

SST26WF064C

1.8V, 64 Mbit Serial Quad I/O (SQI) Flash Memory

Features

- · Single Voltage Read and Write Operations
 - 1.65-1.95V
- · Serial Interface Architecture
 - Mode 0 and Mode 3
 - Nibble-wide multiplexed I/O's with SPI-like serial command structure
 - x1/x2/x4 Serial Peripheral Interface (SPI) Protocol
 - Dual-Transfer Rate (DTR) Operation
- High Speed Clock Frequency
 - 104 MHz max
 - 54 MHz max (DTR)
- · Burst Modes
 - Continuous linear burst
 - 8/16/32/64 Byte linear burst with wrap-around
- · Superior Reliability
 - Endurance: 100,000 Cycles (min)
 - Greater than 100 years Data Retention
- · Low Power Consumption:
 - Active Read current: 15 mA (typical @ 104 MHz)
 - Standby current: 10 µA (typical)
 - Deep Power-Down current: 2.5 µA (typical)
- · Fast Erase Time
 - Sector/Block Erase: 18 ms (typ), 25 ms (max)
 - Chip Erase: 35 ms (typ), 50 ms (max)
- · Page-Program
 - 256 Bytes per page in x1 or x4 mode
- End-of-Write Detection
 - Software polling the BUSY bit in status register
- · Flexible Erase Capability
 - Uniform 4 KByte sectors
 - Four 8 KByte top and bottom parameter overlay blocks
 - One 32 KByte top and bottom overlay block
 - Uniform 64 KByte overlay blocks
- · Write-Suspend
 - Suspend Program or Erase operation to access another block/sector
- · Software Reset (RST) mode
- Hardware Reset Pin
- Supports JEDEC-compliant Serial Flash Discoverable Parameter (SFDP) table

- · Software Protection
 - Individual-Block Write Protection with permanent lock-down capability
 - 64 KByte blocks, two 32 KByte blocks, and eight 8 KByte parameter blocks
 - Read Protection on top and bottom 8 KByte parameter blocks
- · Security ID
 - One-Time Programmable (OTP) 2 KByte, Secure ID
 - 64 bit unique, factory pre-programmed identifier
 - User-programmable area
- Temperature Range
 - Industrial: -40°C to +85°C
- · Packages Available
 - 8-contact WDFN (6mm x 5mm)
 - 8-lead SOIJ (5.28 mm)
 - 16-lead SOIC (7.50 mm)
 - 24-ball TBGA (8mm x 6mm)
- · All devices are RoHS compliant

Product Description

The Serial Quad I/O™ (SQI™) family of flash-memory devices features a six-wire, 4-bit I/O interface that allows for low-power, high-performance operation in a low pin-count package. The SST26WF064C also supports full command-set compatibility to traditional Serial Peripheral Interface (SPI) protocol. System designs using SQI flash devices occupy less board space and ultimately lower system costs.

All members of the 26 Series, SQI family are manufactured with proprietary, high-performance CMOS Super-Flash® technology. The split-gate cell design and thick-oxide tunneling injector attain better reliability and manufacturability compared with alternate approaches.

The SST26WF064C significantly improves performance and reliability, while lowering power consumption. These devices write (Program or Erase) with a single power supply of 1.65-1.95V. The total energy consumed is a function of the applied voltage, current, and time of application. For any given voltage range, the SuperFlash technology uses less current to program and has a shorter erase time. Therefore, the total energy consumed during any Erase or Program operation is less than alternative flash memory technologies.

The SST26WF064C is offered in 8-contact WDFN (6 mm x 5 mm), 8-lead SOIJ (5.28 mm), 16-lead SOIC (7.50 mm), and 24-ball TBGA (8mm x 6mm) packages. See Figure 2-1 for pin assignments.

The following configuration is available upon order:

 SST26WF064C default at power-up has the WP# and RESET#/HOLD# pins enabled, with the SIO2 and SIO3 pins disabled, to initiate SPI-protocol. See "I/O Configuration (IOC)" on page 13 for more information about configuring the WP#, RESET/HOLD#, SIO2, and SIO3 pins.

TO OUR VALUED CUSTOMERS

It is our intention to provide our valued customers with the best documentation possible to ensure successful use of your Microchip products. To this end, we will continue to improve our publications to better suit your needs. Our publications will be refined and enhanced as new volumes and updates are introduced.

If you have any questions or comments regarding this publication, please contact the Marketing Communications Department via E-mail at docerrors@microchip.com. We welcome your feedback.

Most Current Data Sheet

To obtain the most up-to-date version of this data sheet, please register at our Worldwide Web site at:

http://www.microchip.com

You can determine the version of a data sheet by examining its literature number found on the bottom outside corner of any page. The last character of the literature number is the version number, (e.g., DS30000000A is version A of document DS30000000).

Frrata

An errata sheet, describing minor operational differences from the data sheet and recommended workarounds, may exist for current devices. As device/documentation issues become known to us, we will publish an errata sheet. The errata will specify the revision of silicon and revision of document to which it applies.

To determine if an errata sheet exists for a particular device, please check with one of the following:

- Microchip's Worldwide Web site; http://www.microchip.com
- Your local Microchip sales office (see last page)

When contacting a sales office, please specify which device, revision of silicon and data sheet (include literature number) you are using.

Customer Notification System

Register on our web site at www.microchip.com to receive the most current information on all of our products.

1.0 BLOCK DIAGRAM

FIGURE 1-1: FUNCTIONAL BLOCK DIAGRAM

2.0 PIN DESCRIPTION

FIGURE 2-1: PIN DESCRIPTIONS

TABLE 2-1: PIN DESCRIPTION

Symbol	Pin Name	Functions
SCK	Serial Clock	Provide the timing of the serial interface. Commands, addresses, or input data are latched on the rising edge of the clock input, while output data is shifted out on the falling edge of the clock input.
SIO[3:0]	Serial Data Input/Output	Transfer commands, addresses, or data serially into the device or data out of the device. Inputs are latched on the rising edge of the serial clock. Data is shifted out on the falling edge of the serial clock. The Enable Quad I/O (EQIO) command instruction configures these pins for Quad I/O mode.
SI	Serial Data Input for SPI mode	Transfer commands, addresses or data serially into the device. Inputs are latched on the rising edge of the serial clock. SI is the default state after a power on reset or hardware reset.
so	Serial Data Output for SPI mode	Transfer data serially out of the device. Data is shifted out on the falling edge of the serial clock. SO is the default state after a power on reset or hardware reset.
CE#	Chip Enable	The device is enabled by a high to low transition on CE#. CE# must remain low for the duration of any command sequence; or in the case of Write operations, for the command/data input sequence.
WP#	Write Protect	The WP# pin is used in conjunction with the WPEN and IOC bits in the configuration register to prohibit Write operations to the Block-Protection register. This pin only works in SPI, single-bit and dual-bit Read mode.
HOLD#	Hold	Temporarily stops serial communication with the SPI Flash memory while the device is selected. This pin only works in SPI, single-bit and dual-bit Read mode and must be tied high when not in use.
RESET#	Reset	Reset the operation and internal logic of the device.
V_{DD}	Power Supply	Provide power supply voltage.
V_{SS}	Ground	

3.0 MEMORY ORGANIZATION

The SST26WF064C SQI memory array is organized in uniform, 4 KByte erasable sectors with the following erasable blocks: eight 8 KByte parameters, two 32 KByte overlays, and one hundred twenty-six 64 KByte overlay blocks. See Figure 3-1.

FIGURE 3-1: MEMORY MAP

4.0 DEVICE OPERATION

The SST26WF064C supports both Serial Peripheral Interface (SPI) bus protocol and a 4-bit multiplexed SQI bus protocol. To provide backward compatibility to traditional SPI Serial Flash devices, the device's initial state after a power-on reset is SPI mode which supports multi-I/O (x1/x2/x4) Read/Write commands. A command instruction configures the device to SQI mode. The dataflow in the SQI mode is similar to the SPI mode, except it uses four multiplexed I/O signals for command, address, and data sequence.

SQI Flash Memory supports both Mode 0 (0,0) and Mode 3 (1,1) bus operations. The difference between the two modes is the state of the SCK signal when the bus master is in stand-by mode and no data is being transferred. The SCK signal is low for Mode 0 and SCK

signal is high for Mode 3. For both modes, the Serial Data I/O (SIO[3:0]) is sampled at the rising edge of the SCK clock signal for input, and driven after the falling edge of the SCK clock signal for output. The traditional SPI protocol uses separate input (SI) and output (SO) data signals as shown in Figure 4-1. The SQI protocol uses four multiplexed signals, SIO[3:0], for both data in and data out, as shown in Figure 4-2. This means the SQI protocol quadruples the traditional bus transfer speed at the same clock frequency, without the need for more pins on the package.

The SST26WF064C also supports Dual-Transfer Rate (DTR) SPI and SQI commands, during which data is sampled on both the rising and the falling edge of the clock, and data is driven out on both the rising and falling edge of the clock.

FIGURE 4-1: SPI PROTOCOL (TRADITIONAL 25 SERIES SPI DEVICE)

FIGURE 4-2: SQI SERIAL QUAD I/O PROTOCOL

4.1 Device Protection

The SST26WF064C offers a flexible memory protection scheme that allows the protection state of each individual block to be controlled separately. In addition, the Write-Protection Lock-Down register prevents any change of the lock status during device operation. To avoid inadvertent writes during power-up, the device is write-protected by default after a power-on reset cycle. A Global Block-Protection Unlock command offers a single command cycle that unlocks the entire memory array for faster manufacturing throughput.

For extra protection, there is an additional non-volatile register that can permanently write-protect the Block-Protection register bits for each individual block. Each of the corresponding lock-down bits are one time programmable (OTP)—once written, they cannot be erased. Data that had been previously programmed into these blocks cannot be altered by programming or erase and is not reversible

4.1.1 INDIVIDUAL BLOCK PROTECTION

The SST26WF064C has a Block-Protection register which provides a software mechanism to write-lock the individual memory blocks and write-lock, and/or read-lock, the individual parameter blocks. The Block-Protection register is 144 bits wide: two bits each for the eight 8 KByte parameter blocks (write-lock and read-lock), and one bit each for the remaining 32 KByte and 64 KByte overlay blocks (write-lock). See Table 5-6 for address range protected per register bit.

Each bit in the Block-Protection register (BPR) can be written to a '1' (protected) or '0' (unprotected). For the parameter blocks, the most significant bit is for read-lock, and the least significant bit is for write-lock. Read-locking the parameter blocks provides additional security for sensitive data after retrieval (e.g., after initial boot). If a block is read-locked all reads to the block return data 00H.

The Write Block-Protection Register command is a twocycle command which requires that Write-Enable (WREN) is executed prior to the Write Block-Protection Register command. The Global Block-Protection Unlock command clears all write protection bits in the Block-Protection register.

4.1.2 WRITE-PROTECTION LOCK-DOWN (VOLATILE)

To prevent changes to the Block-Protection register, use the Lock-Down Block-Protection Register (LBPR) command to enable Write-Protection Lock-Down. Once Write-Protection Lock-Down is enabled, the Block-Protection register can not be changed. To avoid inadvertent lock down, the WREN command must be executed prior to the LBPR command.

To reset Write-Protection Lock-Down, performing a power cycle or hardware reset on the device is required. The Write-Protection Lock-Down status may be read from the Status register.

4.1.3 WRITE-LOCK LOCK-DOWN (NON-VOLATILE)

The non-Volatile Write-Lock Lock-Down register is an alternate register that permanently prevents changes to the block-protect bits. The non-Volatile Write-Lock Lock-Down register (nVWLDR) is 136 bits wide per device: one bit each for the eight 8-KByte parameter blocks, and one bit each for the remaining 32 KByte and 64 KByte overlay blocks. See Table 5-6 for address range protected per register bit.

Writing '1' to any or all of the nVWLDR bits disables the change mechanism for the corresponding Write-Lock bit in the BPR, and permanently sets this bit to a '1' (protected) state. After this change, both bits will be set to '1', regardless of the data entered in subsequent writes to either the nVWLDR or the BPR. Subsequent writes to the nVWLDR can only alter available locations that have not been previously written to a '1'. This method provides write-protection for the corresponding memory-array block by protecting it from future program or erase operations.

Writing a '0' in any location in the nVWLDR has no effect on either the nVWLDR or the corresponding Write-Lock bit in the BPR.

Note that if the Block-Protection register had been previously locked down, see "Write-Protection Lock-Down (Volatile)", the device must be power cycled before using the nVWLDR. If the Block-Protection Register is locked down and the Write nVWLDR command is accessed, the command will be ignored.

4.2 Hardware Write Protection

The hardware Write Protection pin (WP#) is used in conjunction with the WPEN and IOC bits in the configuration register to prohibit write operations to the Block-Protection and Configuration registers. The WP# pin function only works in SPI single-bit and dual-bit read mode when the IOC bit in the configuration register is set to '0'.

The WP# pin function is disabled when the WPEN bit in the configuration register is '0'. This allows installation of the SST26WF064C in a system with a grounded WP# pin while still enabling Write to the Block-Protection register. The Lock-Down function of the Block-Protection Register supersedes the WP# pin, see Table 4-1 for Write Protection Lock-Down states.

The factory default setting at power-up of the WPEN bit is '0', disabling the Write Protect function of the WP# after power-up. WPEN is a non-volatile bit; once the bit is set to '1', the Write Protect function of the WP# pin continues to be enabled after power-up. The WP# pin only protects the Block-Protection Register and Configuration Register from changes. Therefore, if the WP# pin is set to low before or after a Program or Erase command, or while an internal Write is in progress, it will have no effect on the Write command.

The IOC bit takes priority over the WPEN bit in the configuration register. When the IOC bit is '1', the function of the WP# pin is disabled and the WPEN bit serves no function. When the IOC bit is '0' and WPEN is '1', setting the WP# pin active low prohibits Write operations to the Block Protection Register.

TABLE 4-1:	WRITE PROTECTION LOCK-DOWN STATES	3
	TAINIL I NOTEOTION ECON-DOMIN CIATE	٠

WP#	IOC	WPEN	WPLD	Block Protection Register	Configuration Register
L	0	1	1	Protected	Protected
L	0	0	1	Protected	Writable
L	0	1	0	Protected	Protected
L	0 ¹	0^{2}	0	Writable	Writable
Н	0	Х	1	Protected	Writable
Н	0	Х	0	Writable	Writable
Х	1	Х	1	Protected	Writable
Х	1	0 ²	0	Writable	Writable

- 1. Default at power-up Register settings for SST26WF064C
- 2. Factory default setting is '0'. This is a non-volatile bit; default at power-up is the value set prior to power-down.

4.3 Security ID

The SST26WF064C offers a 2 KByte Security ID (Sec ID) feature. The Security ID space is divided into two parts – one factory-programmed, 64-bit segment and one user-programmable segment. The factory-programmed segment is programmed during manufacturing with a unique number and cannot be changed. The user-programmable segment is left unprogrammed for the customer to program as desired.

Use the Program Security ID (PSID) command to program the Security ID using the address shown in Table 5-5. The Security ID can be locked using the Lockout Security ID (LSID) command. This prevents any future write operations to the Security ID.

The factory-programmed portion of the Security ID can't be programmed by the user; neither the factory-programmed nor user-programmable areas can be erased.

4.4 Hold Operation

The HOLD# pin pauses active serial sequences without resetting the clocking sequence. The RESET#/HOLD#/SIO3 pin provides HOLD capability when configured as a HOLD pin. One factory configuration is available: The

SST26WF064C ships with the IOC bit set to '0' and the HOLD# pin function enabled. The HOLD# pin is always disabled in SQI mode and only works in SPI single-bit and dual-bit read mode.

To activate the Hold mode, CE# must be in active low state. The Hold mode begins when the SCK active low state coincides with the falling edge of the HOLD# signal. The Hold mode ends when the HOLD# signal's rising edge coincides with the SCK active low state.

If the falling edge of the HOLD# signal does not coincide with the SCK active low state, then the device enters Hold mode when the SCK next reaches the active low state. Similarly, if the rising edge of the HOLD# signal does not coincide with the SCK active low state, then the device exits Hold mode when the SCK next reaches the active low state. See Figure 4-3.

Once the device enters Hold mode, SO will be in high impedance state while SI and SCK can be VIL or VIH.

If CE# is driven active high during a Hold condition, it resets the internal logic of the device. As long as HOLD# signal is low, the memory remains in the Hold condition. To resume communication with the device, HOLD# must be driven active high, and CE# must be driven active low.

4.5 Reset Operation

The SST26WF064C supports both hardware and software reset operations. Hardware reset is only allowed using SPI x1 and x2 protocol in 8-pin SOIC and 8-contact WDFN packages. 16-lead SOIC and 24-ball TBGA packages have a dedicated Hardware Reset pin which is allowed in all modes of operations. Software reset commands 66H and 99H are supported in all package options and protocols. See Table 4-2 on page 10 for hardware and software reset functionality.

A device reset during an active Program or Erase operation aborts the operation, which can cause the data of the targeted address range to be corrupted or lost. Depending on the prior operation, the reset timing may vary. Recovery from a Write operation requires more latency time than recovery from other operations.

4.5.1 HARDWARE RESET OPERATION

To configure the RESET#/HOLD#/SIO3 pin as a RESET# pin in 8-pin SOIC and 8-contact WDFN packages, bit 6 of the configuration register must be set to '1'. The factory default setting of bit 6 is '0'—HOLD# pin enabled. This is a non-volatile bit, so the register value at power-up will be the value prior to power-down. Any pin marked with only RESET# (16-lead SOIC and 24-ball TFBGA packages) is a dedicated RESET# pin and has the same functionality as the multiplex I/O pins.

Driving the RESET# pin high puts the device in normal operating mode. The RESET# pin must be driven low for a minimum of T_{RST} time to reset the device. The SIO1 pin (SO) is in high impedance state while the device is in reset. A successful Reset operation will reset the protocol to SPI mode, clear status register bits (BUSY=0, WEL=0, WSE=0, WSP=0 and WPLD=0) except SEC bit, reset the burst length to 8 Bytes, and write-protect Block-Protection Register bits. A device

reset during an active Program or Erase operation aborts the operation, and data of the targeted address range may be corrupted or lost due to the aborted Erase or Program operation

4.5.2 SOFTWARE RESET OPERATION

The Reset operation requires the Reset-Enable command followed by the Reset command. Any command other than the Reset command after the Reset-Enable command will disable the Reset-Enable.

