FM25M4AA

1.8V 128M-BIT
Serial Flash Memory with 4KB Sectors, Dual and Quad I/O SPI & QPI

Documents title

128M bit Serial Flash Memory with 4KB Sectors, Dual and Quad I/O SPI &QPI

Revision History

Revision No.	History	Draft date	Release date	Remark
0.0	Initial Draft	Dec.3.2013	Dec.5.2013	preliminary
0.1	Correct Typo	Feb.12.2014	Feb.15.2014	
0.2	Correct Typo	Sep.22.2014	Sep.25.2014	
0.3	Revised tCLQX min Revised tSUS max Revised ICC1 max	Apr.07.2015	Apr.10.2015	
0.4	Correct Typo of PKG Dimension Revised value of 6x5 WSON Dimension	May.27.2015	May.30.2015	
0.5	Added 4x4 USON PKG Type	July.03.2015	July.05.2015	
0.6	Added 21-Ball WLCSP PKG Type	June.18.2019	June.21.2019	
0.7	Modify some formats	Sep.25.2019	Sep.27.2019	
0.8	Modify WLCSP drawing	Sep.08.2020	Sep.10.2020	
0.9	Update tRES1 & tRES2 parameters	Jul. 15. 2021	Jul.19.2021	
1.0	Modify some formats and alignment	Feb. 22. 2023	Feb.25.2023	

Table of Contents

1.	FEATURE	· S	6
2	GENERA	L DESCRIPTION	6
3.	PIN / PAD	CONFIGURATION	7
	3.1	8-Pin VSOP 208-MIL, SOP 200-MIL	7
	3.2	8-Pad WSON 6X5-MM, 8X6-MM / USON	7
	3.3	16-Pin SOP 300-MIL	8
	3.4	21-Ball WLCSP(13 NC pins around 8 function pins inside)	8
4.	PIN / PAD	DESCRIPTION	9
	4.1	VSOP 208-MIL, SOP 200-MIL, WSON 6X5-MM, WSON 8X6-MM, USON 4X4-MM, 21-EWLCSP	
	4.2	SOP 300-MIL	9
	4.3	Package Type	9
5.	SIGNAL D	DESCRIPTION	10
	5.1	Chip Select (/CS)	10
	5.2	Serial Data Input, Output and IOs (DI, DO and IO0, IO1, IO2, IO3)	10
	5.3	Write Protect (/WP)	10
	5.4	Accelerated Programming (ACC)	10
	5.5	HOLD (/HOLD)	10
	5.6	Serial Clock (CLK)	10
6.	BLOCK D	IAGRAM	11
7.	FUNCTIO	NAL DESCRIPTION	12
	7.1	Standard SPI Instructions	12
	7.2	Dual SPI Instructions	12
	7.3	Quad SPI Instructions	12
	7.4	QPI Function	13
	7.5	Hold Function	13
8.	WRITE PI	ROTECTION	14
	8.1	Write protect Features	14
9.	STATUS F	REGISTER	15
	9.1	BUSY	16
	9.2	Write Enable Latch (WEL)	16
	9.3	Block Protect Bits (BP2, BP1, BP0)	16
	9.4	Top/Bottom Block protect (TB)	16
	9.5	Sector/Block Protect (SEC)	16
	9.6	Status Register protect (SRP1, SRP0)	17
	9.7	Quad Enable (QE)	17
	9.8	Complement Protect (CMP)	17
	9.9	Erase/Program Suspend Status (SUS)	17
	9.10	Status Register Memory Protection (CMP = 0)	18
	9.11	Status Register Memory Protection (CMP = 1)	19

10.	INSTRUCT	TIONS	. 20
	10.1	Manufacturer and Device Identification	. 20
	10.2	Instruction Set Table 1 (SPI instruction) ⁽¹⁾	. 21
	10.3	Instruction Set Table 2 (Dual SPI Instruction)	. 22
	10.4	Instruction Set Table 3 (Quad SPI Instruction)	. 22
	10.5	Instruction Set Table 4 (QPI instruction)	. 23
	10.6	Write Enable (06h)	. 25
	10.7	Write Enable for Volatile Status Register (50h)	. 25
	10.8	Write Disable (04h)	. 26
	10.9	Read Status Register-1 (05h) and Read Status Register-2 (35h)	. 27
	10.10	Write Status Register (01h)	. 28
	10.11	Write Status Register-2 (31h)	. 29
	10.12	Read Data (03h)	. 30
	10.13	Fast Read (0Bh)	. 30
	10.14	Fast Read Dual Output (3Bh)	. 32
	10.15	Fast Read Quad Output (6Bh)	. 33
	10.16	Fast Read Dual I/O (BBh)	. 34
	10.17	Fast Read Quad I/O (EBh)	. 36
	10.18	Page Program (02h)	. 39
	10.19	Quad Page Program (33h)	. 41
	10.20	Sector Erase (20h)	. 43
	10.21	32KB Block Erase (52h)	. 44
	10.22	64KB Block Erase (D8h)	. 45
	10.23	Chip Erase (C7h / 60h)	. 46
	10.24	Erase / Program Suspend (75h)	. 47
	10.25	Erase / Program Resume (7Ah)	. 49
	10.26	Deep Power-down (B9h)	. 50
	10.27	Release Deep Power-down / Device ID (ABh)	. 51
	10.28	Read Manufacturer/ Device ID (90h)	. 53
	10.29	Read Manufacturer / Device ID Dual I/O (92h)	. 54
	10.30	Read Manufacturer / Device ID Quad I/O (94h)	. 55
	10.31	JEDEC ID (9Fh)	. 56
	10.32	Enable QPI (38h)	. 57
	10.33	Disable QPI (FFh)	. 57
	10.34	Word Read Quad I/O (E7h)	. 58
	10.35	Set Burst with Wrap (77h)	. 60
	10.36	Burst Read with Wrap (0Ch)	. 61
	10.37	Set Read Parameters (C0h)	. 63
	10.38	Enable Reset (66h) and Reset (99h)	. 64
	10.39	Read Serial Flash Discovery Parameter (5Ah)	. 65
	10.40	Enter Secured OTP (B1h)	. 69
	10.41	Exit Secured OTP (C1h)	. 69
	10.42	Read Security Register (2Bh)	. 70
	10.43	Write Security Register (2Fh)	. 71
11	4K-bit Secu	red OTP	. 72
12	ELECTRICAL	. CHARACTERISTICS	. 73
	12.1	Absolute Maximum Ratings (1)	. 73

	12.2	Operating Ranges	73
	12.3	Endurance and Data Retention	73
	12.4	Power-up Timing and Write Inhibit Threshold	74
	12.5	Program Acceleration via ACC Pin	75
	12.6	DC Electrical Characteristics	76
	12.7	AC Measurement Conditions	77
	12.8	AC Electrical Characteristics	78
	12.9	AC Electrical Characteristics (cont'd)	79
	12.10	Input Timing	80
	12.11	Output Timing	80
	12.12	Hold Timing	80
13.	PACKAGE	SPECIFICATION	81
	13.1	8-Pin VSOP 208-mil	81
	13.2	8-Pin SOP 200-mil	82
	13.3	8-contact 6x5 WSON	83
	13.4	8-contact 6x5 WSON (cont'd)	84
	13.5	8-contact 8x6 WSON	85
	13.6	16-Pin SOP300-mil.	86
	13.7	8-contact 4x4 USON(0.45 thickness)	87
	13.8	21-Ball WLCSP(Ball Diameter 0.275mm)	88
14. I	PART NUM	BER	89

