WH SST27SF512-70-3C-PG
SST27SF512-90-3C-NH SST27SF512-90-3C-WH SST27SF512-90-3C-PG

Valid combinations for SST27SF010

SST27SF010-70-3C-NH SST27SF010-70-3C-WH SST27SF010-70-3C-PH
SST27SF010-90-3C-NH SST27SF010-90-3C-WH SST27SF010-90-3C-PH

Valid combinations for SST27SF020

SST27SF020-70-3C-NH SST27SF020-70-3C-WH SST27SF020-70-3C-PH
SST27SF020-90-3C-NH SST27SF020-90-3C-WH SST27SF020-90-3C-PH

Note: Valid combinations are those products in mass production or will be in mass production. Consult your SST sales 
representative to confirm availability of valid combinations and to determine availability of new combinations.

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

25
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

PACKAGING DIAGRAMS

32-LEAD PLASTIC LEAD CHIP CARRIER (PLCC)
SST PACKAGE CODE: NH

.040

.030

.021

.013
.530
.490

.095

.075

.140

.125

.032

.026

.032

.026

.029

.023

.453

.447

.553

.547
.595
.585

.495

.485 .112
.106

.042

.048

.048

.042

.015 Min.

TOP VIEW SIDE VIEW BOTTOM VIEW

12 32

.400
BSC

32-plcc-NH-3

Note: 1. Complies with JEDEC publication 95 MS-016 AE dimensions, although some dimensions may be more stringent.
2. All linear dimensions are in inches (max/min).
3. Dimensions do not include mold flash. Maximum allowable mold flash is .008 inches.
4. Coplanarity: 4 mils.

.050
BSC

.050
BSC

Optional
Pin #1

Identifier .020 R.
MAX.

R.x 30˚

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


26

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

32-LEAD THIN SMALL OUTLINE PACKAGE (TSOP) 8MM X 14MM

SST PACKAGE CODE: WH

32-tsop-WH-7

Note: 1. Complies with JEDEC publication 95 MO-142 BA dimensions,
although some dimensions may be more stringent.

2. All linear dimensions are in millimeters (max/min).
3. Coplanarity: 0.1 mm
4. Maximum allowable mold flash is 0.15 mm at the package ends, and 0.25 mm between leads.

1.20
max.

1mm

Pin # 1 Identifier

12.50
12.30

14.20
13.80

0.70
0.50

8.10
7.90

0.27
0.17

0.50
BSC

1.05
0.95

0.15
0.05

0.70
0.50

0˚- 5˚

DETAIL

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

27
©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

28-PIN PLASTIC DUAL IN-LINE PINS (PDIP)
SST PACKAGE CODE: PG

28-pdip-PG-3

Pin #1 Identifier

CL

28

1

Base
Plane

Seating
Plane

Note: 1. Complies with JEDEC publication 95 MO-015 AH dimensions, although some dimensions may be more stringent.
2. All linear dimensions are in inches (max/min).
3. Dimensions do not include mold flash. Maximum allowable mold flash is .010 inches.

.200

.170

7˚
4 PLCS.

.600 BSC.100 BSC
.150
.120.022

.016
.065
.045

.080

.070

.050

.015

.075

.065
1.455
1.445

.012

.008

0˚
15˚

.625

.600

.550

.530

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


28

Data Sheet

256 Kbit / 512 Kbit / 1 Mbit / 2 Mbit Many-Time Programmable Flash
SST27SF256 / SST27SF512 / SST27SF010 / SST27SF020

©2002 Silicon Storage Technology, Inc. S71152-04-000 7/02 502

32-PIN PLASTIC DUAL IN-LINE PINS (PDIP)
SST PACKAGE CODE: PH

Revision History
Number Description Date

02 • 2002 Data Book Feb 2002

03 • Document Control Release (SST Internal): No technical changes Apr 2002

04 • Corrected IH Supervoltage Current for A9 from 100µA to 200µA in Tables 6, 7, 8, and 9 Jul 2002

32-pdip-PH-3

Pin #1 Identifier

CL

32

1

Base
Plane

Seating
Plane

Note: 1. Complies with JEDEC publication 95 MO-015 AP dimensions, although some dimensions may be more stringent.
2. All linear dimensions are in inches (max/min).
3. Dimensions do not include mold flash. Maximum allowable mold flash is .010 inches.

.200

.170

7˚
4 PLCS.

.600 BSC.100 BSC
.150
.120.022

.016
.065
.045

.080

.070

.050

.015

.075

.065
1.655
1.645

.012

.008

0˚
15˚

.625

.600

.550

.530

Silicon Storage Technology, Inc. • 1171 Sonora Court • Sunnyvale, CA 94086 • Telephone 408-735-9110 • Fax 408-735-9036
www.SuperFlash.com or www.sst.com

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