Once the Reset-Enable and Reset commands are successfully executed, the device returns to normal operation Read mode and then does the following: resets the protocol to SPI mode, resets the burst length to 8 Bytes, clears all the bits, except for bit 4 (WPLD) and bit 5 (SEC), in the Status register to their default states, and clears bit 1 (IOC) in the configuration register to its default state.

TABLE 4-2: HARDWARE AND SOFTWARE FUNCTIONALITY

Situation	After Power Cycle	After Hardware Reset	After Software Reset
Write Protection bits in protection register	are set to 1	are set to 1	are not affected
Read Protection bits in protection register	are set to 0	are set to 0	are not affected
If the device was in SQI mode and was in a Read mode with configuration bits M[7:0] = AXH, then it will enter SPI mode	Yes	Yes	Mode Read has to be exited before Reset com- mand will be accepted
If the device was in SQI mode and was not in a Read mode with configuration bits M[7:0] = AXH, then it will enter SPI mode	Yes	Yes	Yes
Read Burst length is reset to 8 bytes	Yes	Yes	Yes
Status register:			
Busy=0, WEL=0, WSE=0, WSP=0	Yes	Yes	Yes
WPLD in status register	equal to 0	equal to 0	is not affected
SEC bit	is not affected.	is not affected.	is not affected.
Configuration register:			
If the device was in SQI mode and was in a Read mode with configuration bits M[7:0] = AXH, then the IOC bit	will equal to 0	will equal to 0	Mode Read has to be exited before Reset com- mand will be accepted
If the device was in SQI mode and was not in a Read mode with configuration bits M[7:0] = AXH, then the IOC bit	will equal to 0	will equal to 0	will equal to 0
BPNV bit, RSTHLD bit and WPEN bit	is not affected.	is not affected.	is not affected.

4.6 Status Register

The Status register is a read-only register that provides the following status information: whether the flash memory array is available for any Read or Write operation, if the device is write-enabled, whether an erase or program operation is suspended, and if the BlockProtection register and/or Security ID are locked down. During an internal Erase or Program operation, the Status register may be read to determine the completion of an operation in progress. Table 4-3 describes the function of each bit in the Status register.

TABLE 4-3: STATUS REGISTER

Bit	Name	Function	Default at Power-up	Read/Write (R/ W)
0	BUSY	Write operation status 1 = Internal Write operation is in progress 0 = No internal Write operation is in progress	0	R
1	WEL	Write-Enable Latch status 1 = Device is write-enabled 0 = Device is not write-enabled	0	R
2	WSE	Write Suspend-Erase status 1 = Erase suspended 0 = Erase is not suspended	0	R
3	WSP	Write Suspend-Program status 1 = Program suspended 0 = Program is not suspended	0	R
4	WPLD	Write Protection Lock-Down status 1 = Write Protection Lock-Down enabled 0 = Write Protection Lock-Down disabled	0	R
5	SEC ¹	Security ID status 1 = Security ID space locked 0 = Security ID space not locked	01	R
6	RES	Reserved for future use	0	R
7	BUSY	Write operation status 1 = Internal Write operation is in progress 0 = No internal Write operation is in progress	0	R

^{1.} The Security ID status will always be '1' at power-up after a successful execution of the Lockout Security ID instruction, otherwise default at power-up is '0'.

4.6.1 WRITE-ENABLE LATCH (WEL)

The Write-Enable Latch (WEL) bit indicates the status of the internal memory's Write-Enable Latch. If the WEL bit is set to '1', the device is write enabled. If the bit is set to '0' (reset), the device is not write enabled and does not accept any memory Program or Erase, Protection Register Write, or Lock-Down commands. The Write-Enable Latch bit is automatically reset under the following conditions:

- Power-up
- Reset
- Write-Disable (WRDI) instruction
- Page-Program instruction completion
- · Sector-Erase instruction completion
- Block-Erase instruction completion
- Chip-Erase instruction completion
- Write-Block-Protection register instruction
- Lock-Down Block-Protection register instruction

- Program Security ID instruction completion
- · Lockout Security ID instruction completion
- Write-Suspend instruction
- · SPI Quad Page Program
- · Write Status Register

4.6.2 WRITE SUSPEND ERASE STATUS (WSE)

The Write Suspend-Erase status (WSE) indicates when an Erase operation has been suspended. The WSE bit is '1' after the host issues a suspend command during an Erase operation. Once the suspended Erase resumes, the WSE bit is reset to '0'.

4.6.3 WRITE SUSPEND PROGRAM STATUS (WSP)

The Write Suspend-Program status (WSP) bit indicates when a Program operation has been suspended. The WSP is '1' after the host issues a suspend command during the Program operation. Once the suspended Program resumes, the WSP bit is reset to '0'.

4.6.4 WRITE PROTECTION LOCK-DOWN STATUS (WPLD)

The Write Protection Lock-Down status (WPLD) bit indicates when the Block-Protection register is locked-down to prevent changes to the protection settings. The WPLD is '1' after the host issues a Lock-Down Block-Protection command. After a power cycle, the WPLD bit is reset to '0'.

4.6.5 SECURITY ID STATUS (SEC)

The Security ID Status (SEC) bit indicates when the Security ID space is locked to prevent a Write command. The SEC is '1' after the host issues a Lockout SID command. Once the host issues a Lockout SID command, the SEC bit can never be reset to '0.'

4.6.6 BUSY

The Busy bit determines whether there is an internal Erase or Program operation in progress. If the BUSY bit is '1', the device is busy with an internal Erase or Program operation. If the bit is '0', no Erase or Program operation is in progress.

4.7 Configuration Register

The Configuration register is a Read/Write register that stores a variety of configuration information. See Table 4-4 for the function of each bit in the register.

TABLE 4-4: CONFIGURATION REGISTER

Bit	Name	Function	Default at Power-up	Read/Write (R/W)
0	RES	Reserved	0	R
1	IOC	I/O Configuration 1 = WP# and RESET# or HOLD# pins disabled 0 = WP# and RESET# or HOLD# pins enabled	01	R/W
2	RES	Reserved	0	R
3	BPNV	Block-Protection Volatility State 1 = No memory block has been permanently locked 0 = Any block has been permanently locked	1	R
4	RES	Reserved	0	R
5	RES	Reserved	0	R
6	RSTHLD	RESET# pin or HOLD# pin Enable 1 = RESET# pin enabled 0 = HOLD# pin enabled	02	R/W
7	WPEN	Write-Protection Pin (WP#) Enable 1 = WP# enabled 0 = WP# disabled	02	R/W

- 1. SST26WF064C default at Power-up is '0'
- 2. Factory default setting. This is a non-volatile bit; default at power-up will be the setting prior to power-down.

4.7.1 I/O CONFIGURATION (IOC)

The I/O Configuration (IOC) bit re-configures the I/O pins. The IOC bit is set by writing a '1' to Bit 1 of the Configuration register. When IOC bit is '0' the WP# pin and HOLD# pin are enabled (SPI or Dual Configuration setup). When IOC bit is set to '1' the SIO2 pin and SIO3 pin are enabled (SPI Quad I/O Configuration setup). The IOC bit must be set to '1' before issuing the following SPI commands: SQOR (6BH), SQIOR (EBH), RBSPI (ECH), SPI Quad page program (32H), SQORDTR (6DH), and SQIOR-DTR (EDH). Without setting the IOC bit to '1', those SPI commands are not valid. The I/O configuration bit does not apply when in SQI mode. The default at power-up for the SST26WF064C is '0'.

4.7.2 BLOCK-PROTECTION VOLATILITY STATE (BPNV)

The Block-Protection Volatility State bit indicates whether any block has been permanently locked with the non-Volatile Write-Lock Lock-Down register (nVWLDR). When no bits in the nVWLDR have been set (the default state from the factory) the BPNV bit is `1'; when one or more bits in the nVWLDR are set to `1' the BPNV bit will also be `0' from that point forward, even after power-up.

4.7.3 RESET/HOLD ENABLE (RSTHLD)

The Reset/Hold Enable (RSTHLD) bit is a non-volatile bit that configures RESET#/HOLD#/SIO3 pin to be either Reset# pin or Hold# pin.

4.7.4 WRITE-PROTECT ENABLE (WPEN)

The Write-Protect Enable (WPEN) bit is a non-volatile bit that enables the WP# pin.

The Write-Protect (WP#) pin and the Write-Protect Enable (WPEN) bit control the programmable hardware write-protect feature. Setting the WP# pin to low, and the WPEN bit to '1', enables Hardware write-protection. To disable Hardware write protection, set either the WP# pin to high or the WPEN bit to '0'. There is latency associated with writing to the WPEN bit. Poll the BUSY bit in the Status register, or wait T_{WPEN}, for the completion of the internal, self-timed Write operation. When the chip is hardware write protected, only Write operations to Block-Protection and Configuration registers are disabled.See "Hardware Write Protection" on page 8 and Table 4-1 for more information about the functionality of the WPEN bit.

5.0 INSTRUCTIONS

Instructions are used to read, write (erase and program), and configure the SST26WF064C. The complete list of the instructions is provided in Table 5-1.

TABLE 5-1: DEVICE OPERATION INSTRUCTIONS FOR SST26WF064C (1 OF 2)

IABLE 5-1.	DEVICE OPERATIO	Command		de		Address Dummy		Max	
Instruction	Description	Cycle ¹	SPI	SQI	Cycle(s) ^{2, 3}	Cycle(s) ³	Data Cycle(s) ³	Freq	
Configuratio	n			1					
NOP	No Operation	00H	X	Х	0	0	0		
RSTEN	Reset Enable	66H	X	X	0	0	0		
RST ⁴	Reset Memory	99H	X	X	0	0	0	_	
EQIO	Enable Quad I/O	38H	X		0	0	0		
RSTQIO ⁵	Reset Quad I/O	FFH	X	Х	0	0	0	104	
RDSR	Read Status Register	05H	Х		0	0	1 to ∞	MHz	
KDSK	Read Status Register	0311		Χ	0	1	1 to ∞		
WRSR	Write Status Register	01H	Х	Χ	0	0	2		
RDCR	Read Configuration	35H	Х		0	0	1 to ∞		
	Register			Х	0	1	1 to ∞		
Read							1		
Read	Read Memory	03H	Χ		3	0	1 to ∞	40 MHz	
High-Speed	Read Memory at	0BH		Χ	3	3	1 to ∞		
Read	Higher Speed		Χ		3	1	1 to ∞	104	
SQOR ⁶	SPI Quad Output Read	6BH	Х		3	1	1 to ∞	MHz	
SQIOR ⁷	SPI Quad I/O Read	EBH	Х		3	3	1 to ∞	'''	
SDOR ⁸	SPI Dual Output Read	3BH	Х		3	1	1 to ∞		
SDIOR ⁹	SPI Dual I/O Read	BBH	Χ		3	1	1 to ∞	80 MHz	
SB	Set Burst Length	C0H	Χ	Χ	0	0	1		
RBSQI	SQI nB Burst with Wrap	0CH		Х	3	3	n to ∞	104 MHz	
RBSPI ⁷	SPI nB Burst with Wrap	ECH	Х		3	3	n to ∞	- IVII IZ	
High-Speed	Read Memory at	ODLI	Χ		12	6	1 to ∞		
Read - DTR ¹⁰	Higher Speed - DTR	0DH		Χ	3	6	1 to ∞		
SQOR - DTR ^{10,11}	SPI Quad Output Read - DTR	6DH	Х		12	6	1 to ∞		
SQIOR - DTR ^{10,11}	SPI Quad I/O Read - DTR	EDH	Х		3	6	1 to ∞	54 MHz	
SDOR - DTR ¹⁰	SPI Dual-Output Read - DTR	3DH	Х		12	6	1 to ∞		
SDIOR - DTR ¹⁰	SPI Dual-I/O Read - DTR	BDH	Х		6	6	1 to ∞		
Identification	1								
JEDEC-ID	JEDEC-ID Read	9FH	Х		0	0	3 to ∞		
Quad J-ID	Quad I/O J-ID Read	AFH		Х	0	1	3 to ∞	104	
SFDP	Serial Flash Discover- able Parameters	5AH	Х		3	1	1 to ∞	MHz	

TABLE 5-1: DEVICE OPERATION INSTRUCTIONS FOR SST26WF064C (CONTINUED) (2 OF 2)

	Description	Command	Мо	de	Address Dummy		Data	Max
Instruction	Description	Cycle ¹	SPI	SQI	Cycle(s) ^{2, 3}	Cycle(s) ³	Cycle(s) ³	Freq
Write								
WREN	Write Enable	06H	Χ	Χ	0	0	0	
WRDI	Write Disable	04H	Χ	Χ	0	0	0	
SE ¹²	Erase 4 KBytes of Memory Array	20H	Х	Х	3	0	0	104
BE ¹³	Erase 64, 32 or 8 KBytes of Memory Array	D8H	Х	Х	3	0	0	MHz
CE	Erase Full Array	C7H	Χ	Χ	0	0	0	
PP	Page Program	02H	Χ	Χ	3	0	1 to 256	
SPI Quad PP ⁷	SPI Quad Page Program	32H	Х		3	0	1 to 256	404
WRSU	Suspends Program/ Erase	вон	Х	Х	0	0	0	104 MHz
WRRE	Resumes Program/ Erase	30H	Х	Х	0	0	0	
Protection								
RBPR	Read Block-Protection Register	72H	Х	Х	0	0	1 to 18 1 to 18	
WBPR	Write Block-Protection Register	42H	Х	Х	0	0	1 to 18	
LBPR	Lock Down Block- Protection Register	8DH	Х	Х	0	0	0	
nVWLDR	non-Volatile Write Lock-Down Register	E8H	Х	Х	0	0	1 to 18	104
ULBPR	Global Block Protection Unlock	98H	Х	Х	0	0	0	MHz
RSID	Read Security ID	88H	Χ		2	1	1 to 2048	
	,	0011		Χ	2	3	1 to 2048	
PSID	Program User Security ID area	A5H	Х	Х	2	0	1 to 256	
LSID	Lockout Security ID Programming	85H	Х	Х	0	0	0	
Power Savir	ıg							
DPD	Deep Power-down Mode	В9Н	Х	Х	0	0	0	104
RDPD	Release from Deep Power-down and Read ID	ABH	Х	Х	3	0	1 to ∞	MHz

- 1. Command cycle is two clock periods in SQI mode and eight clock periods in SPI mode.
- 2. Address bits above the most significant bit of each density can be V_{IL} or V_{IH} .
- 3. Address, Dummy/Mode bits, and Data cycles are two clock periods in SQI and eight clock periods in SPI mode.
- 4. RST command only executed if RSTEN command is executed first. Any intervening command will disable Reset.
- 5. Device accepts eight-clock command in SPI mode, or two-clock command in SQI mode.
- 6. Data cycles are two clock periods. IOC bit must be set to '1' before issuing the command.
- 7. Address, Dummy/Mode bits, and data cycles are two clock periods. IOC bit must be set to '1' before issuing the command.
- 8. Data cycles are four clock periods.
- 9. Address, Dummy/Mode bits, and Data cycles are four clock periods.
- 10. For DTR commands, the number of clocks is listed for address and dummy.
- 11. IOC bit must be set to '1' before issuing the command.
- 12. Sector Addresses: Use A_{MS} A_{12} , remaining address are don't care, but must be set to V_{IL} or V_{IH} .
- 13. Blocks are 64 KByte, 32 KByte, or 8KByte, depending on location. Block Erase Address: A_{MS} A₁₆ for 64 KByte; A_{MS} A₁₅ for 32 KByte; A_{MS} A₁₃ for 8 KByte. Remaining addresses are don't care, but must be set to V_{IL} or V_{IH}.

5.1 No Operation (NOP)

The No Operation command only cancels a Reset-Enable command. NOP has no impact on any other command.

5.2 Reset-Enable (RSTEN) and Reset (RST)

The Reset operation is used as a system (software) reset that puts the device in normal operating Ready mode. This operation consists of two commands: Reset-Enable (RSTEN) followed by Reset (RST).

To reset the SST26WF064C, the host drives CE# low, sends the Reset-Enable command (66H), and drives CE# high. Next, the host drives CE# low again, sends the Reset command (99H), and drives CE# high, see Figure 5-1.

A device reset during an active Program or Erase operation aborts the operation, which can cause the data of the targeted address range to be corrupted or lost. Depending on the prior operation, the reset timing may vary. Recovery from a Write operation requires more latency time than recovery from other operations. See Table 8-3 on page 54 for Rest timing parameters.

FIGURE 5-1: **RESET SEQUENCE**

5.3 Read (40 MHz)

The Read instruction, 03H, is supported in SPI bus protocol only with clock frequencies up to 40 MHz. This command is not supported in SQI bus protocol. The device outputs the data starting from the specified address location, then continuously streams the data output through all addresses until terminated by a lowto-high transition on CE#. The internal address pointer

will automatically increment until the highest memory address is reached. Once the highest memory address is reached, the address pointer will automatically return to the beginning (wrap-around) of the address space.

Initiate the Read instruction by executing an 8-bit command, 03H, followed by address bits A[23:0]. CE# must remain active low for the duration of the Read cycle. See Figure 5-2 for Read Sequence.

FIGURE 5-2: **READ SEQUENCE (SPI)**

5.4 Enable Quad I/O (EQIO)

The Enable Quad I/O (EQIO) instruction, 38H, enables the flash device for SQI bus operation. Upon completion of the instruction, all instructions thereafter are expected to be 4-bit multiplexed input/output (SQI mode) until a power cycle or a "Reset Quad I/O instruction" is executed. See Figure 5-3.

FIGURE 5-3: ENABLE QUAD I/O SEQUENCE

5.5 Reset Quad I/O (RSTQIO)

The Reset Quad I/O instruction, FFH, resets the device to 1-bit SPI protocol operation or exits the Set Mode configuration during a read sequence. This command allows the flash device to return to the default I/O state (SPI) without a power cycle, and executes in either 1-bit or 4-bit mode. If the device is in the Set Mode configuration, while in SQI High-Speed Read mode, the RSTQIO command will only return the device to a state

where it can accept new SQI command instruction. An additional RSTQIO is required to reset the device to SPI mode.