1. FEATURES

■ SPI Flash Memory

- 128M-bit / 16M-byte Serial Flash
- 256-bytes per programmable page
- 4K-bit secured OTP

■ Standard, Dual or Quad SPI and QPI

- Standard SPI: CLK, /CS, DI, DO, /WP, /Hold
- Dual SPI: CLK, /CS, IOo, IO 1, /WP, /Hold
- Quad SPI: CLK, /CS, IO₀, IO₁, IO₂, IO₃
- QPI: CLK, /CS, IO₀, IO₁, IO₂, IO₃

■ High Performance

- 133MHz clock operation
- 266MHz equivalent Dual SPI
- 532MHz equivalent Quad SPI
- 65MB/S continuous data transfer rate
- 40MB/S random access (32-byte fetch)
- Comparable to X16 Parallel Flash

■ Flexible Architecture

- Uniform Sector Erase (4K-byte)
- Block Erase (32K and 64K-bytes)
- Erase/Program Suspend & Resume
- Accelerated programming mode via 9V ACC pin

Endurance

- 100K program/ erase cycles

■ Low Power Consumption

- Single 1.65 to 1.95V supply
- 5mA active current
- <3µA Deep Power-down (typ.)

wide Temperature Range

- -40°C to +85°C operating range

Advanced Security Features

- Software and Hardware Write-protect
- Top or Bottom, Sector or Block selection
- Lock-Down and OTP protection
- Discoverable Parameters(SFDP) Register

Package Options

- 8-pad WSON 6x5-mm
- 8-pin SOP 200-mil
- 16-pin SOP 300-mil
- 8-pin VSOP 208-mil
- 8-pad WSON 8x6-mm
- 8-pad USON 4x4-mm
- 21-ball WLCSP

Package Material

Dosilicon all product Green package
 Lead-free & Halogen-free
 RoHS Compliant

2. GENERAL DESCRIPTION

The FM25M4AA supports the standard Serial Peripheral Interface (SPI), and Quad Peripheral Interface (QPI): Serial Clock, Chip Select, Serial Data I/O0(DI), I/O1(DO), I/O2(/WP), and I/O3(/HOLD).

SPI clock frequencies of up to 133MHz are supported allowing equivalent clock rates of 266MHz for Dual Output and 532MHz for Quad Output when using the QPI and Fast Read Dual/Quad I/O instructions.

The FM25M4AA array is organized into 65,536 programmable pages of 256-bytes each. Up to 256 bytes can be programmed at a time using the Page Program instructions. Pages can be erased Sector, 32KB Block, 64KB Block or the entire chip.

The devices operate on a single 1.65V to 1.95V power supply with current consumption as low as 5mA active and $3\mu A$ for Deep Power-down. All devices offered in space-saving packages. The device supports JEDEC standard manufacturer and device identification with a 4K-bit Secured OTP.

3. PIN / PAD CONFIGURATION

3.1 8-Pin VSOP 208-MIL, SOP 200-MIL

Figure 1a. Pin Assignments, 8-pin VSOP 208-mil, SOP 200-mil

3.2 8-Pad WSON 6X5-MM, 8X6-MM / USON

Figure 1b. Pad Assignments, 8-pad WSON, USON

3.3 16-Pin SOP 300-MIL

Figure 1c. Pin Assignments, 16-pin SOP 300-mil

3.4 21-Ball WLCSP(13 NC pins around 8 function pins inside)

Figure 1d. Pin Assignments,21-Ball WLCSP 0.275mm

4. PIN / PAD DESCRIPTION

4.1 VSOP 208-MIL, SOP 200-MIL, WSON 6X5-MM, WSON 8X6-MM, USON 4X4-MM, 21-Ball WLCSP

PIN NO.	PIN NAME	I/O	FUNCTION
1	/CS	I	Chip Select Input
2	DO(IO1)	I/O	Data Output (Data Input Output 1)*1
3	/WP(IO2, ACC)	I/O Write Protect Input (Data Input output 2 Acceleration Program)	
4	GND		Ground
5	DI(IO0)	I/O	Data Input (Data Input Output 0)*1
6	CLK	I	Serial Clock Input
7	/HOLD(IO3)	I/O	Hold Input (Data Input output 3)*2
8	VCC		Power Supply

^{*1} IO0 and IO1 are used for Dual and Quad instructions

4.2 SOP 300-MIL

PAD NO.	PAD NAME	I/O	FUNCTION
1	/HOLD(IO3)	I/O	Hold Input(Data Input Output 3)* 2
2	VCC		Power Supply
3	N/C		No Connect
4	N/C		No Connect
5	N/C		No Connect
6	N/C		No Connect
7	/CS		Chip Select Input
8	DO(IO1)	I/O	Data output (Data Input Output 1)* 1
9	/WP(IO2, ACC)	I/O	Write Protection Input / Program Acceleration (Data Input Output 2* 2 , Acceleration Program)
10	GND		Ground
11	N/C		No Connect
12	N/C		No Connect
13	N/C		No Connect
14	N/C		No Connect
15	DI(IO0)	I/O	Data Input (Data Input Output 0)* 1
16	CLK	I	Serial Clock Input

^{*1} IO0 and IO1 are used for Dual and Quad instructions

4.3 Package Type

FM25M4AA is offered in an 8-pin plastic 208-mil width VSOP, 200-mil width SOP, 6x5-mm WSON, 8x6-mm WSON, 16-pin plastic 300-mil width SOP, 4x4-mm USON, 21-Ball WLCSP as shown in figure 1a, 1b, 1c and 1d respectively. Package diagrams and dimensions are illustrated at the end of this datasheet.

^{*2} IO0 - IO3 are used for Quad instructions

^{*2} IO0_IO3 are used for Quad instructions

5. SIGNAL DESCRIPTION

5.1 Chip Select (/CS)

When this input signal is high, the device is deselected and serial data output pins are at high impedance. Unless an internal program, erase or write status register cycle is in progress, the device will be in the standby power mode (this is not the deep power-down mode). Driving Chip Select (/CS) low enables the device, placing it in the active power mode. After power-up, a falling edge on Chip Select (/CS) is required prior to the start of any instruction.

5.2 Serial Data Input, Output and IOs (DI, DO and IO0, IO1, IO2, IO3)

The FM25M4AA supports standard SPI, Dual SPI, Quad SPI and QPI operation. Standard SPI instructions use the serial DI (input) pin to write instructions, addresses or data to the device on the rising edge of the Serial Clock (CLK) input pin. Standard SPI also uses the serial DO (output) to read data or status from the device on the falling edge of CLK.

Dual, Quad SPI and QPI instructions use the serial IO pins to write instructions, addresses or data to the device on the rising edge of CLK and read data or status from the device on the falling edge of CLK. Quad SPI instructions require the non-volatile Quad Enable bit (QE) in Status Register-2 to be set. When QE=1 the MP pin becomes IO2 and /HOLD pin becomes IO3.

5.3 Write Protect (/WP)

The Write Protect (WP) pin can be used to protect the Status Register against data modification. Used in company with the Status Register's Block Protect (SEC, TB, BP2, BP1 and BP0) bits and Status Register Protect (SRP) bits, a portion or the entire memory array can be hardware protected. The WP pin is active low. When the QE bit of Status Register-2 is set for Quad I/O, the WP pin (Hardware Write Protect) function is not available since this pin is used for IO2. See figure 1a, 1b, 1c and 1d for the pin configuration of Quad I/O and QPI operation.

5.4 Accelerated Programming (ACC)

The device offers accelerated program operations through the ACC function. This function is primarily intended to allow faster manufacturing throughput at the factory.

If the system asserts VHH on this pin, the device uses the higher voltage on the pin to reduce the time required for program operations. Removing VHH from the ACC pin returns the device to normal operation.

Note that the ACC pin must not be at VHH for operations other than accelerated programming, or device damage may result. In addition, the ACC pin must not be left floating or unconnected; inconsistent behavior of the device may result.

*Note: The ACC function is only available during standard SPI Mode.

5.5 HOLD (/HOLD)

The /HOLD pin is used to pause any serial communications with the device without deselecting the device. When /HOLD goes low, while /CS is low, the DO pin will be at high impedance and signals on the DI and CLK pins will be ignored (don't care). When /HOLD goes high, device operation can resume. The /HOLD function can be useful when multiple devices are sharing the same SPI signals. The /HOLD pin is active low. When the QE bit of Status Register-2 is set Quad I/O, the /HOLD pin function is not available since this pin used for IO3. See figure 1a, 1b, 1c and 1d for the pin configuration of Quad I/O and operation.

5.6 Serial Clock (CLK)

This input signal provides the timing for the serial interface. Instructions, addresses, or data present at serial data input are latched on the rising edge of Serial Clock (CLK). Data are shifted out on the falling edge of the Serial Clock (CLK).

6. BLOCK DIAGRAM

Figure 2. Block Diagram of FM25M4AA

7. FUNCTIONAL DESCRIPTION

Figure 3. Operation Diagram of FM25M4AA

7.1 Standard SPI Instructions

The FM25M4AA features a serial peripheral interface on four signals: Serial Clock (CLK). Chip Select (/CS), Serial Data Input (DI) and Serial Data Output (DO). Standard SPI instructions use the DI input pin to serially write instructions, addresses or data to the device on the rising edge of CLK. The DO output pin is used to read data or status from the device on the falling edge of CLK.

SPI bus operation Modes 0 (0, 0) and 3 (1, 1) are supported. The primary difference between Mode 0 and Mode 3 concerns the normal state of the CLK signal when the SPI bus master is in standby and data is not being transferred to the Serial Flash. For Mode 0 the CLK signal is normally low on the falling and rising edges of /CS. For Mode 3 the CLK signal is normally high on the falling and rising edges of /CS.

7.2 Dual SPI Instructions

The FM25M4AA supports Dual SPI operation. This instruction allows data to be transferred to or from the device at two times the rate of the standard SPI. The Dual Read instruction is ideal for quickly downloading code to RAM upon power-up (code-shadowing) or for executing non-speed-critical code directly from the SPI bus (XIP). When using Dual SPI instructions the DI and DO pins become bidirectional I/0 pins; IO0 and IO1.

7.3 Quad SPI Instructions

The FM25M4AA supports Quad SPI operation. This instruction allows data to be transferred to or from the device at four times the rate of the standard SPI. The Quad Read instruction offers a significant improvement in continuous and random access transfer rates allowing fast code-shadowing to RAM or execution directly from the SPI bus (XIP). When using Quad SPI instruction the DI and DO pins become bidirectional IO0 and IO1, and the MVP and /HOLD pins become IO2 and IO3 respectively. Quad SPI instructions require the non-volatile Quad Enable bit (QE) in Status Register-2 to be set.

7.4 QPI Function

The FM25M4AA supports Quad Peripheral Interface (QPI) operation when the device is switched from Standard/ Dual/ Quad SPI mode to QPI mode using the "Enable QPI (38h)" instruction. To enable QPI mode, the non-volatile Quad Enable bit (QE) in Status Register-2 is required to be set. When using QPI instructions, the DI and DO pins become bidirectional IO0 and IO1, and the /WP and /HOLD pins become IO2 and IO3 respectively. See Figure 3 for the device operation modes.

The typical SPI protocol requires that the byte-long instruction code being shifted into the device only via DI pin in eight serial clocks. The QPI mode utilizes all four IO pins to input the instruction code, thus only two serial clocks are required. This can significantly reduce the SPI instruction overhead and improve system performance in an XIP environment. Standard/ Dual/ Quad SPI mode and QPI mode are exclusive. Only one mode can be active at any given time, "Enable QPI" and "Disable QPI/ Disable QPI 2" instructions are used to switch between these two modes. Upon power-up or after software reset using "Reset (99h) instruction, the default state of the device is Standard/ Dual/ Quad SPI mode.

7.5 Hold Function

The /HOLD pin is used to pause a serial sequence of the SPI flash memory without resetting the clocking sequence. To enable the /HOLD mode, the /CS must be in low state. The /HOLD mode effects on with the falling edge of the /HOLD signal with CLK being low. The HOLD mode ends on the rising edge of /HOLD signal with CLK being low.

In other words, /HOLD mode can't be entered unless CLK is low at the falling edge of the /HOLD signal. And /HOLD mode can't be exited unless CLK is low at the rising edge of the /HOLD signal. See Figure.4 for HOLD condition waveform.

If /CS is driven 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 re-work communication with the device, /HOLD must go high, and /CS must go low. See 12.12 for HOLD timing.

Figure 4. Hold condition waveform (only available Standard/ Dual SPI mode)

8. WRITE PROTECTION

To protect inadvertent writes by the possible noise, several means of protection are applied to the Flash memory.

8.1 Write protect Features

- While Power-on reset, all operations are disabled and no instruction is recognized.
- An internal time delay of tPUW can protect the data against inadvertent changes while the
 power supply is outside the operating specification. This includes the Write Enable, Page
 program, Sector Erase, Block Erase, Chip Erase, Write Security Register and the Write Status
 Register instructions.
- For data changes, Write Enable instruction must be issued to set the Write Enable Latch (WEL) bit to "0". Power-up, Completion of Write Disable, Write Status Register, Page program, Sector Erase, Block Erase and Chip Erase are subjected to this condition.
- Using setting the Status Register protect (SRP) and Block protect (SEC, TB, BP2, BP1, and BP0) bits a portion of memory can be configured as reading only called software protection.
- Write Protect (/WP) pin can control to change the Status Register under hardware control.
- The Deep Power Down mode provides extra software protection from unexpected data changes as all instructions are ignored under this status except for Release Deep Powerdown instruction.
- One time program(OTP) mode provide protection mode from program/erase operation

9. STATUS REGISTER

The Read Status Register instruction can be used to provide status on the availability of the Flash memory array, if the device is write enabled or disabled the state of write protection and the Quad SPI setting. The Write Status Register instruction can be used to configure the devices writes protection features and Quad SPI setting. Write access to the Status Register is controlled by in some cases of the /WP pin.

S7	S6	S5	S4	S3	S2	S1	S0
SRP0	SEC	ТВ	BP2	BP1	BP0	WEL	BUSY
Status Register Protect 0 (Non- Volatile)	Sector Protect (Non- Volatile)	Top/Bott om Write Protect (Non- Volatile)	Block Protect (Non- Volatile)	Block Protect (Non- Volatile)	Block Protect (Non- Volatile)	Write Enable Latch	Erase or Write in Progress

Figure 5a. Status Register-1

S15	S14	S13	S12	S11	S10	S9	S8
SUS	CMP	(R)	(R)	(R)	(R)	QE	SRP1
Suspend Status	Complement Protect (Non- Volatile)	Reserved	Reserved	Reserved	Reserved	Quad Enable (Non- Volatile)	Status Register Protect 1 (Non- Volatile)

Figure 5b. Status Register-2

9.1 BUSY

BUSY is a read only bit in the status register (S0) that is set to a 1 state when the device is executing a Page Program, Erase, Write Status Register or Write Security Register instruction. During this time the device will ignore further instruction except for the Read Status Register and Erase / Program Suspend instruction (see tW, tPP, tSE, tBE1, tBE2 and tCE in AC Characteristics). When the Program, Erase, Write Status Register or Write Security Register instruction has completed, the BUSY bit will be cleared to a 0 state indicating the device is ready for further instructions.