To execute a Reset Quad I/O operation, the host drives CE# low, sends the Reset Quad I/O command cycle (FFH) then, drives CE# high. Execute the instruction in either SPI (8 clocks) or SQI (2 clocks) command cycles. For SPI, SIO[3:1] are don't care for this command, but should be driven to V_{IH} or V_{IL} . See Figures 5-4 and 5-5.

FIGURE 5-4: RESET QUAD I/O SEQUENCE (SPI)

FIGURE 5-5: RESET QUAD I/O SEQUENCE (SQI)

5.6 High-Speed Read (104 MHz)

The High-Speed Read instruction, 0BH, is supported in both SPI bus protocol and SQI protocol. On power-up, the device is set to use SPI.

Initiate High-Speed Read by executing an 8-bit command, 0BH, followed by address bits A[23-0] and a dummy byte. CE# must remain active low for the duration of the High-Speed Read cycle. See Figure 5-6 for the High-Speed Read sequence for SPI bus protocol.

FIGURE 5-6: HIGH-SPEED READ SEQUENCE (SPI) (C[1:0] = 0BH)

In SQI protocol, the host drives CE# low then sends the Read command cycle command, 0BH, followed by three address cycles, a Set Mode Configuration cycle, and two dummy cycles. Each cycle is two nibbles (clocks) long, most significant nibble first.

After the dummy cycles, the device outputs data on the falling edge of the SCK signal starting from the specified address location. The device continually streams data output through all addresses until terminated by a low-to-high transition on CE#. The internal address pointer automatically increments until the highest memory address is reached, at which point the address pointer returns to address location 000000H. During this operation, blocks that are Read-locked will output data 00H.

The Set Mode Configuration bits M[7:0] indicates if the next instruction cycle is another SQI High-Speed Read command. When M[7:0] = AXH, the device expects the next continuous instruction to be another Read com-

mand, 0BH, and does not require the op-code to be entered again. The host may initiate the next Read cycle by driving CE# low, then sending the four-bits input for address A[23:0], followed by the Set Mode configuration bits M[7:0], and two dummy cycles. After the two dummy cycles, the device outputs the data starting from the specified address location. There are no restrictions on address location access.

When M[7:0] is any value other than AXH, the device expects the next instruction initiated to be a command instruction. To reset/exit the Set Mode configuration, execute the Reset Quad I/O command, FFH. While in the Set Mode configuration, the RSTQIO command will only return the device to a state where it can accept new SQI command instruction. An additional RSTQIO is required to reset the device to SPI mode. See Figure 5-10 for the SPI Quad I/O Mode Read sequence when M[7:0] = AXH.

FIGURE 5-7: HIGH-SPEED READ SEQUENCE (SQI)

5.7 SPI Quad-Output Read

The SPI Quad-Output Read instruction supports up to 104 MHz frequency. The SST26WF064C requires the IOC bit in the configuration register to be set to '1' prior to executing the command. Initiate SPI Quad-Output Read by executing an 8-bit command, 6BH, followed by address bits A[23-0] and a dummy byte. CE# must remain active low for the duration of the SPI Quad Output Read. See Figure 5-8 for the SPI Quad Output Read sequence.

Following the dummy byte, the device outputs data from SIO[3:0] starting from the specified address location. The device continually streams data output through all addresses until terminated by a low-to-high transition on CE#. The internal address pointer automatically increments until the highest memory address is reached, at which point the address pointer returns to the beginning of the address space.

FIGURE 5-8: SPI QUAD OUTPUT READ

5.8 SPI Quad I/O Read

The SPI Quad I/O Read (SQIOR) instruction supports up to 104 MHz frequency. The SST26WF064C requires the IOC bit in the configuration register to be set to '1' prior to executing the command. Initiate SQIOR by executing an 8-bit command, EBH. The device then switches to 4-bit I/O mode for address bits A[23-0], followed by the Set Mode configuration bits M[7:0], and two dummy bytes.CE# must remain active low for the duration of the SPI Quad I/O Read. See Figure 5-9 for the SPI Quad I/O Read sequence.

Following the dummy bytes, the device outputs data from the specified address location. The device continually streams data output through all addresses until terminated by a low-to-high transition on CE#. The internal address pointer automatically increments until the highest memory address is reached, at which point the address pointer returns to the beginning of the address space.

The Set Mode Configuration bits M[7:0] indicates if the next instruction cycle is another SPI Quad I/O Read command. When M[7:0] = AXH, the device expects the next continuous instruction to be another Read command, EBH, and does not require the op-code to be entered again. The host may set the next SQIOR cycle by driving CE# low, then sending the four-bit wide input for address A[23:0], followed by the Set Mode configuration bits M[7:0], and two dummy cycles. After the two dummy cycles, the device outputs the data starting from the specified address location. There are no restrictions on address location access.

When M[7:0] is any value other than AXH, the device expects the next instruction initiated to be a command instruction. To reset/exit the Set Mode configuration, execute the Reset Quad I/O command, FFH. See Figure 5-10 for the SPI Quad I/O Mode Read sequence when M[7:0] = AXH.

FIGURE 5-9: SPI QUAD I/O READ SEQUENCE

FIGURE 5-10: BACK-TO-BACK SPI QUAD I/O READ SEQUENCES WHEN M[7:0] = AXH

5.9 Set Burst

The Set Burst command specifies the number of bytes to be output during a Read Burst command before the device wraps around. It supports both SPI and SQI protocols. To set the burst length the host drives CE# low,

sends the Set Burst command cycle (C0H) and one data cycle, then drives CE# high. After power-up or reset, the burst length is set to eight Bytes (00H). See Table 5-2 for burst length data and Figures 5-11 and 5-12 for the sequences.

TABLE 5-2: BURST LENGTH DATA

Burst Length	High Nibble (H0)	Low Nibble (L0)
8 Bytes	0h	0h
16 Bytes	0h	1h
32 Bytes	0h	2h
64 Bytes	0h	3h

FIGURE 5-11: SET BURST LENGTH SEQUENCE (SQI)

FIGURE 5-12: SET BURST LENGTH SEQUENCE (SPI)

5.10 SQI Read Burst with Wrap (RBSQI)

SQI Read Burst with wrap is similar to High Speed Read in SQI mode, except data will output continuously within the burst length until a low-to-high transition on CE#. To execute a SQI Read Burst operation, drive CE# low then send the Read Burst command cycle (0CH), followed by three address cycles, and then three dummy cycles. Each cycle is two nibbles (clocks) long, most significant nibble first.

After the dummy cycles, the device outputs data on the falling edge of the SCK signal starting from the specified address location. The data output stream is continuous through all addresses until terminated by a low-to-high transition on CE#.

During RBSQI, the internal address pointer automatically increments until the last byte of the burst is reached, then it wraps around to the first byte of the burst. All bursts are aligned to addresses within the burst length, see Table 5-3. For example, if the burst length is eight Bytes, and the start address is 06h, the burst sequence would be: 06h, 07h, 00h, 01h, 02h, 03h, 04h, 05h, 06h, etc. The pattern repeats until the command is terminated by a low-to-high transition on CE#.

During this operation, blocks that are Read-locked will output data 00H.

5.11 SPI Read Burst with Wrap (RBSPI)

SPI Read Burst with Wrap (RBSPI) is similar to SPI Quad I/O Read except the data will output continuously within the burst length until a low-to-high transition on CE#. To execute a SPI Read Burst with Wrap operation, drive CE# low, then send the Read Burst command cycle (ECH), followed by three address cycles, and then three dummy cycles.

After the dummy cycle, the device outputs data on the falling edge of the SCK signal starting from the specified address location. The data output stream is continuous through all addresses until terminated by a low-to-high transition on CE#.

During RBSPI, the internal address pointer automatically increments until the last byte of the burst is reached, then it wraps around to the first byte of the burst. All bursts are aligned to addresses within the burst length, see Table 5-3. For example, if the burst length is eight Bytes, and the start address is 06h, the burst sequence would be: 06h, 07h, 00h, 01h, 02h, 03h, 04h, 05h, 06h, etc. The pattern repeats until the command is terminated by a low-to-high transition on CE#.

During this operation, blocks that are Read-locked will output data 00H.

TABLE 5-3: BURST ADDRESS RANGES

Burst Length Burst Address Ranges	
8 Bytes	00-07H, 08-0FH, 10-17H, 18-1FH
16 Bytes	00-0FH, 10-1FH, 20-2FH, 30-3FH
32 Bytes	00-1FH, 20-3FH, 40-5FH, 60-7FH
64 Bytes	00-3FH, 40-7FH, 80-BFH, C0-FFH

5.12 SPI Dual-Output Read

The SPI Dual-Output Read instruction supports up to 104 MHz frequency. Initiate SPI Dual-Output Read by executing an 8-bit command, 3BH, followed by address bits A[23-0] and a dummy byte. CE# must remain active low for the duration of the SPI Dual-Output Read operation. See Figure 5-13 for the SPI Quad Output Read sequence.

Following the dummy byte, the SST26WF064C outputs data from SIO[1:0] starting from the specified address location. The device continually streams data output through all addresses until terminated by a low-to-high transition on CE#. The internal address pointer automatically increments until the highest memory address is reached, at which point the address pointer returns to the beginning of the address space.

5.13 SPI Dual I/O Read

The SPI Dual I/O Read (SDIOR) instruction supports up to 80 MHz frequency. Initiate SDIOR by executing an 8-bit command, BBH. The device then switches to 2-bit I/O mode for address bits A[23-0], followed by the Set Mode configuration bits M[7:0]. CE# must remain active low for the duration of the SPI Dual I/O Read. See Figure 5-14 for the SPI Dual I/O Read sequence.

Following the Set Mode configuration bits M[7:0], the SST26WF064C outputs data from the specified address location. The device continually streams data output through all addresses until terminated by a low-to-high transition on CE#. The internal address pointer automatically increments until the highest memory address is reached, at which point the address pointer returns to the beginning of the address space.

The Set Mode Configuration bit M[7:0] indicates if the next instruction cycle is another SPI Dual I/O Read command. When M[7:0] = AXH, the device expects the next continuous instruction to be another SDIOR command, BBH, and does not require the op-code to be entered again. The host may set the next SDIOR cycle by driving CE# low, then sending the two-bit wide input for address A[23:0], followed by the Set Mode configuration bits M[7:0]. After the Set Mode configuration bits, the device outputs the data starting from the specified address location. There are no restrictions on address location access.

When M[7:0] is any value other than AXH, the device expects the next instruction initiated to be a command instruction. To reset/exit the Set Mode configuration,

execute the Reset Quad I/O command, FFH. See Figure 5-15 for the SPI Dual I/O Read sequence when M[7:0] = AXH.

FIGURE 5-14: SPI DUAL I/O READ SEQUENCE

FIGURE 5-15: BACK-TO-BACK SPI DUAL I/O READ SEQUENCES WHEN M[7:0] = AXH

5.14 Dual-Transfer Rate (DTR)

Initiate all Dual-Transfer Rate read modes by executing an 8-bit DTR Read command. The device then switches to dual-data rate for the address, set mode configuration bits M[7:0], and dummy clock cycles. Following the dummy bytes, the device outputs data from the specified address location. The device continually streams data output through all addresses until terminated by a low-to-high transition on CE#. The internal address pointer automatically increments until the highest memory address is reached, at which point the address pointer returns to the beginning of the address space.

The Set Mode Configuration bits M[7:0] indicate if the next instruction cycle is another DTR Read command. When M[7:0] = AXH, the device expects the next continuous instruction to be another DTR Read command, and does not require the op-code to be entered again. Set the next DTR cycle by driving CE# low, then sending the address A[23:0], followed by the Set Mode configuration bits M[7:0], and dummy clock cycles. After the dummy cycles, the device outputs the data starting from the specified address location. There are no restrictions on address location access.

FIGURE 5-16: SPI QUAD I/O READ - DTR

FIGURE 5-17: SPI DUAL OUTPUT READ - DTR

FIGURE 5-18: SPI QUAD OUTPUT READ – DTR

FIGURE 5-19: SQI HIGH-SPEED READ - DTR

FIGURE 5-20: SPI DUAL I/O READ - DTR

FIGURE 5-21: SPI HIGH-SPEED READ – DTR

5.15 JEDEC-ID Read (SPI Protocol)

Using traditional SPI protocol, the JEDEC-ID Read instruction identifies the device as SST26WF064C and the manufacturer as Microchip. To execute a JECEC-ID operation the host drives CE# low then sends the JEDEC-ID command cycle (9FH).

Immediately following the command cycle, SST26WF064C outputs data on the falling edge of the SCK signal. The data output stream is continuous until terminated by a low-to-high transition on CE#. The device outputs three bytes of data: manufacturer, device type, and device ID, see Table 5-4. See Figure 5-22 for instruction sequence.

TABLE 5-4: DEVICE ID DATA OUTPUT

		Devi	ce ID
Product	Manufacturer ID (Byte 1)	Device Type (Byte 2)	Device ID (Byte 3)
SST26WF064C	BFH	26H	53H

5.16 Read Quad J-ID Read (SQI Protocol)

The Read Quad J-ID Read instruction identifies the device as SST26WF064C and manufacturer as Microchip. To execute a Quad J-ID operation the host drives CE# low and then sends the Quad J-ID command cycle (AFH). Each cycle is two nibbles (clocks) long, most significant nibble first.

Immediately following the command cycle, and one dummy cycle, SST26WF064C outputs data on the falling edge of the SCK signal. The data output stream is continuous until terminated by a low-to-high transition of CE#. The device outputs three bytes of data: manufacturer, device type, and device ID, see Table 5-4. See Figure 5-23 for instruction sequence.

FIGURE 5-23: QUAD J-ID READ SEQUENCE

5.17 Serial Flash Discoverable Parameters (SFDP)

The Serial Flash Discoverable Parameters (SFDP) contain information describing the characteristics of the device. This allows device-independent, JEDEC ID-independent, and forward/backward compatible soft-

ware support for all future Serial Flash device families. See Table 11-1 on page 72 for address and data values

Initiate SFDP by executing an 8-bit command, 5AH, followed by address bits A[23-0] and a dummy byte. CE# must remain active low for the duration of the SFDP cycle. For the SFDP sequence, see Figure 5-24.

FIGURE 5-24: SERIAL FLASH DISCOVERABLE PARAMETERS SEQUENCE

5.18 Sector-Erase

The Sector-Erase instruction clears all bits in the selected 4 KByte sector to '1,' but it does not change a protected memory area. Prior to any write operation, the Write-Enable (WREN) instruction must be executed.

To execute a Sector-Erase operation, the host drives CE# low, then sends the Sector Erase command cycle (20H) and three address cycles, and then drives CE# high. Address bits [A_{MS}:A₁₂] (A_{MS} = Most Significant Address) determine the sector address (SA_X); the remaining address bits can be V_{IL} or V_{IH}. To identify the completion of the internal, self-timed, Write operation, poll the BUSY bit in the Status register, or wait T_{SE}. See Figures 5-25 and 5-26 for the Sector-Erase sequence.

FIGURE 5-26: 4 KBYTE SECTOR-ERASE SEQUENCE (SPI)

5.19 Block-Erase

The Block-Erase instruction clears all bits in the selected block to '1'. Block sizes can be 8 KByte, 32 KByte or 64 KByte depending on address, see Figure 3-1, Memory Map, for details. A Block-Erase instruction applied to a protected memory area will be ignored. Prior to any write operation, execute the WREN instruction. Keep CE# active low for the duration of any command sequence.

To execute a Block-Erase operation, the host drives CE# low then sends the Block-Erase command cycle (D8H), three address cycles, then drives CE# high. Address bits $A_{MS}\text{-}A_{13}$ determine the block address (BA_X); the remaining address bits can be V_{IL} or V_{IH} . For 32 KByte blocks, $A_{14}\text{:}A_{13}$ can be V_{IL} or V_{IH} ; for 64 KByte blocks, $A_{15}\text{:}A_{13}$ can be V_{IL} or V_{IH} . Poll the BUSY bit in the Status register, or wait T_{BE_1} for the completion of the internal, self-timed, Block-Erase operation. See Figures 5-27 and 5-28 for the Block-Erase sequence.

FIGURE 5-27: BLOCK-ERASE SEQUENCE (SQI)

FIGURE 5-28: BLOCK-ERASE SEQUENCE (SPI)

5.20 Chip-Erase

The Chip-Erase instruction clears all bits in the device to '1.' The Chip-Erase instruction is ignored if any of the memory area is protected. Prior to any write operation, execute the WREN instruction.

To execute a Chip-Erase operation, the host drives CE# low, sends the Chip-Erase command cycle (C7H), then drives CE# high. Wait T_{SCE} , for the completion of the internal, self-timed, Write operation. Alternatively, wait 20 μ s and then poll the BUSY bit in the status register. See Figures 5-29 and 5-30 for the Chip Erase sequence.

FIGURE 5-29: CHIP-ERASE SEQUENCE (SQI)

FIGURE 5-30: CHIP-ERASE SEQUENCE (SPI)

5.21 Page-Program

The Page-Program instruction programs up to 256 Bytes of data in the memory, and supports both SPI and SQI protocols. The data for the selected page address must be in the erased state (FFH) before initiating the Page-Program operation. A Page-Program applied to a protected memory area will be ignored. Prior to the program operation, execute the WREN instruction.

To execute a Page-Program operation, the host drives CE# low then sends the Page Program command cycle (02H), three address cycles followed by the data to be programmed, then drives CE# high. The programmed data must be between 1 to 256 Bytes and in whole Byte increments; sending less than a full Byte will cause the

partial Byte to be ignored. Poll the BUSY bit in the Status register, or wait T_{PP_i} for the completion of the internal, self-timed, Block-Erase operation. See Figures 5-31 and 5-32 for the Page-Program sequence.

When executing Page-Program, the memory range for the SST26WF064C is divided into 256 Byte page boundaries. The device handles shifting of more than 256 Bytes of data by maintaining the last 256 Bytes of data as the correct data to be programmed. If the target address for the Page-Program instruction is not the beginning of the page boundary (A[7:0] are not all zero), and the number of bytes of data input exceeds or overlaps the end of the address of the page boundary, the excess data inputs wrap around and will be programmed at the start of that target page.