9.2 Write Enable Latch (WEL)

Write Enable Latch (WEL) is a read only bit in the status register (S1) that is set to a 1 after executing a Write Enable instruction. The WEL status bit is cleared to a 0 when device is write disabled. A write disable state occurs upon power-up or after any of the following instructions: Write Disable, Page Program, Erase and Write Status Register.

9.3 Block Protect Bits (BP2, BP1, BP0)

The Block Protect Bits (BP2, BP1, BP0) are non-volatile read/write bits in the status register (S4, S3, and S2) that provide write protection control and status. Block protect bits can be set using the Write Status Register Instruction (see tW in AC characteristics). All, none or a portion of the memory array can be protected from Program and Erase instructions (see Status Register Memory Protection table). The factory default setting for the Block Protection Bits is 0, none of the array protected.

9.4 Top/Bottom Block protect (TB)

The Top/Bottom bit (TB) is non-volatile bits in the status register (S5) that controls if the Block Protect Bits (BP2, BP1, BP0) protect from the Top (TB=0) or the Bottom (TB=1) of the array as shown in the Status Register Memory Protection table. The factory default setting is TB=0. The TB bit can be set with the Write Status Register Instruction depending on the state of the SRP0, SRP1 and WEL bits.

9.5 Sector/Block Protect (SEC)

The Sector protect bit (SEC) is non-volatile bits in the status register (S6) that controls if the Block Protect Bits (BP2, BP1, BP0) protect 4KB Sectors (SEC=1)or 64KB Blocks (SEC=0) in the Top (TB=0) or the Bottom (TB=1) of the array as shown in the Status Register Memory protection table. The default setting is SEC=0.

9.6 Status Register protect (SRP1, SRP0)

The Status Register Protect bits (SRP1 and SRP0) are non-volatile read/write bits in the status register (S8 and S7). The SRP bits control the method of write protection: software protection, hardware protection, power supply lock-down or one time programmable (OTP) protection.

SRP1	SRP0	/WP	Status Register	Description	
0	0	Х	Software Protection	/WP pin no control. The register can be written to After a Write Enable instruction, WEL=1. [Factory Default]	
0	1	0	Hardware Protected	When /WP pin is low the Status Register locked and can not Be written to.	
0	1	1	Hardware Unprotected	When /WP pin is high the Status register is unlocked and can be written to after a Write Enable instruction, WEL=1	
1	0 X Power Supply Lock-Down			Status Register is protected and cannot be written to again until the next power-down, power-up cycle ⁽¹⁾	
1	1	Х	One Time Program	Status Register is permanently protected and cannot be written to.	

Note:

9.7 Quad Enable (QE)

The Quad Enable (QE) bit is a non-volatile read/write bit in the status register (S9) that allows Quad operation. When the QE bit is set to a 0 state (factory default) the /WP pin and /Hold are enabled. When the QE pin is set to a 1 the Quad IO2 and IO3 pins are enabled.

WARNING: The QE bit should never be set to a 1 during standard SPI or Dual SPI operation if the /WP or /HOLD pins are tied directly to the power supply or ground.

9.8 Complement Protect (CMP)

The Complement Protect bit (CMP) is a non-volatile read/write bit in the status register (S14). It is used in conjunction with SEC, TB, BP2, BP1 and BP0 bits to provide more flexibility for the array protection. Once CMP is set to 1, previous array protection set by SEC, TB, BP2, BP1 and BP0 will be reversed. For instance, when CMP=0, a top 4KB sector can be protected while the rest of the array is not; when CMP=1, the top 4KB sector will become unprotected while the rest of the array become read-only. Please refer to the Status Register Memory Protection table for details. The default setting is CMP=0.

9.9 Erase/Program Suspend Status (SUS)

The Suspend Status bit (SUS) is a read only bit in the status register (S15) that is set to 1 after executing an Erase/Program Suspend (75h) instruction. The SUS status bit is cleared to 0 by Erase/Program Resume (7Ah) instruction as well as a power-down, power-up cycle.

^{1.} When SRP1, SRP0=(1,0), a power-down, power-up cycle will change SRP1, SRP0 to(0,0) state.

9.10 Status Register Memory Protection (CMP = 0)

STATUS REGISTER					MEMORY PROTECTION				
SEC	тв	BP2	BP1	BP0	BLOCK(S)	ADDRESSES	DENSITY	PORTION	
Х	Х	0	0	0	NONE	NONE	NONE	NONE	
0	0	0	0	1	252 thru 255	FC0000h-FFFFFh	256KB	Upper 1/64	
0	0	0	1	0	248 thru 255	F80000h-FFFFFh	512KB	Upper 1/32	
0	0	0	1	1	240 thru 255	F00000h-FFFFFh	1MB	Upper 1/16	
0	0	1	0	0	224 thru 255	E00000h-FFFFFh	2MB	Upper 1/8	
0	0	1	0	1	192 thru 255	C00000h-FFFFFh	4MB	Upper 1/4	
0	0	1	1	0	128 thru 255	800000h-FFFFFh	8MB	Upper 1/2	
0	1	0	0	1	0 thru 3	000000h-03FFFFh	256KB	Lower 1/64	
0	1	0	1	0	0 thru 7	000000h-07FFFh	512KB	Lower 1/32	
0	1	0	1	1	0 thru 15	000000h-0FFFFh	1MB	Lower 1/16	
0	1	1	0	0	0 thru 31	000000h-1FFFFh	2MB	Lower 1/8	
0	1	1	0	1	0 thru 63	000000h-3FFFFh	4MB	Lower 1/4	
0	1	1	1	0	0 thru 127	000000h-7FFFFh	8MB	Lower 1/2	
Х	Х	1	1	1	0 thru 255	000000h-FFFFFh	16MB	ALL	
1	0	0	0	1	255	FFF000h-FFFFFFh	4KB	U – 1/4096	
1	0	0	1	0	255	FFE000h-FFFFFh	8KB	U – 1/2048	
1	0	0	1	1	255	FFC000h-FFFFFFh	16KB	U – 1/1024	
1	0	1	0	Х	255	FF8000h-FFFFFFh	32KB	U – 1/512	
1	1	0	0	1	0	000000h-000FFFh	4KB	L – 1/4096	
1	1	0	1	0	0	000000h-001FFFh	8KB	L – 1/2048	
1	1	0	1	1	0	000000h-003FFFh	16KB	L – 1/1024	
1	1	1	0	Х	0	000000h-007FFFh	32KB	L – 1/512	

Note:

- 1. X = don't care
- 2. L = Lower; U = Upper
- 3. If any Erase or Program instruction specifies a memory region that contains protected data portion, this instruction will be ignored.

9.11 Status Register Memory Protection (CMP = 1)

STATUS REGISTER					MEMORY PROTECTION				
SEC	тв	BP2	BP1	BP0	BLOCK(S)	ADDRESSES	DENSITY	PORTION	
Х	Х	0	0	0	0 thru 255	000000h - FFFFFFh	16MB	ALL	
0	0	0	0	1	0 thru 251	000000h – FBFFFFh	16,128KB	Lower 63/64	
0	0	0	1	0	0 and 247	000000h – F7FFFFh	15,872KB	Lower 31/32	
0	0	0	1	1	0 thru 239	000000h – EFFFFFh	15MB	Lower 15/16	
0	0	1	0	0	0 thru 223	000000h – DFFFFFh	14MB	Lower 7/8	
0	0	1	0	1	0 thru 191	000000h – BFFFFFh	12MB	Lower 3/4	
0	0	1	1	0	0 thru 127	000000h – 7FFFFh	8MB	Lower 1/2	
0	1	0	0	1	4 thru 255	040000h - FFFFFFh	16,128KB	Upper 63/64	
0	1	0	1	0	8 and 255	080000h - FFFFFFh	15,872KB	Upper 31/32	
0	1	0	1	1	16 thru 255	100000h - FFFFFFh	15MB	Upper 15/16	
0	1	1	0	0	32 thru 255	200000h - FFFFFFh	14MB	Upper 7/8	
0	1	1	0	1	64 thru 255	400000h - FFFFFFh	12MB	Upper 3/4	
0	1	1	1	0	128 thru 255	800000h - FFFFFFh	8MB	Upper 1/2	
Х	Х	1	1	1	NONE	NONE	NONE	NONE	
1	0	0	0	1	0 thru 255	000000h - FFEFFFh	16,380KB	L – 4095/4096	
1	0	0	1	0	0 thru 255	000000h - FFDFFFh	16,376KB	L – 2047/2048	
1	0	0	1	1	0 thru 255	000000h - FFBFFFh	16,368KB	L – 1023/1024	
1	0	1	0	Х	0 thru 255	000000h - FF7FFFh	16,352KB	L – 511/512	
1	1	0	0	1	0 thru 255	001000h - FFFFFFh	16,380KB	U – 4095/4096	
1	1	0	1	0	0 thru 255	002000h - FFFFFFh	16,376KB	U – 2047/2048	
1	1	0	1	1	0 thru 255	004000h - FFFFFFh	16,368KB	U – 1023/1024	
1	1	1	0	Х	0 thru 255	008000h - FFFFFFh	16,352KB	U – 511/512	

Note:

- 1. X = don't care
- 2. L = Lower; U = Upper
- 3. If any Erase or Program instruction specifies a memory region that contains protected data portion, this instruction will be ignored.

10. INSTRUCTIONS

The SPI instruction set of the FM25M4AA consists of thirty eight basic instructions and the QPI instruction set of the FM25M4AA consists of thirty one basic instructions that are fully controlled through the SPI bus (see Instruction Set table). Instructions are initiated with the falling edge of Chip Select (/CS). The first byte of data clocked into the input pins (DI or IO [3:0]) provides the instruction code. Data on the DI input is sampled on the rising edge of clock with most significant bit (MSB) first.

Instructions are completed with the rising edge of edge /CS. Clock relative timing diagrams for each instruction are included in figures 6 through 43. All read instructions can be completed after any clocked bit. However, all instructions that Write, Program or Erase must complete on a byte (/CS driven high after a full 8-bit have been clocked) otherwise the instruction will be terminated. This feature further protects the device from inadvertent writes. Additionally, while the memory is being programmed or erased, or when the Status Register is being written, all instructions except for Read Register will be ignored until the program or erase cycle has completed.

10.1 Manufacturer and Device Identification

		ID code	Instruction
Manufacturer ID		F8h	90h, 92h, 94h, 9Fh
Device ID	FM25M4AA	17h	90h, 92h, 94h, ABh
Memory Type ID	SPI / QPI	42h	9Fh
Capacity Type ID	128M	18h	9Fh

10.2 Instruction Set Table 1 (SPI instruction)⁽¹⁾

INSTRUCTION NAME	BYTE 1	BYTE 2	BYTE 3	BYTE 4	BYTE 5	BYTE 6
(CLOCK NUMBER)	(0 – 7)	(8 - 15)	(16 - 23)	(24 - 31)	(32 - 39)	(40 - 47)
Write Enable	06h					
Write Enable For Volatile Status Register	50h					
Write Disable	04h					
Read Status Register-1	05h	(SR7-SR0) ⁽²⁾				
Read Status Register-2	35h	(SR15-SR8) ⁽²⁾				
Write Status Register-1	01h	(SR7-SR0)	(SR15-SR8)			
Write Status Register-2	31h	(SR15-SR8)				
Read Data	03h	A23-A16	A15-A8	A7-A0	(D7-D0)	
Fast Read Data	0Bh	A23-A16	A15-A8	A7-A0	dummy	(D7-D0)
Page Program	02h	A23-A16	A15-A8	A7-A0	(D7-D0) ⁽³⁾	
Enable QPI	38h					
Sector Erase(4KB)	20h	A23-A16	A15-A8	A7-A0		
Block Erase(32KB)	52h	A23-A16	A15-A8	A7-A0		
Block Erase(64KB)	D8h	A23-A16	A15-A8	A7-A0		
Chip Erase	60h/C7h					
Erase/Program Suspend	75h					
Erase/Program Resume	7Ah					
Deep Power-down	B9h					
Release Deep power down/ Device ID ⁽⁴⁾	ABh	Dummy	dummy	dummy	(ID7- ID0) ⁽²⁾	
Read Manufacturer/ Device ID ⁽⁴⁾	90h	00h	00h	00h or 01h	(MID7- MID0)	(DID7-DID0)
Read JEDEC ID	9Fh	(MID7-MID0) Manufacturer	(D7-D0) Memory Type	(D7-D0) Capacity Type		
Reset Enable	66h					
Reset	99h					
Enter Secured OTP	B1h					
Exit Secured OTP	C1h					
Read Security Register	2Bh	(SC7-SC0) (10)				
Write Security Register	2Fh		I.			
Read Serial Flash Discovery Parameter	5Ah	A23-A16	A15-A8	A7-A0	dummy	(D7-D0)

10.3 Instruction Set Table 2 (Dual SPI Instruction)

(CLOCK NUMBER) INSTRUCTION NAME	(0 – 7)	(8 - 15)	(16 - 23)	(24 - 31)	(32 - 39)	(40 - 47)
Fast Read Dual Output	3Bh	A23-A16	A15-A8	A7-A0	dummy	(D7-D0) ⁽⁶⁾
Fast Read Dual I/O	BBh	A23-A8 ⁽⁵⁾	A7-A0, M7-M0 ⁽⁵⁾	(D7-D0,) ⁽⁶⁾		
Read Dual Manufacture/ Device ID ⁽⁴⁾	92h	0000h	(00h, xxxx) or (01h, xxxx)	(MID7-MID0) (DID7-DID0) ⁽⁶⁾		

10.4 Instruction Set Table 3 (Quad SPI Instruction)

(CLOCK NUMBER) INSTRUCTION NAME	(0 – 7)	(8 - 15)	(16 - 23)	(24 - 31)	(32 - 39)	(40 - 47)
Fast Read Quad Output	6Bh A23-A16		A15-A8	A7-A0	dummy	(D7-D0) ⁽⁸⁾
Fast Read Quad I/O	EBh	A23-A0, M7-M0 ⁽⁷⁾	(xxxx, D7-D0,) ⁽⁹⁾	(D7-D0,) ⁽⁸⁾		
Quad Page Program	33h	A23-A0 (D7-D0,) ⁽⁸⁾				
Read Quad Manufacture/Device ID ⁽⁴⁾	94h	(00_000h, xx) or (00_0001h, xx)	(xxxx, MID7-MID0) (xxxx, DID7-DID0) ⁽⁹⁾			
Word Read Quad I/O	E7h	A23-A0, M7-M0 ⁽⁷⁾	(xx, D7-D0)	(D7-D0) ⁽⁸⁾		
Set Burst with Wrap	77h	xxxxxx, W6-W4 ⁽⁷⁾				