FIGURE 5-31: PAGE-PROGRAM SEQUENCE (SQI)

FIGURE 5-32: PAGE-PROGRAM SEQUENCE (SPI)

5.22 **SPI Quad Page-Program**

The SPI Quad Page-Program instruction programs up to 256 Bytes of data in the memory. The data for the selected page address must be in the erased state (FFH) before initiating the SPI Quad Page-Program operation. A SPI Quad Page-Program applied to a protected memory area will be ignored. SST26WF064C requires the ICO bit in the configuration register to be set to '1' prior to executing the command.Prior to the program operation, execute the WREN instruction.

To execute a SPI Quad Page-Program operation, the host drives CE# low then sends the SPI Quad Page-Program command cycle (32H), three address cycles followed by the data to be programmed, then drives CE# high. The programmed data must be between 1 to 256 Bytes and in whole Byte increments. The command cycle is eight clocks long, the address and data cycles are each two clocks long, most significant bit first. Poll the BUSY bit in the Status register, or wait Tpp for the completion of the internal, self-timed, Write operation. See Figure 5-33.

When executing SPI Quad Page-Program, the memory range for the SST26WF064C is divided into 256 Byte page boundaries. The device handles shifting of more than 256 Bytes of data by maintaining the last 256 Bytes of data as the correct data to be programmed. If the target address for the SPI Quad Page-Program instruction is not the beginning of the page boundary (A[7:0] are not all zero), and the of bytes of data input exceeds or overlaps the end of the address of the page boundary, the excess data inputs wrap around and will be programmed at the start of that target page.

FIGURE 5-33: SPI QUAD PAGE-PROGRAM SEQUENCE

Write-Suspend and Write-Resume 5.23

Write-Suspend allows the interruption of Sector-Erase. Block-Erase, SPI Quad Page-Program, or Page-Program operations in order to erase, program, or read data in another portion of memory. The original operation can be continued with the Write-Resume command. This operation is supported in both SQI and SPI protocols.

Only one write operation can be suspended at a time: if an operation is already suspended, the device will ignore the Write-Suspend command. Write-Suspend during Chip-Erase is ignored; Chip-Erase is not a valid command while a write is suspended. The Write-Resume command is ignored until any write operation (Program or Erase) initiated during the Write-Suspend is complete. The device requires a minimum of 500 us between each Write-Suspend command.

5.24 Write-Suspend During Sector-**Erase or Block-Erase**

Issuing a Write-Suspend instruction during Sector-Erase or Block-Erase allows the host to program or read any sector that was not being erased. The device will ignore any programming commands pointing to the suspended sector(s). Any attempt to read from the suspended sector(s) will output unknown data because the Sector- or Block-Erase will be incomplete.

To execute a Write-Suspend operation, the host drives CE# low, sends the Write Suspend command cycle (B0H), then drives CE# high. The Status register indicates that the erase has been suspended by changing the WSE bit from '0' to '1,' but the device will not accept another command until it is ready. To determine when the device will accept a new command, poll the BUSY bit in the Status register or wait T_{WS}.

5.25 Write Suspend During Page Programming or SPI Quad Page Programming

Issuing a Write-Suspend instruction during Page Programming allows the host to erase or read any sector that is not being programmed. Erase commands pointing to the suspended sector(s) will be ignored. Any attempt to read from the suspended page will output unknown data because the program will be incomplete.

To execute a Write Suspend operation, the host drives CE# low, sends the Write Suspend command cycle (B0H), then drives CE# high. The Status register indicates that the programming has been suspended by changing the WSP bit from '0' to '1,' but the device will not accept another command until it is ready. To determine when the device will accept a new command, poll the BUSY bit in the Status register or wait T_{WS}.

5.26 Write-Resume

Write-Resume restarts a Write command that was suspended, and changes the suspend status bit in the Status register (WSE or WSP) back to '0'.

To execute a Write-Resume operation, the host drives CE# low, sends the Write Resume command cycle (30H), then drives CE# high. To determine if the internal, self-timed Write operation completed, poll the BUSY bit in the Status register, or wait the specified time T_{SE} , T_{BE} , or T_{PP} for Sector-Erase, Block-Erase, or Page-Programming, respectively. The total write time before suspend and after resume will not exceed the uninterrupted write times T_{SE} , T_{BE} , or T_{PP}

5.27 Read Security ID

The Read Security ID operation is supported in both SPI and SQI modes. To execute a Read Security ID (SID) operation in SPI mode, the host drives CE# low, sends the Read Security ID command cycle (88H), two address cycles, and then one dummy cycle. To execute

a Read Security ID operation in SQI mode, the host drives CE# low and then sends the Read Security ID command, two address cycles, and three dummy cycles.

After the dummy cycles, the device outputs data on the falling edge of the SCK signal, starting from the specified address location. The data output stream is continuous through all SID addresses until terminated by a low-to-high transition on CE#. See Table 5-5 for the Security ID address range.

5.28 Program Security ID

The Program Security ID instruction programs one to 2040 Bytes of data in the user-programmable, Security ID space. This Security ID space is one-time programmable (OTP). The device ignores a Program Security ID instruction pointing to an invalid or protected address, see Table 5-5. Prior to the program operation, execute WREN.

To execute a Program SID operation, the host drives CE# low, sends the Program Security ID command cycle (A5H), two address cycles, the data to be programmed, then drives CE# high. The programmed data must be between 1 to 256 Bytes and in whole Byte increments.

The device handles shifting of more than 256 Bytes of data by maintaining the last 256 Bytes of data as the correct data to be programmed. If the target address for the Program Security ID instruction is not the beginning of the page boundary, and the number of data input exceeds or overlaps the end of the address of the page boundary, the excess data inputs wrap around and will be programmed at the start of that target page.

The Program Security ID operation is supported in both SPI and SQI mode. To determine the completion of the internal, self-timed Program SID operation, poll the BUSY bit in the software status register, or wait T_{PSID} for the completion of the internal self-timed Program Security ID operation.

TABLE 5-5: PROGRAM SECURITY ID

Program Security ID	Address Range	
Unique ID Pre-Programmed at factory	0000 – 0007H	
User Programmable	0008H – 07FFH	

5.29 Lockout Security ID

The Lockout Security ID instruction prevents any future changes to the Security ID, and is supported in both SPI and SQI modes. Prior to the operation, execute WREN.

To execute a Lockout SID, the host drives CE# low, sends the Lockout Security ID command cycle (85H), then drives CE# high. Poll the BUSY bit in the software status register, or wait T_{PSID} , for the completion of the Lockout Security ID operation.

5.30 Read-Status Register (RDSR) and Read-Configuration Register (RDCR)

The Read-Status Register (RDSR) and Read Configuration Register (RDCR) commands output the contents of the Status and Configuration registers. These commands function in both SPI and SQI modes. The Status register may be read at any time, even during a Write operation. When a Write is in progress, poll the BUSY

bit before sending any new commands to assure that the new commands are properly received by the device.

To Read the Status or Configuration registers, the host drives CE# low, then sends the Read-Status-Register command cycle (05H) or the Read Configuration Register command (35H). A dummy cycle is required in SQI mode. Immediately after the command cycle, the device outputs data on the falling edge of the SCK signal. The data output stream continues until terminated by a low-to-high transition on CE#. See Figures 5-34 and 5-35 for the RDSR instruction sequence.

FIGURE 5-34: READ-STATUS-REGISTER AND READ CONFIGURATION REGISTER SEQUENCE (SQI)

FIGURE 5-35: READ-STATUS-REGISTER AND READ CONFIGURATION REGISTER SEQUENCE (SPI)

5.31 Write-Status Register (WRSR)

The Write-Status Register (WRSR) command writes new values to the Status register. To execute a Write-Status Register operation, the host drives CE# low, then sends the Write-Status Register command cycle

(01H), two cycles of data, and then drives CE# high. The first cycle of data points to the Status register, the second points to the Configuration register. See Figures 5-36 and 5-37.

FIGURE 5-36: WRITE-STATUS-REGISTER AND WRITE CONFIGURATION REGISTER SEQUENCE (SQI)

FIGURE 5-37: WRITE-STATUS-REGISTER AND WRITE CONFIGURATION REGISTER SEQUENCE (SPI)

5.32 Write-Enable (WREN)

The Write Enable (WREN) instruction sets the Write-Enable-Latch bit in the Status register to '1,' allowing Write operations to occur. The WREN instruction must be executed prior to any of the following operations: Sector Erase, Block Erase, Chip Erase, Page Program, Program Security ID, Lockout Security ID, Write Block-Protection Register, Lock-Down Block-Protection Register, and Non-Volatile Write-Lock Lock-Down Register, SPI Quad Page Program, and Write Status Register. To execute a Write Enable the host drives CE# low then sends the Write Enable command cycle (06H) then drives CE# high. See Figures 5-38 and 5-39 for the WREN instruction sequence.

FIGURE 5-38: WRITE-ENABLE SEQUENCE (SQI)

FIGURE 5-39: WRITE-ENABLE SEQUENCE (SPI)

5.33 Write-Disable (WRDI)

The Write-Disable (WRDI) instruction sets the Write-Enable-Latch bit in the Status register to '0,' preventing Write operations. The WRDI instruction is ignored during any internal write operations. Any Write operation started before executing WRDI will complete. Drive CE# high before executing WRDI.

To execute a Write-Disable, the host drives CE# low, sends the Write Disable command cycle (04H), then drives CE# high. See Figures 5-40 and 5-41.

FIGURE 5-40: WRITE-DISABLE (WRDI) SEQUENCE (SQI)

FIGURE 5-41: WRITE-DISABLE (WRDI) SEQUENCE (SPI)

5.34 Read Block-Protection Register (RBPR)

The Read Block-Protection Register instruction outputs the Block-Protection register data which determines the protection status. To execute a Read Block-Protection Register operation, the host drives CE# low, and then sends the Read Block-Protection Register command cycle (72H). A dummy cycle is required in SQI mode.

After the command cycle, the device outputs data on the falling edge of the SCK signal starting with the most significant nibble, see Table 5-6 for definitions of each bit in the Block-Protection register. The RBPR command does not wrap around. After all data has been output, the device will output 0H until terminated by a low-to-high transition on CE#. Figures 5-42 and 5-43.

FIGURE 5-42: READ BLOCK-PROTECTION REGISTER SEQUENCE (SQI)

FIGURE 5-43: READ BLOCK-PROTECTION REGISTER SEQUENCE (SPI)

5.35 Write Block-Protection Register (WBPR)

The Write Block-Protection Register (WBPR) command changes the Block-Protection register data to indicate the protection status. Execute WREN before executing WBPR.

To execute a Write Block-Protection Register operation the host drives CE# low, sends the Write Block-Protection Register command cycle (42H), sends six cycles of data, and finally drives CE# high. Data input must be most significant nibble first. See Table 5-6 for definitions of each bit in the Block-Protection register. See Figures 5-44 and 5-45.

FIGURE 5-44: WRITE BLOCK-PROTECTION REGISTER SEQUENCE (SQI)

FIGURE 5-45: WRITE BLOCK-PROTECTION REGISTER SEQUENCE (SPI)

5.36 Lock-Down Block-Protection Register (LBPR)

The Lock-Down Block-Protection Register instruction prevents changes to the Block-Protection register during device operation. Lock-Down resets after power cycling or hardware reset; this allows the Block-Protection register to be changed. Execute WREN before initiating the Lock-Down Block-Protection Register instruction.

To execute a Lock-Down Block-Protection Register, the host drives CE# low, then sends the Lock-Down Block-Protection Register command cycle (8DH), then drives CE# high.

FIGURE 5-46: LOCK-DOWN BLOCK-PROTECTION REGISTER (SQI)

5.37 Non-Volatile Write-Lock Lock-Down Register (nVWLDR)

The Non-Volatile Write-Lock Lock-Down Register (nVWLDR) instruction controls the ability to change the Write-Lock bits in the Block-Protection register. Execute WREN before initiating the nVWLDR instruction.

To execute nVWLDR, the host drives CE# low, then sends the nVWLDR command cycle (E8H), followed by

18 cycles of data, and then drives CE# high.

After CE# goes high, the non-volatile bits are programmed and the programming time-out must complete before any additional commands, other than Read Status Register, can be entered. Poll the BUSY bit in the Status register, or wait T_{PP} , for the completion of the internal, self-timed, Write operation. Data inputs must be most significant bit(s) first.

FIGURE 5-48: WRITE-LOCK LOCK-DOWN REGISTER SEQUENCE (SQI)

FIGURE 5-49: WRITE-LOCK LOCK-DOWN REGISTER SEQUENCE (SPI)

5.38 Global Block-Protection Unlock (ULBPR)

The Global Block-Protection Unlock (ULBPR) instruction clears all write-protection bits in the Block-Protection register, except for those bits that have been locked down with the nVWLDR command. Execute WREN before initiating the ULBPR instruction.

To execute a ULBPR instruction, the host drives CE# low, then sends the ULBPR command cycle (98H), and then drives CE# high.

FIGURE 5-50: GLOBAL BLOCK-PROTECTION UNLOCK (SQI)

FIGURE 5-51: GLOBAL BLOCK-PROTECTION UNLOCK (SPI)

TABLE 5-6: BLOCK-PROTECTION REGISTER FOR SST26WF064C (1 OF 4)¹

BPR Bits			
Read Lock	Write Lock/ nVWLDR ²	Address Range	Protected Block Size
143	142	7FE000H - 7FFFFFH	8 KByte
141	140	7FC000H - 7FDFFFH	8 KByte
139	138	7FA000H - 7FBFFFH	8 KByte
137	136	7F8000H - 7F9FFFH	8 KByte
135	134	006000H - 007FFFH	8 KByte
133	132	004000H - 005FFFH	8 KByte
131	130	002000H - 003FFFH	8 KByte
129	128	000000H - 001FFFH	8 KByte
	127	7F0000H - 7F7FFFH	32 KByte
	126	008000H - 00FFFFH	32 KByte
	125	7E0000H - 7EFFFFH	64 KByte
	124	7D0000H - 7DFFFFH	64 KByte
	123	7C0000H - 7CFFFFH	64 KByte
	122	7B0000H - 7BFFFFH	64 KByte
	121	7A0000H - 7AFFFFH	64 KByte
	120	790000H - 79FFFFH	64 KByte
	119	780000H - 78FFFFH	64 KByte
	118	770000H - 77FFFFH	64 KByte
	117	760000H - 76FFFFH	64 KByte
	116	750000H - 75FFFFH	64 KByte
	115	740000H - 74FFFFH	64 KByte
	114	730000H - 73FFFFH	64 KByte
	113	720000H - 72FFFFH	64 KByte
	112	710000H - 71FFFFH	64 KByte
	111	700000H - 70FFFFH	64 KByte
	110	6F0000H - 6FFFFFH	64 KByte
	109	6E0000H - 6EFFFFH	64 KByte
	108	6D0000H - 6DFFFFH	64 KByte
	107	6C0000H - 6CFFFFH	64 KByte
	106	6B0000H - 6BFFFFH	64 KByte
	105	6A0000H - 6AFFFFH	64 KByte
	104	690000H - 69FFFFH	64 KByte
	103	680000H - 68FFFFH	64 KByte
	102	670000H - 67FFFFH	64 KByte
	101	660000H - 66FFFFH	64 KByte
	100	650000H - 65FFFFH	64 KByte
	99	64000H - 64FFFH	64 KByte
	98	630000H - 63FFFFH	64 KByte
	97	620000H - 62FFFFH	64 KByte
	96	610000H - 61FFFFH	64 KByte
	95	600000H - 60FFFFH	64 KByte
	94	5F0000H - 5FFFFFH	64 KByte
	93	5E0000H - 5EFFFFH	64 KByte

TABLE 5-6: BLOCK-PROTECTION REGISTER FOR SST26WF064C (CONTINUED) (2 OF 4)¹

BPR Bits			
Write Lock/ Read Lock nVWLDR ²		Address Range	Protected Block Size
	92	5D0000H - 5DFFFFH	64 KByte
	91	5C0000H - 5CFFFFH	64 KByte
	90	5B0000H - 5BFFFFH	64 KByte
	89	5A0000H - 5AFFFFH	64 KByte
	88	590000H - 59FFFFH	64 KByte
	87	580000H - 58FFFFH	64 KByte
	86	570000H - 57FFFFH	64 KByte
	85	560000H - 56FFFFH	64 KByte
	84	550000H - 55FFFFH	64 KByte
	83	540000H - 54FFFFH	64 KByte
	82	530000H - 53FFFFH	64 KByte
	81	520000H - 52FFFFH	64 KByte
	80	510000H - 51FFFFH	64 KByte
	79	500000H - 50FFFFH	64 KByte
	78	4F0000H - 4FFFFFH	64 KByte
	77	4E0000H - 4EFFFFH	64 KByte
	76	4D0000H - 4DFFFFH	64 KByte
	75	4C0000H - 4CFFFFH	64 KByte
	74	4B0000H - 4BFFFFH	64 KByte
	73	4A0000H - 4AFFFFH	64 KByte
	72	490000H - 49FFFFH	64 KByte
	71	480000H - 48FFFFH	64 KByte
	70	470000H - 47FFFFH	64 KByte
	69	460000H - 46FFFFH	64 KByte
	68	450000H - 45FFFFH	64 KByte
	67	440000H - 44FFFFH	64 KByte
	66	430000H - 43FFFFH	64 KByte
	65	420000H - 42FFFFH	64 KByte
	64	410000H - 41FFFFH	64 KByte
	63	400000H - 40FFFFH	64 KByte
	62	3F0000H - 3FFFFFH	64 KByte
	61	3E0000H - 3EFFFFH	64 KByte
	60	3D0000H - 3DFFFFH	64 KByte
	59	3C0000H - 3CFFFFH	64 KByte
	58	3B0000H - 3BFFFFH	64 KByte
	57	3A0000H - 3AFFFFH	64 KByte
	56	390000H - 39FFFFH	64 KByte
	55	380000H - 38FFFFH	64 KByte
	54	370000H - 37FFFFH	64 KByte
	53	360000H - 36FFFFH	64 KByte
	52	350000H - 35FFFFH	64 KByte
	51	34000H - 34FFFFH	64 KByte
	50	330000H - 33FFFFH	64 KByte