10.5 Instruction Set Table 4 (QPI instruction)

INSTRU NA	JCTION IME	BYTE 1	BYTE 2	BYTE 3	BYTE 4	BYTE 5	BYTE 6	BYTE 7	BYTE 8	BYTE 9
(CLOCK	NUMBER)	(0,1)	(2,3)	(4 , 5)	(6 , 7)	(8,9)	(10 , 11)	(12 , 13)	(14 , 15)	(16 , 17)
Write Enable	•	06h								
Write Enable for Volatile Status Register		50h								
Write Disable	е	04h								
Read Status Register-1 05h		05h	(SR7- SR0) ⁽²⁾							
Read Status	Register-2	35h	(SR15- SR8) ⁽²⁾							
Write Status	Register-1 ⁽⁵⁾	01h	(SR7- SR0)	(SR15- SR8)						
Write Status	Register-2	31h	(SR15- SR8)							
	>80MHz		A23-A16	A15-A8	A7-A0	dummy	dummy	(D7-D0)		
Fast Read Data	>108MHz	0Bh	A23-A16	A15-A8	A7-A0	dummy	dummy	dummy	(D7- D0)	
	>133MHz		A23-A16	A15-A8	A7-A0	dummy	dummy	dummy	dummy	(D7- D0)
Page Progra	ım	02h	A23-A16	A15-A8	A7-A0	(D7-D0)				
Sector Erase	e(4KB)	20h	A23-A16	A15-A8	A7-A0					
Block Erase	(32KB)	52h	A23-A16	A15-A8	A7-A0					
Block Erase(64KB)		D8h	A23-A16	A15-A8	A7-A0					
Chip Erase	Chip Erase 60h									
Erase/Progra	am Suspend	75h								
Erase/Progra	am Resume	7Ah								
Deep Power	-down	B9h								
Release Dee	ep power	ABh								
Read Manuf Device ID ⁽⁴⁾	acturer/	90h	00h	00h	00h or 01h	(MID7- MID0)	(DID7- DID0)			
Read JEDE(C ID ⁽⁴⁾	9Fh	(MID7- MID0) Manufact urer	(D7-D0) Memory Type	(D7-D0) Capacity Type					
Enter Securi	ty	B1h								
Exit Security	,	C1h								
Read Securi	Read Security Register 2Bh		(SC7- SC0) (10)							
Write Security Register		2Fh								
Fast Read Quad I/O	>80MHz	EBh	A23-A16	A15-A8	A7-A0	(M7-M0)	dummy	(D7-D0)		
	>108MHz		A23-A16	A15-A8	A7-A0	(M7`- M0)	dummy	dummy	(D7- D0)	
	>133MHz		A23-A16	A15-A8	A7-A0	(M7`- M0)	dummy	dummy	dummy	(D7- D0)
Reset Enable	e	66h								-
Reset		99h								

Disable QPI		FFh								
Burst Read with Wrap	>80MHz		A23-A16	A15-A8	A7-A0	dummy	dummy	(D7-D0)		
	>108MHz	0Ch	A23-A16	A15-A8	A7-A0	dummy	dummy	dummy	(D7- D0)	
	>133MHz		A23-A16	A15-A8	A7-A0	dummy	dummy	dummy	dummy	(D7- D0)
Set Read Parameter C0h		P7-P0								
Quad Page Program 33h		A23-A16	A15-A8	A7-A0	(D7-D0)					

Notes:

- 1. Data bytes are shifted with Most Significant Bit first. Byte fields with data in parenthesis "()" indicate data being read from the device on the IO pin.
- 2. SR = status register,

The Status Register contents and Device ID will repeat continuously until /CS terminates the instruction.

- 3. At least one byte of data input is required for Page Program, Quad Page Program and Program Security Register, up to 256 bytes of data input. If more than 256 bytes of data are sent to the device, the addressing will wrap to the beginning of the page and overwrite previously sent data.
- 4. See Manufacturer and Device Identification table for Device ID information.
- 5. Dual Input Address

IO0 = A22, A20, A18, A16, A14, A12, A10, A8, A6, A4, A2, A0, M6, M4, M2, M0 IO1 = A23, A21, A19, A17, A15, A13, A11, A9, A7, A5, A3, A1, M7, M5, M3, M1

6. Dual Output data

7. Quad Input Address

```
IO0 = A20, A16, A12, A8, A4, A0, M4, M0
IO1 = A21, A17, A13, A9, A5, A1, M5, M1
IO2 = A22, A18, A14, A10, A6, A2, M6, M2
IO3 = A23, A19, A15, A11, A7, A3, M7, M3
```

Set Burst with Wrap Input

```
IO0 = x, x, x, x, x, x, W4, x
IO1 = x, x, x, x, x, x, W5, x
IO2 = x, x, x, x, x, x, W6, x
IO3 = x, x, x, x, x, x, x
```

8. Quad Input/ Output Data

```
IO0 = (D4, D0...)
IO1 = (D5, D1...)
IO2 = (D6, D2...)
IO3 = (D7, D3...)
```

9. Fast Read Quad I/O Data Output

```
IO0 = (x, x, x, x, D4, D0...)
IO1 = (x, x, x, x, D5, D1...)
IO2 = (x, x, x, x, D6, D2...)
IO3 = (x, x, x, x, D7, D3...)
```

10. SC = security register

10.6 Write Enable (06h)

Write Enable instruction is for setting the Write Enable Latch (WEL) bit in the Status Register. The WEL bit must be set prior to every Program, Erase and Write Status Register instruction. To enter the Write Enable instruction, /CS goes low prior to the instruction "06h" into Data Input (DI) pin on the rising edge of CLK, and then driving /CS high.

Figure 6. Write Enable Instruction for SPI Mode (left) and QPI Mode (right)

10.7 Write Enable for Volatile Status Register (50h)

This gives more flexibility to change the system configuration and memory protection schemes quickly without waiting for the typical non-volatile bit write cycles or affecting the endurance of the Status Register non-volatile bits. To write the volatile values into the Status Register bits, the Write Enable for Volatile Status Register (50h) instruction must be issued prior to a Write Status Register (01h) instruction. Write Enable for Volatile Status Register instruction (Figure 7) will not set the Write Enable Latch (WEL) bit. Once Write Enable for Volatile Status Register is set, a Write Enable instruction should not have been issued prior to setting Write Status Register instruction (01h or 31h).

Figure 7. Write Enable for Volatile Status Register Instruction for SPI Mode (left) and QPI Mode (right)

10.8 Write Disable (04h)

The Write Disable instruction is to reset the Write Enable Latch (WEL) bit in the Status Register. To enter the Write Disable instruction, /CS goes low prior to the instruction "04h" into Data Input (DI) pin on the rising edge of CLK, and then driving /CS high. WEL bit is automatically reset write-disable status of "0" after Power-up and upon completion of the every Program, Erase and Write Status Register instructions.

Figure 8. Write Disable Instruction for SPI Mode (left) and QPI Mode (right)

10.9 Read Status Register-1 (05h) and Read Status Register-2 (35h)

The Read Status Register instructions are to read the Status Register. The Read Status Register can be read at any time (even in program/erase/write Status Register and Write Security Register condition). It is recommended to check the BUSY bit before sending a new instruction when a Program, Erase, Write Status Register or Write Status Register operation is in progress.

The instruction is entered by driving /CS low and sending the instruction code "05h" for Status Register-1 or "35h" for Status Register-2 into the DI pin on the rising edge of CLK. The status register bits are then shifted out on the DO pin at the falling edge of CLK with most significant bit (MSB) first as shown in (figure 9). The Status Register can be read continuously. The instruction is completed by driving /CS high.

Figure 9a. Read Status Register Instruction (SPI Mode)

Figure 9b. Read Status Register Instruction (QPI Mode)

10.10 Write Status Register (01h)

The Write Status Register instruction is to write only non-volatile Status Register-1 bits (SRP0, SEC, TB, BP2, BP1 and BP0) and Status Register-2 bits (CMP, QE and SRP1). All other Status Register bit locations are read-only and will not be affected by the Write Status Register instruction.

A Write Enable instruction must previously have been issued prior to setting Write Status Register Instruction (Status Register bit WEL must equal 1). Once write is enabled, the instruction is entered by driving /CS low, sending the instruction code, and then writing the status register data byte as illustrated in figure 10.

The /CS pin must be driven high after the eighth or sixteenth bit of data that is clocked in. If this is not done the Write Status Register instruction will not be executed. If /CS is driven high after the eighth clock, the CMP QE and SRP1 bits will be cleared to 0. After /CS is driven high, the self-timed Write Status Register cycle will commence for a time duration of tw (See AC Characteristics).

While the Write Status Register cycle is in progress, the Read Status Register instruction may still be accessed to check the status of the BUSY bit. The BUSY bit is a 1 during the Write Status Register cycle and a 0 when the cycle is finished and ready to accept other instructions again. When the BUSY bit is asserted, the Write Enable Latch (WEL) bit in Status Register will be cleared to 0.

Figure 10a. Write Status Register Instruction (SPI Mode)

Figure 10b. Write Status Register Instruction (QPI Mode)

10.11 Write Status Register-2 (31h)

The Write Status Register-2 instruction is to write only non-volatile Status Register-2 bits (CMP, QE and SRP1).

A Write Enable instruction must previously have been issued prior to setting Write Status Register Instruction (Status Register bit WEL must equal 1). Once write is enabled, the instruction is entered by driving /CS low, sending the instruction code, and then writing the status register data byte as illustrated in figure 11.

Using Write Status Register-2 (31h) instruction, software can individually access each one-byte status registers via different instructions.

Figure 11a. Write Status Register-2 Instruction (SPI Mode)

Figure 11b. Write Status Register-2 Instruction (QPI Mode)

10.12 Read Data (03h)

The Read Data instruction is to read data out from the device. The instruction is initiated by driving the /CS pin low and then sending the instruction code "03h" with following a 24-bit address (A23-A0) into the DI pin. After the address is received, the data byte of the addressed memory location will be shifted out on the DO pin at the falling edge of CLK with most significant bit (MSB) first. The address is automatically incremented to the next higher address after byte of data is shifted out allowing for a continuous stream of data. This means that the entire memory can be accessed with a single instruction as long as the clock continues. The instruction is completed by driving /CS high. The Read Data instruction sequence is shown in (figure 12). If a Read Data instruction is issued while an Erase, Program or Write Status Register cycle is in process (BUSY=1) the instruction is ignored and will not have any effects on the current cycle. The Read Data instruction allows clock rates from D.C to a maximum of f_R (see AC Electrical Characteristics).

Figure 12. Read Data Instruction

10.13 Fast Read (0Bh)

The Fast Read instruction is high speed reading mode that it can operate at the highest possible frequency of F_R. The address is latched on the rising edge of the CLK. After the 24-bit address, this is accomplished by adding "dummy" clocks as shown in (figure 13). The dummy clocks means the internal circuits require time to set up the initial address. During the dummy clocks, the data value on the DO pin is a "don't care". Data of each bit shifts out on the falling edge of CLK.

Figure 13a. Fast Read Instruction (SPI Mode)

Fast Read in QPI Mode

When QPI mode is enabled, the number of dummy clock is configured by the "Set Read Parameters (C0h)" instruction to accommodate wide range applications with different needs for either maximum Fast Read frequency or minimum data access latency. Depending on the Read Parameter Bit P[4] and P[5] setting, the number of dummy clocks can be configured as either 4, or 6 or 8. The default number of dummy clocks upon power up or after a Reset instruction is 4. (Please refer to figure 13b, 13c, 13d).

Figure 13b. Fast Read instruction (QPI Mode, 80MHz)

Figure 13c. Fast Read instruction (QPI Mode, 108MHz)

Figure 13d. Fast Read instruction (QPI Mode, 133MHz)

10.14 Fast Read Dual Output (3Bh)

By using two pins (IO₀ and IO₁, instead of just IO₀), The Fast Read Dual Output instruction allows data to be transferred from the FM25M4AA at twice the rate of standard SPI devices. The Fast Read Dual Output instruction is ideal for quickly downloading code from Flash to RAM upon power-up or for application that cache code-segments to RAM for execution.

The Fast Read Dual Output instruction can operate at the highest possible frequency of F_R (see AC Electrical Characteristics). After the 24-bit address, this is accomplished by adding eight "dummy" clocks as shown in (figure 14). The dummy clocks allow the internal circuits additional time for setting up the initial address. During the dummy clocks, the data value on the DO pin is a "don't care". However, the IO_0 pin should be high-impedance prior to the falling edge of the first data out clock.

Figure 14. Fast Read Dual Output instruction (SPI Mode)

10.15 Fast Read Quad Output (6Bh)

By using four pins (IO_0 , IO_1 , IO_2 , and IO_3), The Fast Read Quad Output instruction allows data to be transferred from the FM25M4AA at four times the rate of standard SPI devices.

A Quad enable of Status Register-2 must be executed before the device will accept the Fast Read Quad Output instruction (Status Register bit QE must equal 1).

The Fast Read Quad Output instruction can operate at the highest possible frequency of F_R (see AC Electrical Characteristics). This is accomplished by adding eight "dummy" clocks after the 24-bit address as shown in (figure 15). The dummy clocks allow the internal circuits additional time for setting up the initial address. During the dummy clocks, the data value on the DO pin is a "don't care". However, the IO_0 pin should be high-impedance prior to the falling edge of the first data out clock

Figure 15. Fast Read Quad Output instruction (SPI Mode)

10.16 Fast Read Dual I/O (BBh)

The Fast Read Dual I/O instruction reduces cycle overhead through double access using two IO pins: IOo and IO1.

Continuous read mode

The Fast Read Dual I/O instruction can further reduce cycle overhead through setting the Mode bits (M7-0) after the input Address bits (A23-0). The upper nibble of the Mode (M7-4) controls the length of the next Fast Read Dual I/O instruction through the inclusion or exclusion of the first byte instruction code. The lower nibble bits of the Mode (M3-0) are don't care ("X"), However, the IO pins should be high-impedance prior to the falling edge of the first data out clock.

If the Mode bits (M7-0) equal "Ax" hex, then the next Fast Dual I/O instruction (after /CS is raised and then lowered) does not require the instruction (BBh) code, as shown in (figure 16b). This reduces the instruction sequence by eight clocks and allows the address to be immediately entered after /CS is asserted low. If Mode bits (M7-0) are any value other "Ax" hex, the next instruction (after /CS is raised and then lowered) requires the first byte instruction code, thus returning to normal operation. A Mode Bit Reset can be used to reset Mode Bits (M7-0) before issuing normal instructions.