TABLE 5-6: BLOCK-PROTECTION REGISTER FOR SST26WF064C (CONTINUED) (3 OF 4)¹

BPR Bits			
Read Lock	Write Lock/ nVWLDR ²	Address Range	Protected Block Size
	49	320000H - 32FFFFH	64 KByte
	48	310000H - 31FFFFH	64 KByte
	47	300000H - 30FFFFH	64 KByte
	46	2F0000H - 2FFFFFH	64 KByte
	45	2E0000H - 2EFFFFH	64 KByte
	44	2D0000H - 2DFFFFH	64 KByte
	43	2C0000H - 2CFFFFH	64 KByte
	42	2B0000H - 2BFFFFH	64 KByte
	41	2A0000H - 2AFFFFH	64 KByte
	40	290000H - 29FFFFH	64 KByte
	39	280000H - 28FFFFH	64 KByte
	38	270000H - 27FFFFH	64 KByte
	37	260000H - 26FFFFH	64 KByte
	36	250000H - 25FFFFH	64 KByte
	35	240000H - 24FFFFH	64 KByte
	34	230000H - 23FFFFH	64 KByte
	33	220000H - 22FFFFH	64 KByte
	32	210000H - 21FFFFH	64 KByte
	31	200000H - 20FFFFH	64 KByte
	30	1F0000H - 1FFFFFH	64 KByte
	29	1E0000H - 1EFFFFH	64 KByte
	28	1D0000H - 1DFFFFH	64 KByte
	27	1C0000H - 1CFFFFH	64 KByte
	26	1B0000H - 1BFFFFH	64 KByte
	25	1A0000H - 1AFFFFH	64 KByte
	24	190000H - 19FFFFH	64 KByte
	23	180000H - 18FFFFH	64 KByte
	22	170000H - 17FFFFH	64 KByte
	21	160000H - 16FFFFH	64 KByte
	20	150000H - 15FFFFH	64 KByte
	19	140000H - 14FFFFH	64 KByte
	18	130000H - 13FFFFH	64 KByte
	17	120000H - 12FFFFH	64 KByte
	16	110000H - 11FFFFH	64 KByte
	15	100000H - 10FFFFH	64 KByte
	14	0F0000H - 0FFFFFH	64 KByte
	13	0E0000H - 0EFFFFH	64 KByte
	12	0D0000H - 0DFFFFH	64 KByte
	11	0C0000H - 0CFFFFH	64 KByte
	10	0B0000H - 0BFFFFH	64 KByte
	9	0A0000H - 0AFFFFH	64 KByte
	8	090000H - 09FFFFH	64 KByte
	7	080000H - 08FFFFH	64 KByte

TABLE 5-6: BLOCK-PROTECTION REGISTER FOR SST26WF064C (CONTINUED) (4 OF 4)¹

ВРГ	R Bits			
Read Lock	Write Lock/ nVWLDR ²	Address Range	Protected Block Size	
	6	070000H - 07FFFFH	64 KByte	
	5	060000H - 06FFFFH	64 KByte	
	4	050000H - 05FFFFH	64 KByte	
	3	040000H - 04FFFFH	64 KByte	
	2	030000H - 03FFFFH	64 KByte	
	1	020000H - 02FFFFH	64 KByte	
	0	010000H - 01FFFFH	64 KByte	

^{2.} nVWLDR bits are one-time-programmable. Once a nVWLDR bit is set, the protection state of that particular block is permanently write-locked.

5.39 Deep Power-Down

The Deep Power-down (DPD) instruction puts the device in the lowest power consumption mode—the Deep Power-down mode. The Deep Power-down instruction is ignored during an internal write operation. While the device is in Deep Power-down mode, all instructions will be ignored except for the Release Deep Power-down instruction.

Enter Deep Power-down mode by initiating the Deep Power-down (DPD) instruction (B9H) while driving CE# low. CE# must be driven high before executing the DPD instruction. After CE# is driven high, it requires a delay of T_{DPD} before the standby current I_{SB} is reduced to deep power-down current I_{DPD}. See Table 5-7 for Deep Power-down timing. If the device is busy performing an internal erase or program operation, initiating a Deep Power-down instruction will not placed the device in Deep Power-down mode. See Figures 5-52 and 5-53 for the DPD instruction sequence.

TABLE 5-7: DEEP POWER-DOWN

Symbol	ymbol Parameter		Max	Units
T _{DPD}	CE# High to Deep Power-down		3	μs
T _{SBR}	CE# High to Standby Mode		10	μs

FIGURE 5-52: DEEP POWER-DOWN (DPD) SEQUENCE (SQI)

FIGURE 5-53: DEEP POWER-DOWN (DPD) (SPI)

5.40 Release from Deep Power-Down and Read ID

Release from Deep Power-Down (RDPD) and Read ID instruction exits Deep Power-down mode. To exit Deep Power down mode, execute the RDPD. During this command, the host drives CE# low, then sends the Deep Power-Down command cycle (ABH), and then drives CE# high. The device will return to Standby mode and be ready for the next instruction after T_{SBR}.

To execute RDPD and read the Device ID, the host drives CE# low then sends the Deep Power-Down command cycle (ABH), three dummy clock cycles, and then drives CE# high. The device outputs the Device ID on the falling edge of the SCK signal following the dummy cycles. The data output stream is continuous until terminated by a low-to-high transition on CE, and will return to Standby mode and be ready for the next instruction after $T_{\rm SBR}.$ See Figures 5-54 and 5-55 for the command sequence.

FIGURE 5-54: RELEASE FROM DEEP POWER-DOWN (RDPD) AND READ ID SEQUENCE (SQI)

6.0 ELECTRICAL SPECIFICATIONS

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 V_{DD} +0.5V
Transient Voltage (<20 ns) on Any Pin to Ground Potential	2.0V to V_{DD} +2.0V
Package Power Dissipation Capability (T _A = 25°C)	1.0W
Surface Mount Solder Reflow Temperature	
Output Short Circuit Current ¹	50 mA

^{1.} Output shorted for no more than one second. No more than one output shorted at a time.

TABLE 6-1: OPERATING RANGE

Range	Ambient Temp	V_{DD}
Industrial	-40°C to +85°C	1.65-1.95V

TABLE 6-2: AC CONDITIONS OF TEST¹

Input Rise/Fall Time	Output Load	
3ns	C _L = 30 pF	

^{1.} See Figure 8-6

6.1 Power-Up Specifications

All functionalities and DC specifications are specified for a V_{DD} ramp rate of greater than 1V per 100 ms (0V to 1.95V in less than 195 ms).

When V_{DD} drops from the operating voltage to below the minimum V_{DD} threshold at power-down, all operations are disabled and the device does not respond to commands. Data corruption may result if a power-down occurs while a Write-Registers, program, or erase operation is in progress. See Figure 6-2.

TABLE 6-3: RECOMMENDED SYSTEM POWER-UP/DOWN TIMINGS

Symbol	Parameter	Minimum	Max	Units	Condition
T _{PU-READ} ¹	V _{DD} Min to Read Operation	100		μs	
T _{PU-WRITE} ¹	V _{DD} Min to Write Operation	100		μs	
T _{PD} ¹	Power-down Duration	100		ms	
V _{OFF}	V _{DD} off time		0.3	V	0V recommended

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

FIGURE 6-1: POWER-UP TIMING DIAGRAM

FIGURE 6-2: POWER-DOWN AND VOLTAGE DROP DIAGRAM

7.0 DC CHARACTERISTICS

TABLE 7-1: DC OPERATING CHARACTERISTICS (V_{DD} = 1.65V–1.95V)

		Limits				
Symbol	Parameter	Min	Тур	Max	Units	Test Conditions
I _{DDR1}	Read Current		8	10	mA	V _{DD=} V _{DD} Max, CE#=0.1 V _{DD} /0.9 V _{DD} @40 MHz, SO=open
I _{DDR2}	Read Current			20	mA	V _{DD} = V _{DD} Max, CE#=0.1 V _{DD} /0.9 V _{DD} @104 MHz, SO=open
I _{DDW}	Program and Erase Current			25	mA	V _{DD} Max
I _{DDDTR}	Read Current DTR @ 50 MHz			20	mA	
I _{SB}	Standby Current		13	40	μA	CE#=V _{DD} , V _{IN} =V _{DD} or V _{SS}
I _{DPD}	Deep Power-down Cur- rent		3	15	μA	CE#= V_{DD} , V_{IN} = V_{DD} or V_{SS}
ILI	Input Leakage Current			1	μA	V _{IN} =GND to V _{DD} , V _{DD} =V _{DD} Max
I _{LO}	Output Leakage Current			1	μA	V_{OUT} =GND to V_{DD} , V_{DD} = V_{DD} Max
V_{IL}	Input Low Voltage			0.3	V	V _{DD} =V _{DD} Min
V_{IH}	Input High Voltage	0.7 V _{DD}			V	V _{DD} =V _{DD} Max
V _{OL}	Output Low Voltage			0.2	V	I _{OL} =100 μA, V _{DD} =V _{DD} Min
V _{OH}	Output High Voltage	V _{DD} -0.2			V	I _{OH} =-100 μA, V _{DD} =V _{DD} Min

TABLE 7-2: CAPACITANCE (TA = 25°C, F=1 MHZ, OTHER PINS OPEN)

Parameter	Description	Test Condition	Maximum
C _{OUT} ¹	Output Pin Capacitance	V _{OUT} = 0V	8 pF
C _{IN} ¹	Input Capacitance	$V_{IN} = 0V$	6 pF

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

TABLE 7-3: RELIABILITY CHARACTERISTICS

Symbol	Parameter Minimum Specification		Units	Test Method
N _{END} ¹	Endurance	100,000	Cycles	JEDEC Standard A117
T _{DR} ¹	Data Retention	100	Years	JEDEC Standard A103
I _{LTH} ¹	Latch Up	100 + I _{DD}	mA	JEDEC Standard 78

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

TABLE 7-4: WRITE TIMING PARAMETERS (V_{DD} = 1.65V-1.95V)

Symbol	Parameter	Minimum	Maximum	Units
T _{SE}	Sector-Erase		25	ms
T _{BE}	Block-Erase		25	ms
T _{SCE}	Chip-Erase		50	ms
T _{PP}	Page-Program		1.5	ms
T _{PSID}	Program Security-ID		1.5	ms
T _{WS}	Write-Suspend Latency		25	μs
T _{Wpen}	Write-Protection Enable Bit Latency		25	ms

8.0 **AC CHARACTERISTICS**

TABLE 8-1: AC OPERATING CHARACTERISTICS ($V_{DD} = 1.65V-1.95V$)

		Limits - 40 MHz Limits - 80 MHz		Limits - 104 MHz				
Symbol	Parameter	Min	Max	Min	Max	Min	Max	Units
F _{CLK}	Serial Clock Frequency		40		80		104	MHz
T _{CLK}	Serial Clock Period		25		12.5		9.6	ns
T _{SCKH}	Serial Clock High Time	11		5.5		4.5		ns
T _{SCKL}	Serial Clock Low Time	11		5.5		4.5		ns
T _{SCKR} ¹	Serial Clock Rise Time (slew rate)	0.1		0.1		0.1		V/ns
T _{SCKF} ¹	Serial Clock Fall Time (slew rate)	0.1		0.1		0.1		V/ns
T _{CES} ²	CE# Active Setup Time	8		5		5		ns
T _{CEH} ²	CE# Active Hold Time	8		5		5		ns
T _{CHS} [∠]	CE# Not Active Setup Time	8		5		5		ns
T _{CHH} ²	CE# Not Active Hold Time	8		5		5		ns
T _{CPH}	CE# High Time	25		12.5		12		ns
T _{CHZ}	CE# High to High-Z Output		19		12.5		12	ns
T _{CLZ}	SCK Low to Low-Z Output	0		0		0		ns
T _{HLS}	HOLD# Low Setup Time	8		5		5		ns
T _{HHS}	HOLD# High Setup Time	8		5		5		ns
T _{HLH}	HOLD# Low Hold Time	8		5		5		ns
T _{HHH}	HOLD# High Hold Time	8		5		5		ns
T _{HZ}	HOLD# Low-to-High-Z Output		8		8		8	ns
T _{LZ}	HOLD# High-to-Low-Z Output		8		8		8	ns
T _{DS}	Data In Setup Time	3		3		3		ns
T _{DH}	Data In Hold Time	4		4		4		ns
T _{OH}	Output Hold from SCK Change	0		0		0		ns
T _V	Output Valid from SCK		8/5 ³		8/5 ³		8/5 ³	ns

^{1.} Maximum Rise and Fall time may be limited by $\rm T_{SCKH}$ and $\rm T_{SCKL}$ requirements 2. Relative to SCK.

TABLE 8-2: AC OPERATING CHARACTERISTICS - DTR (50 MHz))

Symbol	Parameter	Min	Max	Units
F _{CLKDTR}	Serial Clock Frequency		50	MHz
T _{DSDTR}	Data in Setup Time	3		ns
T _{DHDTR}	Data in Hold Time	4		ns
T _{UDTR}	Output valid from SCK edge		8/5 ¹	ns

^{1. 30} pF/10 pF output loading

^{3. 30} pF/10 pF

FIGURE 8-1: HOLD TIMING DIAGRAM

FIGURE 8-2: SERIAL INPUT TIMING DIAGRAM

FIGURE 8-3: SERIAL OUTPUT TIMING DIAGRAM

FIGURE 8-4: HARDWARE RESET TIMING DIAGRAM

TABLE 8-3: RESET TIMING PARAMETERS

T _{R(i)}	Parameter	Minimum	Maximum	Units
T _{RECR}	Reset to Read (non-data operation)		20	ns
T _{RECP}	Reset Recovery from Program or Suspend		100	μs
T _{RECE}	Reset Recovery from Erase		1	ms
T _{RST}	Reset Pulse Width (Hardware Reset)	100		ns
T _{RHZ}	Reset to High-Z Output		105	ns

FIGURE 8-5: RESET TIMING DIAGRAM

FIGURE 8-6: AC INPUT/OUTPUT REFERENCE WAVEFORMS

AC test inputs are driven at V_{IHT} (0.9 V_{DD}) for a logic '1' and V_{ILT} (0.1 V_{DD}) for a logic '0'. Measurement reference points for inputs and outputs are V_{HT} (0.5 V_{DD}) and V_{LT} (0.5 V_{DD}). Input rise and fall times (10% \leftrightarrow 90%) are <3 ns.

 $\begin{aligned} \textbf{Note:} \ \ & V_{HT} - V_{HIGH} \, \text{Test} \\ & V_{LT} - V_{LOW} \, \text{Test} \\ & V_{IHT} - V_{INPUT} \, \text{HIGH Test} \\ & V_{ILT} - V_{INPUT} \, \text{LOW Test} \end{aligned}$

9.0 PACKAGING DIAGRAMS

9.1 Package Marking

8-Lead SOIJ (5.28 mm)

8-Lead WDFN (5x6 mm)

24-Ball TBGA (6x8 mm)

16-Lead SOIC (7.50 mm)

Example

Example

Example

Example

Continued

Part Number	1st Line Marking Codes						
Part Number	SOIJ	WDFN	TBGA	SOIC			
SST26WF064C	26WF064C	26WF064C	26WF064C	26WF064C			

Legend:	XXX	Part number or part number code
	Υ	Year code (last digit of calendar year)
	YY	Year code (last 2 digits of calendar year)
	WW	Week code (week of January 1 is week '01')
	NNN	Alphanumeric traceability code (2 characters for small packages)
	(e3)	Pb-free JEDEC® designator for Matte Tin (Sn)
	\circ	

Note: For very small packages with no room for the Pb-free JEDEC[®] designator ⓐ3, the marking will only appear on the outer carton or reel label.

In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

Note:

8-Lead Plastic Small Outline (SM) - Medium, 5.28 mm Body [SOIJ]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-056C Sheet 1 of 2

8-Lead Plastic Small Outline (SM) - Medium, 5.28 mm Body [SOIJ]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	N	/ILLIMETER	S	
Dimension Limits		MIN	NOM	MAX
Number of Pins	N		8	
Pitch	е		1.27 BSC	
Overall Height	Α	1.77	-	2.03
Standoff §	A1	0.05		0.25
Molded Package Thickness	A2	1.75	-	1.98
Overall Width	E	7.94 BSC		
Molded Package Width	E1		5.25 BSC	
Overall Length	D		5.26 BSC	
Foot Length	L	0.51	-	0.76
Lead Thickness	С	0.15	-	0.25
Lead Width	b	0.36	-	0.51
Mold Draft Angle	Θ1	-	-	15°
Lead Angle	Θ2	0°	-	8°
Foot Angle	Θ3	0°	-	8°

Notes:

- 1. SOIJ, JEITA/EIAJ Standard, Formerly called SOIC
- 2. § Significant Characteristic
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.25mm per side.

Microchip Technology Drawing No. C04-056C Sheet 2 of 2

8-Lead Plastic Small Outline (SM) - Medium, 5.28 mm Body [SOIJ]

: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е	1.27 BSC		
Overall Width	Z1			9.00
Contact Pad Spacing	C1		7.30	
Contact Pad Width (X8)	X1			0.65
Contact Pad Length (X8)	Y1			1.70
Distance Between Pads	G1	5.60		
Distance Between Pads	G	0.62		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2056C

8-Lead Plastic Very, Very Thin Small Outline No-Lead (MF) - 5x6 mm Body [WDFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-210B Sheet 1 of 2

8-Lead Plastic Very, Very Thin Small Outline No-Lead (MF) - 5x6 mm Body [WDFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Units		MILLIMETERS			
Dimension	Limits	MIN	NOM	MAX	
Number of Terminals	N		8		
Pitch	е		1.27 BSC		
Overall Height	Α	0.70	0.75	0.80	
Standoff	A1	0.00	0.02	0.05	
Terminal Thickness	A3	0.20 REF			
Overall Width	D	5.00 BSC			
Exposed Pad Width	D2		4.00 BSC		
Overall Length	E		6.00 BSC		
Exposed Pad Length	E2	3.40 BSC			
Terminal Width	b	0.35	0.42	0.48	
Terminal Length	L	0.50	0.60	0.70	
Terminal-to-Exposed-Pad	K	0.20	-	-	

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Package is saw singulated
- 3. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-210B Sheet 2 of 2

8-Lead Plastic Very, Very Thin Small Outline No-Lead (MF) - 5x6 mm Body [WDFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS			
Dimension	Limits	MIN	NOM	MAX
Contact Pitch E		1.27 BSC		
Optional Center Pad Width	X2			3.50
Optional Center Pad Length	Y2			4.10
Contact Pad Spacing	С		5.70	
Contact Pad Width (X8)	X1			0.45
Contact Pad Length (X8)	Y1			1.10

Notes:

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-2210A

^{1.} Dimensioning and tolerancing per ASME Y14.5M

16-Lead Plastic Small Outline (SO) - Wide, 7.50 mm Body [SOIC]

te: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-102C Sheet 1 of 2

16-Lead Plastic Small Outline (SO) - Wide, 7.50 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Number of Pins	N		16	
Pitch	е		1.27 BSC	
Overall Height	А	-	-	2.65
Molded Package Thickness	A2	2.05	-	-
Standoff §	A1	0.10	-	0.30
Overall Width	E		10.30 BSC	
Molded Package Width	E1		7.50 BSC	
Overall Length	D	10.30 BSC		
Chamfer (Optional)	h	0.25	-	0.75
Foot Length	∟	0.40	-	1.27
Footprint	L1		1.40 REF	
Lead Angle	Θ	0°	-	-
Foot Angle	φ	0°	-	8°
Lead Thickness	С	0.20	-	0.33
Lead Width	b	0.31	-	0.51
Mold Draft Angle Top	α	5°	_	15°
Mold Draft Angle Bottom	β	5°	-	15°

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic
- 3. Dimension D does not include mold flash, protrusions or gate burrs, which shall not exceed 0.15 mm per end. Dimension E1 does not include interlead flash or protrusion, which shall not exceed 0.25 mm per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.
- 5. Datums A & B to be determined at Datum H.

Microchip Technology Drawing No. C04-102C Sheet 2 of 2

16-Lead Plastic Small Outline (SO) – Wide, 7.50 mm Body [SOIC] Land Pattern

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	Units		MILLIMETERS		
Dimension	n Limits	MIN	NOM	MAX	
Contact Pitch	Е	1.27 BSC		•	
Contact Pad Spacing	С		9.30		
Contact Pad Width	Х			0.60	
Contact Pad Length	Y			2.05	
Distance Between Pads	Gx	0.67			
Distance Between Pads	G	7.25			

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2102A

24-Ball Thin Profile Ball Grid Array (TD) - 6x8 mm Body [TBGA]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-199B Sheet 1 of 2

24-Ball Thin Profile Ball Grid Array (TD) - 6x8 mm Body [TBGA]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	MILLIMETERS			
Dimension	MIN	NOM	MAX	
Number of Solder Balls n 24			24	
Solder Ball X-Pitch	eD	1.00 BSC		
Solder Ball Y-Pitch	еE	1.00 BSC		
Overall Height	Α	1.00	1.10	1.20
Ball Height	A1	0.27	0.32	0.37
Overall Length	D		8.00 BSC	
Overall Solder Ball Y-Pitch	D1		5.00 BSC	
Overall Width	Е		6.00 BSC	
Overall Solder Ball Y-Pitch	E1	3.00 BSC		
Solder Ball Width	b	0.35	0.40	0.45

Notes:

- 1. Ball A1 visual index feature may vary, but must be located within the hatched area.
- 2. Dimensioning and tolerancing per ASME Y14.5M
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.
- 3. Ball interface to package body: 0.32mm nominal diameter.

Microchip Technology Drawing C04-199B Sheet 2 of 2

TABLE 9-1: REVISION HISTORY

Revision	Description	Date
Α	Initial release of data sheet	May 2016
В	Corrected a typo in Section 10.0, Product Identification System that incorrectly listed the SOIJ body size.	July 2017

THE MICROCHIP WEB SITE

Microchip provides online support via our WWW site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

CUSTOMER CHANGE NOTIFICATION SERVICE

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at www.microchip.com. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- · Distributor or Representative
- · Local Sales Office
- Field Application Engineer (FAE)
- · Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://microchip.com/support

10.0 PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO. Device	•	XXX X / XX perating Temperature Package equency	Valid Combinations: SST26WF064C-104I/MF SST26WF064CT-104I/MF SST26WF064C-104I/SM
Device:	SST26WF064C	= 64 Mbit, 1.8V, SQI Flash Memory WP#/HOLD#/RESET# pin Enable at power-up	SST26WF064C-104I/SM SST26WF064C-104I/SO SST26WF064C-104I/SO
Tape and Reel Flag:	Т	= Tape and Reel	SST26WF064C-104I/TD SST26WF064CT-104I/TD
Operating Frequency:	104	= 104 MHz	
Temperature:	I	= -40°C to +85°C	
Package:	MF SM SO TD	= WDFN (6mm x 5mm Body), 8-contact = SOIJ (5.28 mm Body), 8-contact = SOIC (7.50 mm Body), 16-contact = TBGA (6 mm x 8 mm Body), 24-contact	

11.0 APPENDIX

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (1 OF 16)

Address	Bit Address	Data	COVERABLE PARAMETER (SFDP) (1 OF 16) Comments		
			SFDP Header		
SFDP Header: 1 st DWORD					
00H	A7:A0	53H	SFDP Signature		
01H	A15:A8	46H	SFDP Signature=50444653H		
02H	A23:A16	44H			
03H	A31:A24	50H			
SFDP Heade	er: 2 nd DWORD				
04H	A7:A0	06H	SFDP Minor Revision Number		
05H	A15:A8	01H	SFDP Major Revision Number		
06H	A23:A16	02H	Number of Parameter Headers (NPH)=3		
07H	A31:A24	FFH	Unused. Contains FF and can not be changed.		
			Parameter Headers		
JEDEC Flas	h Parameter He	eader: 1 st DV	VORD		
08H	A7:A0	00H	Parameter ID Least Significant Bit (LSB) Number. When this field is set to 00H, it indicates a JEDEC-specified header. For vendor-specified headers, this field must be set to the vendor's manufacturer ID.		
09H	A15:A8	06H	Parameter Table Minor Revision Number Minor revisions are either clarifications or changes that add parameters in existing Reserved locations. Minor revisions do NOT change overall structure of SFDP. Minor Revision starts at 00H.		
ОАН	A23:A16	01H	Parameter Table Major Revision Number Major revisions are changes that reorganize or add parameters to locations that are NOT currently Reserved. Major revisions would require code (BIOS/firmware) or hardware change to get previously defined discoverable parameters. Major Revision starts at 01H		
0BH	A31:A24	10H	Parameter Table Length Number of DWORDs that are in the Parameter table		
JEDEC Flas	h Parameter He	eader: 2 nd D	WORD		
0CH	A7:A0	30H	Parameter Table Pointer (PTP)		
0DH	A15:A8	00H	A 24-bit address that specifies the start of this header's Parameter table in the SFDP structure. The address must be DWORD-aligned.		
0EH	A23:A16	00H	In the SPDF structure. The address must be DWORD-aligned.		
0FH	A31:A24	FFH	Parameter ID Most Significant Bit (MSB) Number		
	or Map Parame		3 rd DWORD		
			Parameter ID LSB Number.		
10H	A7:A0	81H	Sector map, function-specific table is assigned 81H		
11H	A15:A8	00H	Parameter Table Minor Revision Number Minor revisions are either clarifications or changes that add parameters in existing Reserved locations. Minor revisions do NOT change overall structure of SFDP. Minor Revision starts at 00H.		
12H	A23:A16	01H	Parameter Table Major Revision Number Major revisions are changes that reorganize or add parameters to locations that are NOT currently Reserved. Major revisions would require code (BIOS/firmware) or hardware change to get previously defined discoverable parameters. Major Revision starts at 01H		

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (2 OF 16)

Address	Bit Address	Data	Comments
13H	A31:A24	06H	Parameter Table Length Number of DWORDs that are in the Parameter table
JEDEC Sect	or Map Param	eter Header: 4	th DWORD
14H	A7:A0	00H	Parameter Table Pointer (PTP)
15H	A15:A8	01H	This 24-bit address specifies the start of this header's Parameter Table in the SFDP structure. The address must be DWORD-aligned.
16H	A23:A16	00H	The Structure. The address must be DWOND-aligned.
17H	A31:A24	FFH	Parameter ID MSB Number
Microchip (V	endor) Param	eter Header: {	5 th DWORD
18H	A7:A0	BFH	ID Number Manufacture ID (vendor specified header)
19H	A15:A8	00H	Parameter Table Minor Revision Number
1AH	A23:A16	01H	Parameter Table major Revision Number, Revision 1.0
1BH	A31:A24	18H	Parameter Table Length, 24 Double Words
Microchip (V	endor) Param	eter Header: 6	6 th DWORD
1CH	A7:A0	00H	Parameter Table Pointer (PTP)
1DH	A15:A8	02H	This 24-bit address specifies the start of this header's Parameter Table in the SFDP structure. The address must be DWORD-aligned.
1EH	A23:A16	00H	The SEDE Structure. The address must be DWORD-aligned.
1FH	A31:A24	01H	Used to indicate bank number (vendor specific)
			JEDEC Flash Parameter Table
JEDEC Flash	n Parameter Ta	able: 1 st DWO	RD
	A1:A0		Block/Sector Erase Sizes 00: Reserved 01: 4 KByte Erase 10: Reserved 11: Use this setting only if the 4 KByte erase is unavailable.
30H	A2	FDH	 Write Granularity Single-byte programmable devices or buffer programmable devices with buffer is less than 64 bytes (32 Words). For buffer programmable devices when the buffer size is 64 bytes (32 Words) or larger.
	А3		Volatile Status Register 0: Target flash has nonvolatile status bit. Write/Erase commands do not require status register to be written on every power on. 1: Target flash volatile status bits
	A4		 Write Enable Opcode Select for Writing to Volatile Status Register 0: 0x50. Enables a status register write when bit 3 is set to 1. 1: 0x06 Enables a status register write when bit 3 is set to 1.
	A7:A5 A15:A8	20H	Unused. Contains 111b and can not be changed 4 KByte Erase Opcode

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (3 OF 16)

Address	Bit Address	Data	Comments
			Supports (1-1-2) Fast Read
	A16		0: (1-1-2) Fast Read NOT supported
			1: (1-1-2) Fast Read supported
	A18:A17		Address Bytes Number of bytes used in addressing flash array read, write and erase 00: 3-Byte only addressing 01: 3- or 4-Byte addressing (e.g. defaults to 3-Byte mode; enters 4-Byte mode on command) 10: 4-Byte only addressing 11: Reserved
	A19		Supports Double Transfer Rate (DTR) Clocking Indicates the device supports some type of double transfer rate clocking. 0: DTR NOT supported 1: DTR Clocking supported
32H	A20		Supports (1-2-2) Fast Read Device supports single input opcode, dual input address, and dual output data Fast Read. 0: (1-2-2) Fast Read NOT supported. 1: (1-2-2) Fast Read supported.
	A21		Supports (1-4-4) Fast Read Device supports single input opcode, quad input address, and quad output data Fast Read 0: (1-4-4) Fast Read NOT supported. 1: (1-4-4) Fast Read supported.
	A22		Supports (1-1-4) Fast Read Device supports single input opcode & address and quad output data Fast Read. 0: (1-1-4) Fast Read NOT supported. 1: (1-1-4) Fast Read supported.
	A23		Unused. Contains '1' can not be changed.
33H	A31:A24	FFH	Unused. Contains FF can not be changed
JEDEC Flash	Parameter Ta	able: 2 nd DWC	Ţ
34H	A7:A0	FFH	Flash Memory Density
35H	A15:A8	FFH	SST26WF064C = 03FFFFFFH
36H	A23:A16	FFH	
37H	A31:A24	03H	
	Parameter Ta		RD
i iudi			(1-4-4) Fast Read Number of Wait states (dummy clocks) needed
38H	A4:A0	— 44H	before valid output 00100b: 4 dummy clocks (16 dummy bits) are needed with a quad input address phase instruction
	A7:A5		Quad Input Address Quad Output (1-4-4) Fast Read Number of Mode Bits 010b: 2 dummy clocks (8 mode bits) are needed with a single input opcode, quad input address and quad output data Fast Read Instruction.
39H	A15:A8	EBH	(1-4-4) Fast Read Opcode Opcode for single input opcode, quad input address, and quad output data Fast Read.

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (4 OF 16)

			(4 Of 10)
Address	Bit Address	Data	Comments
ЗАН	A20:A16	08H	(1-1-4) Fast Read Number of Wait states (dummy clocks) needed before valid output 01000b: 8 dummy bits are needed with a single input opcode & address and quad output data Fast Read Instruction
	A23:A21		(1-1-4) Fast Read Number of Mode Bits 000b: No mode bits are needed with a single input opcode & address and quad output data Fast Read Instruction
ЗВН	A31:A24	6BH	(1-1-4) Fast Read Opcode Opcode for single input opcode & address and quad output data Fast Read.
JEDEC Flash	Parameter Ta	able: 4 th DWO	RD
зсн	A4:A0	08H	(1-1-2) Fast Read Number of Wait states (dummy clocks) needed before valid output 01000b: 8 dummy clocks are needed with a single input opcode, address and dual output data fast read instruction.
	A7:A5		(1-1-2) Fast Read Number of Mode Bits 000b: No mode bits are needed with a single input opcode & address and quad output data Fast Read Instruction
3DH	A15:A8	3BH	(1-1-2) Fast Read Opcode Opcode for single input opcode& address and dual output data Fast Read.
3EH	A20:A16	80H	(1-2-2) Fast Read Number of Wait states (dummy clocks) needed before valid output 00000b: 0 clocks of dummy cycle.
	A23:A21		(1-2-2) Fast Read Number of Mode Bits (in clocks) 100b: 4 clocks of mode bits are needed
3FH	A31:A24	ВВН	(1-2-2) Fast Read Opcode Opcode for single input opcode, dual input address, and dual output data Fast Read.
JEDEC Flash	Parameter Ta	able: 5 th DWO	RD
	Α0		Supports (2-2-2) Fast Read Device supports dual input opcode& address and dual output data Fast Read. 0: (2-2-2) Fast Read NOT supported. 1: (2-2-2) Fast Read supported.
	A3:A1		Reserved. Bits default to all 1's.
40H	A4	FEH	Supports (4-4-4) Fast Read Device supports Quad input opcode & address and quad output data Fast Read. 0: (4-4-4) Fast Read NOT supported. 1: (4-4-4) Fast Read supported.
	A7:A5		Reserved. Bits default to all 1's.
41H	A15:A8	FFH	Reserved. Bits default to all 1's.
42H	A23:A16	FFH	Reserved. Bits default to all 1's.
43H	A31:A24	FFH	Reserved. Bits default to all 1's.

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (5 OF 16)

Address	Bit Address	Data	Comments
JEDEC Flash	n Parameter Ta	able: 6 th DWC	DRD
44H	A7:A0	FFH	Reserved. Bits default to all 1's.
45H	A15:A8	FFH	Reserved. Bits default to all 1's.
46H	A20:A16	00H	(2-2-2) Fast Read Number of Wait states (dummy clocks) needed before valid output 00000b: No dummy bit is needed
	A23:A21		(2-2-2) Fast Read Number of Mode Bits 000b: No mode bits are needed
47H	A31:A24	FFH	(2-2-2) Fast Read Opcode Opcode for dual input opcode& address and dual output data Fast Read. (not supported)
JEDEC Flash	n Parameter Ta	able: 7 th DWC	DRD
48H	A7:A0	FFH	Reserved. Bits default to all 1's.
49H	A15:A8	FFH	Reserved. Bits default to all 1's.
4AH	A20:A16	44H	(4-4-4) Fast Read Number of Wait states (dummy clocks) needed before valid output 00100b: 4 clocks dummy are needed with a quad input opcode & address and quad output data Fast Read Instruction
	A23:A21		(4-4-4) Fast Read Number of Mode Bits 010b: 2 clocks mode bits are needed with a quad input opcode & address and quad output data Fast Read Instruction
4BH	A31:A24	0BH	(4-4-4) Fast Read Opcode Opcode for quad input opcode/address, quad output data Fast Read
JEDEC Flash	n Parameter Ta	able: 8 th DWC	ORD
4CH	A7:A0	0CH	Sector Type 1 Size 4 KByte, Sector/block size = 2 ^N bytes
4DH	A15:A8	20H	Sector Type 1 Opcode Opcode used to erase the number of bytes specified by Sector Type 1 Size
4EH	A23:A16	0DH	Sector Type 2 Size 8 KByte, Sector/block size = 2 ^N bytes
4FH	A31:A24	D8H	Sector Type 2 Opcode Opcode used to erase the number of bytes specified by Sector Type 2 Size
JEDEC Flash	n Parameter Ta	able: 9 th DWC	
50H	A7:A0	0FH	Sector Type 3 Size 32 KByte, Sector/block size = 2 ^N bytes
51H	A15:A8	D8H	Sector Type 3 Opcode Opcode used to erase the number of bytes specified by Sector Type 3 Size
52H	A23:A16	10H	Sector Type 4 Size 64 KByte, Sector/block size = 2 ^N bytes
53H	A31:A24	D8H	Sector Type 4 Opcode Opcode used to erase the number of bytes specified by Sector Type 4 Size

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (6 OF 16)

Address	Bit Address	Data	COMMENTS
	Parameter Ta	1 7 7 7	
JEDEC Flasi	i Farailleter 18	ble. To DVV	
	A3:A0		Multiplier from typical erase time to maximum erase time Maximum time = 2*(count + 1)*Typical erase time Count = 0 A3:A0= 0000b
54H	A7:A4	20H	Erase Type 1 Erase, Typical time Typical Time = (count +1)*units 1ms to 32ms, 16ms to 512ms, 128ms to 4096ms, 1s to 32s A10:A9 units (00b:1ms, 01b: 16ms, 10b:128ms, 11b:1s) A8:A4 count = 18 = 10010b A10:A9 unit = 1ms = 00b
	A10:A8		A10:A8=001b
55H	A15:A11	91H	Erase Type 2 Erase, Typical time Typical time = (count+1)*units 1ms to 32ms, 16ms to 512ms, 128ms to 4096ms, 1s to 32s A17:A16 units (00b:1ms, 01b:16ms, 10b:128ms, 11b:1s) A15:A11 count = 18 =10010b A17:A16 unit = 1ms =00b
	A17:A16		A17:A16=00b
56H	A23:A18	48H	Erase Type 3 Erase, Typical time Typical time = (count+1)*units 1ms to 32ms, 16ms to 512ms, 128ms to 4096ms, 1s to 32s A24:A23 units (00b: 1ms, 01b: 16ms, 10b:128ms, 11b:1s) A22:A18 count = 18 = 10010b A24:A23 unit = 1ms = 00b
	A24		A24=0b
57H	A31:A25	24H	Erase Type 4 Erase, Typical time Typical time = (count+1)*units 1ms to 32ms, 16ms to 512ms, 128ms to 4096ms, 1s to 32s A31:A30 units (00b: 1ms, 01b: 16ms, 10b:128ms, 11b:1s) A29:A25 count=18=10010b A31:A30 unit = 1ms =00b
JEDEC Flash	n Parameter Ta	able: 11 th DW	ORD
58H	A3:A0	80H	Multiplier from Typical Program Time to Maximum Program Time Maximum time = 2*(count +1)*Typical program time. Count =0. A3:A0=0000b
	A7:A4		Page Size Page size = 2 ^N bytes. N=8 A7:A4 =1000b
59H	A13:A8	6FH	Page Program Typical time Program time = (count+1)*units A13 units (0b: 8µs, 1b: 64µs) A12:A8 count=11 = 01111b A13 unit = 64µs = 1b
	A15:A14	6FH	Byte Program Typical time, first byte Typical time = (count+1)*units A18 units (0b: 1µs, 1b: 8µs) A17:A14 count = 5 = 0101b A18 =8µs=1b

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (7 OF 16)

Address	Bit Address	Data	Comments
Address		Data	
	A18:A16		A18:A16=101b
			Byte Program Typical time, Additional Byte
5AH	A23:A19	1DH	Typical time = (count+1)*units
	A23:A19		A23 units (0b: 1µs , 1b: 8µs)
			A22:A19 count = 3 = 0011b A23=1µs=0b
			-
			Chip Erase Typical Time
	A30:A:24		Typical time = (count+1)*units
5BH	7100171121	81H	16ms to 512ms, 256ms to 8192ms, 4s to 128s, 64s to 2048s A28:A24 count =1=00001b
02		0	A30:A29 units =16ms=00b
	A31		Reserved A31=1b
IEDEC Flash	Parameter Ta	hle: 12 th DW	
JEDEC FIASI	ı aranıcıcı le	ANIG. 12 DVV	Prohibited Operations During Program Suspend
			xxx0b: May not initiate a new erase anywhere
			xxx1b:May not initiate a new erase in the program suspended page size
			xx0xb:May not initiate a new page program anywhere
	A3:A0		xx1xb: May not initiate a new page program in program suspended page size.
			x0xxb:Refer to the Data Sheet x1xxb: May not initiate a read in the program suspended page size
			Oxxxb: Additional erase or program restrictions apply
			1xxxb: The erase and program restrictions in bits 1:0 are sufficient
5CH		EDH	Prohibited Operation During Erase Suspend
			xxx0b: May not initiate a new erase anywhere
			xxx1b:May not initiate a new erase in the erase suspended page size
	A7:A4		xx0xb:May not initiate a new page program anywhere
			xx1xb: May not initiate a new page program in erase suspended
			erase type size.
			x0xxb:Refer to the Data Sheet
			x1xxb: May not initiate a read in the erase suspended page size
			0xxxb: Additional erase or program restrictions apply 1xxxb: The erase and program restrictions in bits 5:4 are sufficient
	A8		Reserved = 1b
			Program Resume to Suspend Interval
			The device requires this typical amount of time to make progress on the
	A12:A9		program operation before allowing another suspend.
	, , , , , , , , , , , , , , , , , , ,		Interval =500µs
			Program resume to suspend interval =(count+1)*64μs
			A12:A9= 7 = 0111b
5DH		0FH	Suspend In-progress Program Max Latency
			Maximum time required by the flash device to suspend an in-progress
			program and be ready to accept another command which accesses the
	A15:A13		flash array.
	AIS.AIS		Max latency = 25µs
			program max latency =(count+1)*units units (00b:128ns, 01b:1µs , 10b:8µs, 11b:64µs)
			A17:A13= count = 24 = 11000b
			A17:A13= count = 24 = 11000b A19:A18 = 1µs =01b
<u> </u>	l	ļ	· · · · · · · · · · · · · · · · · · ·

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (8 OF 16)

Address	Bit Address	Data	Comments
	A19:A16		0111b
5EH	A23:A20	77H	Erase Resume to Suspend Interval The device requires this typical amount of time to make progress on the erase operation before allowing another suspend. Interval = 500μs Erase resume to suspend interval =(count+1)*64μs A23:A20= 7 =0111b
A3 5FH	A30:A24	38H	Suspend In-progress Erase Max Latency Maximum time required by the flash device to suspend an in-progress erase and be ready to accept another command which accesses the flash array. Max latency = 25µs Erase max latency = (count+1)*units units (00b:128ns, 01b:1µs, 10b:8µs, 11b:64µs) A28:A24= count = 24 = 11000b A30:A29 = 1µs =01b
			Suspend/Resume supported
	A31		0:supported 1:not supported
JEDEC Flash	Parameter Ta	able: 13 th DW	
60H	A7:A0	30H	Program Resume Instruction
61H	A15:A8	B0H	Program Suspend Instruction
62H	A23:A16	30H	Resume Instruction
63H	A31:A24	ВОН	Suspend Instruction
JEDEC Flash	Parameter Ta	able: 14 th DW	ORD
	A1:A0		Reserved = 11b
64H	A7:A2	F7H	Status Register Polling Device Busy 111101b: Use of legacy polling is supported by reading the status register with 05h instruction and checking WIP bit [0] (0=ready, 1=busy)
65H	A14:A8	А9Н	Exit Deep Power-down to next operation delay - $10\mu s$ Delay = $(count + 1)^*unit$ A12:A8 = $count = 9 = 01001b$ A14:A13 units = $01b = 1\mu s$
	A15		Exit Power-down Instruction - ABH = 10101011b A15 = 1b
	A22:A16		A22:A16 = 1010101b
66H	A23	D5H	Enter Power-down Instruction - B9H = 10111001b A23 = 1b
	A30:A24		A30:A24 = 1011100
67H	A31	5CH	Deep Power-down Supported 0:supported 1:not supported

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (9 OF 16)

IADLL II-I	. OLIVIAL		TOVERABLE PARAMETER (SI DF) (CONTINUED) (3 OF 10)
Address	Bit Address	Data	Comments
JEDEC Flash	Parameter Ta	able: 15 th DW	ORD
68H	A3:A0	29H	4-4-4 mode disable sequences Xxx1b: issue FF instruction 1xxxb: issue the Soft Reset 66/99 sequence.
	A7:A4		4-4-4 mode enable sequences X_xx1xb: issue instruction 38h
	A8		4-4-4 mode enable sequences A8 = 0
69H	А9	C2H	0-4-4 mode supported 0:not supported 1:supported
	A15:A10		0-4-4 Mode Exit Method X1_xxxx:Mode Bit[7:0] Not= AXh 1x_xxxx Reserved = 1
	A19:A16		0-4-4 Mode Entry Method X1xxb: M[7:0]=AXh 1xxxb:Reserved =1
6AH	A22:A20	5CH	Quad Enable Requirements (QER) 101b: Quad Enable is bit 1 of the configuration register.
	A23		HOLD and Reset Disable 0:feature is not supported
6BH	A31:A24	FFH	Reserved bits = 0xFF
JEDEC Flash	n Parameter Ta	able: 16 th DW	ORD
6C	A6:A0	F0H	Volatile or Non-Volatile Register and Write Enable Instructions for Status Register 1 Xx1_xxxxb:Status Register 1 contains a mix of volatile and non-volatile bits. The 06h instruction is used to enable writing to the register. X1x_xxxxb: Reserved = 1 1xx_xxxxb: Reserved = 1
	A7	1	Reserved =1b
6D	A13:A8	30H	Soft Reset and Rescue Sequence Support X1_xxxxb: reset enable instruction 66h is issued followed by reset instruction 99h. 1x_xxxxb: exit 0-4-4 mode is required prior to other reset sequences.
	A15:A14		Exit 4-Byte Addressing Not supported
6E	A23:A16	C0H	Exit 4-Byte Addressing Not supported A23 and A22 are Reserved bits which are = 1
6F	A31:A24	80H	Enter 4-Byte Addressing Not supported 1xxx_xxxx: Reserved = 1
JEDEC Secto	or Map Param	eter Table	
100H	A7:A0	FFH	Sector Map A7:A2=Reserved=111111b A1=Descriptor Type = Map=1b A0=Last map = 1b
101H	A15:A8	00H	Configuration ID = 00h
102H	A23:A16	04H	Region Count = 5 Regions
103H	A31:A24	FFH	Reserved = FFh
	ı		1

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (10 OF 16)

IADLL III-I	. 02:17.12	1011 5100	OVERABLE PARAMETER (SI DF) (CONTINUED) (10 OF 10)
Address	Bit Address	Data	Comments
104H	A7:A0	F3H	Region 0 supports 4Kbyte erase and 8Kbyte erase A3:A0=0011b A7:A4=Reserved=1111b
105H	A15:A8	7FH	Region 0 Size 4 * 8Kbytes = 32Kbytes Count=32Kbytes/256 bytes= 128 Value = count -1 =127 A31:A8 = 00007Fh
106H	A23:A16	00H	
107H	A31:A24	00H	
108H	A7:A0	F5H	Region 1 supports 4Kbyte erase and 32Kbyte erase A3:A0 = 0101b A7:A4=Reserved = 1111b
109H	A15:A8	7FH	Region 1 size 1 * 32Kbytes = 32Kbytes Count=32Kbytes/256 bytes= 128 Value = count -1 =127 A31:A8 = 00007Fh
10AH	A23:A16	00H	
10BH	A31:A24	00H	
10CH	A7:A0	F9H	Region 2 supports 4 KByte erase and 64 KByte erase A3:A0 = 1001b A7:A4=Reserved = 1111b
10DH	A15:A8	FFH	Region 2 size 126 * 64 KBytes = 8064 KBytes Count=8064Kbytes/256 bytes= 32256 Value = count -1 =32255 A31:A8 = 007DFFh
10EH	A23:A16	7DH	
10FH	A31:A24	00H	
110H	A7:A0	F5H	Region 3 supports 4 KByte erase and 32 KByte erase A3:A0 = 0101b A7:A4=Reserved = 1111b
111H	A15:A8	7FH	Region 3 size 1 * 32 KBytes = 32 KBytes Count=32 KBytes/256 bytes= 128 Value = count -1 =127 A31:A8 = 00007Fh
112H	A23:A16	00H	
113H	A31:A24	00H	
114H	A7:A0	F3H	Region 4 supports 4 KByte erase and 8 KByte erase A3:A0=0011b A7:A4=Reserved=1111b
115H	A15:A8	7FH	Region 4 Size 4 * 8 KBytes = 32 KBytes Count=32Kbytes/256 bytes= 128 Value = count -1 =127 A31:A8 = 00007Fh
116H	A23:A16	00H	
117H	A31:A24	00H	

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (11 OF 16)

Address	Bit Address	Data	Comments (GFDF) (CONTINUED) (11 OF 16)		
	SST26WF064C (Vendor) Parameter Table				
SST26WF06	4C Identification	on			
200H	A7:A0	BFH	Manufacturer ID		
201H	A15:A8	26H	Memory Type		
202H	A23:A16	53H	Device ID SST26WF064C=53H		
203H	A31:A24	FFH	Reserved. Bits default to all 1's.		
SST26WF06	4C Interface				
	A2:A0	В9Н	Interfaces Supported 000: SPI only 001: Power up default is SPI; Quad can be enabled/disabled 010: Reserved : : 111: Reserved		
204H	А3		Supports Enable Quad 0: not supported 1: supported		
	A6:A4		Supports Hold#/Reset# Function 000: Hold# 001: Reset# 010: HOLD/Reset# 011: Hold# & I/O when in SQI(4-4-4), 1-4-4 or 1-1-4 Read		
	A7		Supports Software Reset 0: not supported 1: supported		
	A8		Supports Quad Reset 0: not supported 1: supported		
	A10:A9		Reserved. Bits default to all 1's		
205H	A13:A11	DFH	Byte-Program or Page-Program (256 Bytes) 011: Byte Program/Page Program in SPI and Quad Page Program once Quad is enabled		
	A14		Program-Erase Suspend Supported 0: Not Supported 1: Program/Erase Suspend Supported		
	A15		Deep Power-Down Mode Supported 0: Not Supported 1: Deep Power-Down Mode Supported		

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (12 OF 16)

Address	Bit Address	Data	Comments
			OTP Capable (Security ID) Supported
	A16		0: not supported
			1: supported
			Supports Block Group Protect
	A17		0: not supported
			1: supported
206H		FDH	Supports Independent Block Protect
	A18		0: not supported 1: supported
			5 - F F F - 5 - 5
			Supports Independent non Volatile Lock (Block or Sector becomes OTP)
	A19		0: not supported
			1: supported
	A23:A20		Reserved. Bits default to all 1's.
207H	A31:A24	FFH	Reserved. Bits default to all 1's.
208H	A7:A0	65H	V _{DD} Minimum Supply Voltage
209H	A15:A8	F1H	1.65V (F165)
20AH	A23:A16	95H	V _{DD} Maximum Supply Voltage
20BH	A31:A24	F1H	1.95V (F195H)
			Typical time out for Byte-Program: 50 µs
20CH	A7:A0	32H	Typical time out for Byte Program is in μs . Represented by conversion of
			the actual time from the decimal to hexadecimal number.
20DH	A15:A8	FFH	Reserved. Bits default to all 1's.
20EH	A23:A16	0AH	Typical time out for page program: 1.0ms (xxH*(0.1ms)
20FH	A31:A24	12H	Typical time out for Sector-Erase/Block-Erase: 18 ms Typical time out for Sector/Block-Erase is in ms. Represented by conversion
2011			of the actual time from the decimal to hexadecimal number.
			Typical time out for Chip-Erase: 35 ms
210H	A7:A0	23H	Typical time out for Chip-Erase is in ms. Represented by conversion of
			the actual time from the decimal to hexadecimal number.
			Max. time out for Byte-Program: 70 μs
211H	A15:A8	46H	Typical time out for Byte Program is in μ s. Represented by conversion of the actual time from the decimal to hexadecimal number.
212H	A23:A16	FFH	Reserved. Bits default to all 1's.
21211	A23.A10	ГГП	Max time out for Page-Program: 1.5ms.
213H	A31:A24	0FH	Typical time out for Page Program in xxH * (0.1ms) ms
			Max. time out for Sector Erase/Block Erase: 25ms.
214H	A7:A0	19H	Max time out for Sector/Block Erase in ms
215H	A15:A8	32H	Max. time out for Chip Erase: 50ms.
21511	A15.A6	32П	Max time out for Chip Erase in ms.
216H	A23:A16	0FH	Max. time out for Program Security ID: 1.5 ms
		J. 11	Max time out for Program Security ID in xxH*(0.1ms) ms
04711	A24.A24	4011	Max. time out for Write-Protection Enable Latency: 25 ms
217H	A31:A24	19H	Max time out for Write-Protection Enable Latency is in ms. Represented by conversion of the actual time from the decimal to hexadecimal number.
			Max. time Write-Suspend Latency: 25 µs
218H	A23:A16	19H	Max time out for Write-Suspend Latency is in µs. Represented by conversion of
			the actual time from the decimal to hexadecimal number.
219H	A31:A24	03H	Max. time to Deep Power-Down
2.011	7.01.7.21	0011	3 µs = 03H

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (13 OF 16)

	1	1	
Address	Bit Address	Data	Comments
21AH	A23:A16	0AH	Max. time out from Deep Power-Down mode to Standby mode 10 μ s = 0AH
21BH	A31:A24	FFH	Reserved. Bits default to all 1's.
21CH	A23:A16	FFH	Reserved. Bits default to all 1's.
21DH	A31:A24	FFH	Reserved. Bits default to all 1's.
21EH	A23:A16	FFH	Reserved. Bits default to all 1's.
21FH	A31:A24	FFH	Reserved. Bits default to all 1's.
Supported I	nstructions		
220H	A7:A0	00H	No Operation
221H	A15:A8	66H	Reset Enable
222H	A23:A16	99H	Reset Memory
223H	A31:A24	38H	Enable Quad I/O
224H	A7:A0	FFH	Reset Quad I/O
225H	A15:A8	05H	Read Status Register
226H	A23:A16	01H	Write Status Register
227H	A31:A24	35H	Read Configuration Register
228H	A7:A0	06H	Write Enable
229H	A15:A8	04H	Write Disable
22AH	A23:A16	02H	Byte Program or Page Program
22BH	A31:A24	32H	SPI Quad Page Program
22CH	A7:A0	B0H	Suspends Program/Erase
22DH	A15:A8	30H	Resumes Program/Erase
22EH	A23:A16	72H	Read Block-Protection register
22FH	A31:A24	42H	Write Block Protection Register
230H	A7:A0	8DH	Lock Down Block Protection Register
231H	A15:A8	E8H	non-Volatile Write-Lock Down Register
232H	A23:A16	98H	Global Block Protection Unlock
233H	A31:A24	88H	Read Security ID
234H	A7:A0	A5H	Program User Security ID Area
235H	A15:A8	85H	Lockout Security ID Programming
236H	A23:A16	C0H	Set Burst Length
237H	A31:A24	9FH	JEDEC-ID
238H	A7:A0	AFH	Quad J-ID
239H	A15:A8	5AH	SFDP
23AH	A23:A16	В9Н	Deep Power-Down Mode
23BH	A31:A24	ABH	Release Deep Power-Down Mode
23CH	A4:A0	06H	(1-4-4) SPI nB Burst with Wrap Number of Wait states (dummy clocks) needed before valid output 00110b: 6 clocks of dummy cycle
	A7:A5		(1-4-4) SPI nB Burst with Wrap Number of Mode Bits 000b: Set Mode bits are not supported
23DH	A15:A8	ECH	(1-4-4) SPI nB Burst with Wrap Opcode

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (14 OF 16)

		i	- AKAMETEK (S	, , , , ,
Address	Bit Address	Data	Comments	
23EH	A 20 · A 4 G		, , ,	Number of Wait states (dummy
	A20:A16	06H	clocks) needed before valid out 00110b: 6 clocks of dummy cycle	
23611		0011	(4-4-4) SQI nB Burst with Wrap	
	A23:A21		000b: Set Mode bits are not supp	
23FH	A31:A24	0CH	(4-4-4) SQI nB Burst with Wrap	
			(1-1-1) Read Memory Number of	f Wait states (dummy clocks) needed
	A4:A0	00H	before valid output	
240H			00000b: Wait states/dummy clock	
	A7:A5		(1-1-1) Read Memory Number o	
24411	Λ 4 Γ . Λ Ω	0011	000b: Mode bits are not supported	a,
241H	A15:A8	03H	(1-1-1) Read Memory Opcode	Conned Number of Weit states
	A20:A16	08H	(1-1-1) Read Memory at Higher (dummy clocks) needed before	
242H	7120.7110		01000: 8 clocks (8 bits) of dummy cycle	
	A 22 . A 24		(1-1-1) Read Memory at Higher	Speed Number of Mode Bits
	A23:A21		000b: Mode bits are not supported	d,
243H	A31:A24	0BH	(1-1-1) Read Memory at Higher Speed Opcode	
244H	A7:A0	FFH	Reserved. Bits default to all 1's.	
245H	A15:A8	FFH	Reserved. Bits default to all 1's.	
246H	A23:A16	FFH	Reserved. Bits default to all 1's.	
247H	A31:A24	FFH	Reserved. Bits default to all 1's.	
Security ID				
248H	A7:A0	FFH	Security ID size in bytes	
			Example: If the size is 2 KBytes, t	this field would be 07FFH
	A15:A8	07H	Security ID R	Sange
249H			Unique ID	tunge -
24011			(Pre-programmed at factory)	0000H - 0007H
			User Programmable	0008H - 07FFH
24AH	A23:A16	FFH	Reserved. Bits default to all 1's.	
24BH	A31:A24	FFH	Reserved. Bits default to all 1's.	
Memory Orga	anization/Bloc	k Protection	Bit Mapping ¹	
24CH	A7:A0	02H	Section 1: Sector Type Number	
			Sector type in JEDEC Parameter Section 1 Number of Sectors	Table (bottoffi, 8 KByte)
24DH	A15:A8	02H	Four of 8KB block (2 ⁿ)	
24EH	A23:A16	FFH	Section 1 Block Protection Bit	Start
			((2 ^m) +1)+ c, c=FFH or -1, m= 7 fe	
				cations and Even Address bits are Write
				ficant (left-most) bit indicates the sign of I the sign bit. If the sign bit is zero, then
				al to zero, or positive. If the sign bit is
			one then the number is less than	

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (15 OF 16)

	1		
Address	Bit Address	Data	Comments
24FH	A31:A24	06Н	Section 1 (bottom) Block Protection Bit End ((2 ^m) +1)+ c, c=06H or 6, m= 7 for 64 Mb Address bits are Read Lock bit locations and Even Address bits are Write Lock bit locations. The most significant (left-most) bit indicates the sign of the integer; it is sometimes called the sign bit. If the sign bit is zero, then the number is greater than or equal to zero, or positive. If the sign bit is one then the number is less than zero or negative.
250H	A7:A0	03H	Section 2: Sector Type Number Sector type in JEDEC Parameter Table (32KB Block)
251H	A15:A8	00H	Section 2 Number of Sectors One of 32KB Block (2 ⁿ , n=0)
252H	A23:A16	FDH	Section 2 Block Protection Bit Start ((2 ^m) +1)+ c, c=FDH or -3, m= 7 for 64 Mb The most significant (left-most) bit indicates the sign of the integer; it is sometimes called the sign bit. If the sign bit is zero, then the number is greater than or equal to zero, or positive. If the sign bit is one then the number is less than zero or negative.
253H	A31:A24	FDH	Section 2 Block Protection Bit End ((2 ^m) +1)+ c, c=FDH or -3, m= 7 for 64 Mb The most significant (left-most) bit indicates the sign of the integer; it is sometimes called the sign bit. If the sign bit is zero, then the number is greater than or equal to zero, or positive. If the sign bit is one then the number is less than zero or negative.
254H	A7:A0	04H	Section 3: Sector Type Number Sector type in JEDEC Parameter Table (64KB Block)
255H	A15:A8	07H	Section 3 Number of Sectors 126 of 64KB Block (2 ^m -2, m= 7 for 64 Mb)
256H	A23:A16	00H	Section 3 Block Protection Bit Start Section 3 Block Protection Bit starts at 00H
257H	A31:A24	FCH	Section 3 Block Protection Bit End ((2 ^m) +1)+ c, c=FCH or -4, m= 7 for 64 Mb
258H	A7:A0	03H	Section 4: Sector Type Number Sector type in JEDEC Parameter Table (32KB Block)
259H	A15:A8	00H	Section 4 Number of Sectors One of 32KB Block (2 ⁿ , n=0)
25AH	A23:A16	FEH	Section 4 Block Protection Bit Start ((2 ^m) +1)+ c, c=FEH or -2, m= 7 for 64 Mb The most significant (left-most) bit indicates the sign of the integer; it is sometimes called the sign bit. If the sign bit is zero, then the number is greater than or equal to zero, or positive. If the sign bit is one then the number is less than zero or negative.
25BH	A31:A24	FEH	Section 4 Block Protection Bit End ((2 ^m) +1)+ c, c=FEH or -2, m= 7 for 64 Mb The most significant (left-most) bit indicates the sign of the integer; it is sometimes called the sign bit. If the sign bit is zero, then the number is greater than or equal to zero, or positive. If the sign bit is one then the number is less than zero or negative.
25CH	A7:A0	02H	Section 5 Sector Type Number: Sector type in JEDEC Parameter Table (top, 8 KByte)
25DH	A15:A8	02H	Section 5 Number of Sectors Four of 8KB block (2 ⁿ)

TABLE 11-1: SERIAL FLASH DISCOVERABLE PARAMETER (SFDP) (CONTINUED) (16 OF 16)

Address	Bit Address	Data	Comments
25EH	A23:A16	07H	Section 5 Block Protection Bit Start ((2 ^m) +1)+ c, c=07H or 7, m= 7 for 64 Mb Address bits are Read Lock bit locations and Even Address bits are Write Lock bit locations. The most significant (left-most) bit indicates the sign of the integer; it is sometimes called the sign bit. If the sign bit is zero, then the number is greater than or equal to zero, or positive. If the sign bit is one then the number is less than zero or negative.
25FH	A31:A24	0EH	Section 5 (Top) Block Protection Bit End (((2 ^m) +1)+ c, c=0EH or 14, m= 7 for 64 Mb, Address bits are Read Lock bit locations and Even Address bits are Write Lock bit locations. The most significant (left-most) bit indicates the sign of the integer; it is sometimes called the sign bit. If the sign bit is zero, then the number is greater than or equal to zero, or positive. If the sign bit is one then the number is less than zero or negative.

^{1.} See "Mapping Guidance Details" for more detailed mapping information

11.1 Mapping Guidance Details

The SFDP Memory Organization/Block Protection Bit Mapping defines the memory organization including uniform sector/block sizes and different contiguous sectors/blocks sizes. In addition, this bit defines the

number of these uniform and different sectors/blocks from address 000000H to the full range of Memory and the associated Block Locking Register bits of each sector/block.

Each major Section is defined as follows:

TABLE 11-2: SECTION DEFINITION

Major Section X	Section X: Sector Type Number
	Section X: Number of Sectors
	Section X: Block-Protection Register Bit Start Location
	Section X: Block-Protection Register Bit End Location

A Major Section consists of Sector Type Number, Number of Sector of this type, and the Block-Protection Bit Start/End locations. This is tied directly to JEDEC Flash Parameter Table Sector Size Type (in 7th DWORD and 8th DWORD section). Note that the contiguous 4KByte Sectors across the full memory range are not included on this section because they are not defined in the JEDEC Flash Parameter Table Sector Size Type section. Only the sectors/blocks that are dependently tied with the Block-Protection Register bits are defined. A major section is a partition of contiguous same-size sectors/blocks. There will be several Major Sections as you dissect across memory from 000000h to the full range. Similar sector/block size that re-appear may be defined as a different Major Section.

11.1.1 SECTOR TYPE NUMBER

Sector Type Number is the sector/block size typed defined in JEDEC Flash Parameter Table: SFDP address locations 4CH, 4EH, 50H, and 52H. For SFDP address location 4CH, which is Sector Type 1, the size is represented by 01H; SFDP address location 4EH, Sector Type 2, size is represented by 02H; SFDP address location 50H, Sector Type 3, size is represented by 03H; and SFDP address location 52H, Sector Type 4, size is represented by 04H. Contiguous Same Sector Type # Size can re-emerge across the memory range and this Sector Type # will indicate that it is a separate/independent Major Section from the previous contiguous sectors/blocks.

11.1.2 NUMBER OF SECTORS

Number of Sectors represents the number of contiguous sectors/blocks with similar size. A formula calculates the contiguous sectors/blocks with similar size. Given the sector/block size, type, and the number of sectors, the address range of these sectors/blocks can be determined along with specific Block Locking Register bits that control the read/write protection of each sectors/blocks.

11.1.3 BLOCK-PROTECTION REGISTER BIT START LOCATION (BPSL)

Block-Protection Register Bit Start Location (BPSL) designates the start bit location in the Block-Protection Register where the first sector/block of this Major Section begins. If the value of BPSL is 00H, this location is the 0 bit location. If the value is other than 0, then this value is a constant value adder (c) for a given formula, $(2^m + 1) + (c)$. See "Memory Configuration".

From the initial location, there will be a bit location for every increment by 1 until it reaches the Block Protection Register Bit End Location (BPEL). This number range from BPSL to BPEL will correspond to, and be equal to, the number of sectors/blocks on this Major Section.

11.1.4 BLOCK PROTECTION REGISTER BIT END LOCATION (BPEL)

Block Protection Register Bit End Location designates the end bit location in the Block Protection Register bit where the last sector/block of this Major Section ends. The value in this field is a constant value adder (c) for a given formula or equation, $(2^m + 1) + (c)$. See "Memory Configuration"

11.1.5 MEMORY CONFIGURATION

For the SST26WF064C family, the memory configuration is setup with different contiguous block sizes from bottom to the top of the memory. For example, starting from bottom of memory it has four 8KByte blocks, one 32KByte block, x number of 64KByte blocks depending on memory size, then one 32KByte block, and four 8KByte block on the top of memory. See Table 11-3.

TABLE 11-3: MEMORY BLOCK DIAGRAM REPRESENTATION

8 KByte Bottom Block	Section 1: Sector Type Number	
(from 000000H)	Section 1: Number of Sectors	
	Section 1: Block-Protection Register Bit Start Location	
	Section 1: Block-Protection Register Bit End Location	
32 KByte	Section 2: Sector Type Number	
	Section 2: Number of Sectors	
	Section 2: Block-Protection Register Bit Start Location	
	Section 2: Block-Protection Register Bit End Location	
64 KByte	Section 3: Sector Type Number	
	Section 3: Number of Sectors	
	Section 3: Block-Protection Register Bit Start Location	
	Section 3: Block-Protection Register Bit End Location	
32 KByte	Section 4: Sector Type Number	
	Section 4: Number of Sectors	
	Section 4: Block-Protection Register Bit Start Location	
	Section 4: Block-Protection Register Bit End Location	
8 KByte (Top Block)	Section 5: Sector Type Number	
	Section 5: Number of Sectors	
	Section 5: Block-Protection Register Bit Start Location	
	Section 5: Block-Protection Register Bit End Location	

Classifying these sector/block sizes via the Sector Type derived from JEDEC Flash Parameter Table: SFDP address locations 4EH, 50H, and 52H is as follows:

- 8KByte Blocks are classified as Sector Type 2 (@4EH of SFDP)
- 32KByte Blocks are classified as Sector Type 3 (@50H of SFDP)
- 64KByte Blocks are classified as Sector Type 4 (@52H of SFDP)

For the Number of Sectors associated with the contiguous sectors/blocks, a formula is used to determine the number of sectors/blocks of these Sector Types:

- 8KByte Block (Type 2) is calculated by 2ⁿ. n is a byte.
- 32KByte Block (Type 3) is calculated by 2ⁿ. n is a byte.
- 64KByte Block (Type 4) is calculated by (2m 2). m can either be a 4, 5, 6, 7 or 8 depending on the memory size. This m field is going to be used for the 64KByte Block Section and will also be used for the Block Protection Register Bit Location formula.

m will have a constant value for specific densities and is defined as:

- 8Mbit = 4
- 16Mbit = 5
- 32Mbit = 6
- 64Mbit = 7
- 128Mbit = 8

Block Protect Register Start/End Bits are mapped in the SFDP by using the formula $(2^m + 1) + (c)$. "m" is a constant value that represents the different densities from 8Mbit to 128Mbit (used also in the formula calculating number of 64Kbyte Blocks above). The values that are

going to be placed in the Block Protection Bit Start/End field table are the constant value adder (c) in the formula and are represented in two's compliment except when the value is 00H. If the value is 00H, this location is the 0 bit location. If the value is other than 0, then this is a constant value adder (c) that will be used in the formula. The most significant (left most) bit indicates the sign of the integer; it is sometimes called the sign bit. If the sign bit is zero, then the number is greater than or equal to zero, or positive. If the sign bit is one, then the number is less than zero, or negative.

See Table 11-4 for an example of this formula.

TABLE 11-4: BPSL/BPEL EQUATION WITH ACTUAL CONSTANT ADDER DERIVED FROM THE FORMULA ($\mathbf{2}^{\mathrm{M}}$ + 1) + (C)

Block Size	8 Mbit to 128 Mbit	Comments
8 KByte (Type 2) Bottom	BPSL = (2 ^m + 1) + 0FFH BPEL = (2 ^m + 1) + 04H	OFFH = -1; 06H = 6 Odd address bits are Read-Lock bit locations and even address bits are Write-Lock bit locations.
32 KByte (Type 3)	BPSL = BPEL= (2 ^m + 1) + 0FDH	0FDH= -3
64 KByte (Type 4)	BPSL = 00H BPEL = (2 ^m + 1) + 0FCH	00H is Block-Protection Register bit 0 location; 0FCH = -4
32 KByte (Type 3)	$BPSL = BPEL = (2^m + 1) + 0FEH$	0FEH=-2
8 KByte (Type 2) Top	BPSL = $(2^m + 1) + 07H$ BPEL = $(2^m + 1) + 0EH$	07H = 7; 0EH = 14 Odd address bits are Read-Lock bit locations and even address bits are Write-Lock bit locations.

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, CryptoMemory, CryptoRF, dsPlC, FlashFlex, flexPWR, Heldo, JukeBlox, KEELOQ, KEELOQ logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, QMatrix, RightTouch logo, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2016-2017, Microchip Technology Incorporated, All Rights Reserved.

ISBN: 978-1-5224-1787-3

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd.

Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277

Technical Support: http://www.microchip.com/

support Web Address:

www.microchip.com

Atlanta
Duluth, GA

Tel: 678-957-9614 Fax: 678-957-1455

Austin, TX Tel: 512-257-3370

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Novi, MI

Tel: 248-848-4000

Houston, TX Tel: 281-894-5983

Indianapolis

Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453 Tel: 317-536-2380

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608 Tel: 951-273-7800

Raleigh, NC Tel: 919-844-7510

New York, NY

Tel: 631-435-6000 San Jose, CA

Tel: 408-735-9110 Tel: 408-436-4270

Canada - Toronto Tel: 905-695-1980 Fax: 905-695-2078

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon

Hong Kong

Tel: 852-2943-5100 Fax: 852-2401-3431

Australia - Sydney Tel: 61-2-9868-6733

Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Dongguan Tel: 86-769-8702-9880

China - Guangzhou

Tel: 86-20-8755-8029
China - Hangzhou

Tel: 86-571-8792-8115 Fax: 86-571-8792-8116

China - Hong Kong SAR Tel: 852-2943-5100 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460

Fax: 86-25-8473-2470 **China - Qingdao** Tel: 86-532-8502-7355

Fax: 86-532-8502-7205
China - Shanghai
Tal: 86-34-3236-8000

Tel: 86-21-3326-8000 Fax: 86-21-3326-8021

China - Shenyang Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen Tel: 86-755-8864-2200 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

ASIA/PACIFIC

China - Xiamen

Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai

Tel: 86-756-3210040 Fax: 86-756-3210049

India - Bangalore Tel: 91-80-3090-4444

Fax: 91-80-3090-4424

India - New Delhi Tel: 91-11-4160-8631

Fax: 91-11-4160-8632 **India - Pune**

Tel: 91-20-3019-1500

Japan - Osaka
Tel: 91-6-6152-7160

Tel: 81-6-6152-7160 Fax: 81-6-6152-9310

Japan - Tokyo Tel: 81-3-6880- 3770 Fax: 81-3-6880-3771

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857

Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065

Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870

Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-213-7830

Taiwan - Taipei Tel: 886-2-2508-8600 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828

Fax: 45-4485-2829

Finland - Espoo Tel: 358-9-4520-820

France - Paris
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

France - Saint Cloud Tel: 33-1-30-60-70-00

Germany - Garching Tel: 49-8931-9700 **Germany - Haan** Tel: 49-2129-3766400

Germany - Heilbronn Tel: 49-7131-67-3636

Germany - Karlsruhe Tel: 49-721-625370

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Germany - Rosenheim Tel: 49-8031-354-560

Israel - Ra'anana

Tel: 972-9-744-7705

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Padova Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Norway - Trondheim Tel: 47-7289-7561

Poland - Warsaw Tel: 48-22-3325737

Romania - Bucharest

Tel: 40-21-407-87-50 **Spain - Madrid**

Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

Sweden - Gothenberg Tel: 46-31-704-60-40

Sweden - Stockholm Tel: 46-8-5090-4654

UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820