Figure 16a. Fast Read Dual I/O Instruction (initial instruction or previous M7-0 + Axh)

Figure 16b. Fast Read Dual I/O Instruction (previous M7-0= Axh)

10.17 Fast Read Quad I/O (EBh)

The Fast Read Quad I/O instruction reduces cycle overhead through quad access using four IO pins: IO_0 , IO_1 , IO_2 , and IO_3 . The Quad Enable bit (QE) of Status Register-2 must be set to enable the Fast read Quad I/O Instruction.

Continuous read mode

The Fast Read Quad I/O instruction can further reduce instruction overhead through setting the Mode bits (M7-0) with following the input Address bits (A23-0), as shown in (figure 17a). The upper nibble of the Mode (M7-4) controls the length of the next Fast Read Quad I/O instruction through the inclusion or exclusion of the first byte instruction code. The lower nibble bits of the Mode (M3-0) are don't care ("X"). However, the IO pins should be high-impedance prior to the falling edge of the first data out clock.

If the Mode bits (M7-0) equal "Ax" hex, then the next Fast Read Quad I/O instruction (after /CS is raised and then lowered) does not require the EBh instruction code, as shown in (figure 17b). This reduces the instruction sequence by eight clocks and allows the address to be immediately entered after /CS is asserted low. If the Mode bits (M7-0) are any value other than "Ax" hex, the next instruction (after /CS is raised and then lowered) requires the first byte instruction code, thus retuning normal operation. A Mode Bit Reset can be used to reset Mode Bits (M7-0) before issuing normal instructions.

Figure 17a. Fast Read Quad I/O Instruction (Initial instruction or previous M7-0 ± Axh, SPI mode)

Figure 17b. Fast Read Quad I/O Instruction (previous M7-0 = Axh, SPI mode)

Wrap Around in SPI mode

The Fast Read Quad I/O instruction can also be used to access specific portion within a page by issuing a "Set Burst with Wrap" (77h) instruction prior Fast Read Quad I/O (EBh) instruction. The "Set Burst with Wrap" (77h) instruction can either enable or disable the "Wrap Around" feature for the following Fast Read Quad I/O instruction.

When "Wrap Around" is enabled, the data being accessed can be limited to an 8/16/32/64-byte section of a 256-byte page. The output data starts at the initial address specified in the instruction, once it reaches the ending boundary of the 8/16/32/64-byte section, the output will wrap around to the beginning boundary automatically until /CS is pulled high to terminate the instruction.

The Burst with Wrap feature allows applications that use cache to quickly fetch a critical address and then fill the cache afterwards within a fixed length (8/16/32/64-byte) of data without issuing multiple read instructions. (Please refer to 10.35 Set Burst with Wrap).

Fast Read Quad I/O in QPI mode

When QPI mode in enabled, the number of dummy clocks is configured by the "Set Read Parameters (C0h)" instruction to accommodate a wide range applications with different needs for either maximum Fast Read frequency or minimum data access latency. Depending on the Read Parameter Bits P [4] and P [5] setting, the number of dummy clocks can be configured as either 4 or 6 or 8. The default number of dummy clocks upon power up or after a Reset (99h) instruction is 4.

"Continuous Read Mode" feature is also available in QPI mode for Fast Read Quad I/O instruction. In QPI mode, the "Continuous Read Mode" bits M7-0 are also considered as dummy clocks. In the default setting, the data output will follow the Continuous Read Mode bits immediately.

"Wrap Around" feature is not available in QPI mode for Fast Read Quad I/O instruction. To perform a read operation with fixed data length wrap around in QPI mode, a "Burst Read with Wrap" (0Ch) instruction must be used. (Please refer to 10.36 Burst Read with Wrap).

Figure 17c. Fast Read Quad I/O Instruction

(Initial instruction or previous M7-0 # Axh, QPI mode, 80MHz)

Figure 17d. Fast Read Quad I/O Instruction

(Initial instruction or previous M7-0 ≠ Axh, QPI mode, 108MHz)

Figure 17e. Fast Read Quad I/O Instruction

(Initial instruction or previous M7-0 + Axh, QPI mode, 133MHz)

10.18 Page Program (02h)

The Page Program instruction is for programming the memory to be "0". A Write Enable instruction must be issued before the device accept the Page Program Instruction (Status Register bit WEL= 1). After the Write Enable (WREN) instruction has been decoded, the device sets the Write Enable Latch (WEL). The instruction is entered by driving the /CS pin low and then sending the instruction code "02h" with following a 24-bits address (A23-A0) and at least one data byte, into the DI pin. The /CS pin must be driven low for the entire time of the instruction while data is being sent to the device. (Please refer to figure 18).

If an entire 256 byte page is to be programmed, the last address byte (the 8 least significant address bits) should be set to 0. If the last address byte is not zero, and the number of clocks exceeds the remaining page length, the addressing will wrap to the beginning of the page. In some cases, less than 256 bytes (a partial page) can be programmed without having any effect on other bytes within the same page. One condition to perform a partial page program is that the number of clocks cannot exceed the remaining page length. If more than 256 bytes are sent to the device the addressing will wrap to the beginning of the page and overwrite previously sent data.

The /CS pin must be driven high after the eighth bit of the last byte has been latched. If this is not done the Page Program instruction will not be executed. After /CS is driven high, the self-timed Page Program instruction will commence for a time duration of tPP (See AC Characteristics). While the Page Program cycle is in progress, the Read Status Register instruction may still be accessed for checking the status of the BUSY bit. The BUSY bit is a 1 during the Page Program cycle and becomes a 0 when the cycle is finished and the device is ready to accept other instructions again. When the BUSY bit is asserted, the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The Page Program instruction will not be executed if the addressed page is protected by the Protect (CMP, SEC, TB, BP2, BP1 and BP0) bits.

Figure 18a. Page Program Instruction (SPI Mode)

Figure 18b. Page Program Instruction (QPI Mode)

10.19 Quad Page Program (33h)

The Quad Page Program instruction is to program the memory as being "0" at previously erased memory areas. The Quad Page Program takes four pins: IO₀, IO₁, IO₂ and IO₃ as address and data input, which can improve programmer performance and the effectiveness of application of lower clock less than 5MHz. System using faster clock speed will not get more benefit for the Quad Page Program as the required internal page program time is far more than the time data clock-in.

To use Quad Page Program, the Quad Enable bit must be set, A Write Enable instruction must be executed before the device will accept the Quad Page Program instruction (Status Register-1, WEL=1). The instruction is initiated by driving the /CS pin low then sending the instruction code "33h" with following a 24-bit address (A23-A0) and at least one data, into the IO pins. The /CS pin must be held low for the entire length of the instruction while data is being sent to the device. All other functions of Quad Page Program are perfectly same as standard Page Program. (Please refer to figure 19).

Figure 19a. Quad Page Program Instruction (SPI mode)

Figure 19b. Quad Page Program Instruction (QPI mode)

10.20 Sector Erase (20h)

The Sector Erase instruction is to erase the data of the selected sector as being "1". The instruction is used for 4K-byte sector. Prior to the Sector Erase Instruction, the Write Enable instruction must be issued. The instruction is initiated by driving the /CS pin low and shifting the instruction code "20h" followed a 24-bit sector address (A23-A0). (Please refer to figure 20). The /CS pin must go high after the eighth bit of the last byte has been latched in, otherwise, the Sector Erase instruction will not be executed. After /CS goes high, the self-timed Sector Erase instruction will commence for a time duration of tSE (See AC Characteristics).

While the Sector Erase cycle is in progress, the Read Status Register instruction may still be accessed for checking the status of the BUSY bit. The BUSY bit is a 1 during the Sector Erase cycle and becomes a 0 when the cycle is finished and the device is ready to accept other instructions again. When the BUSY bit is asserted, the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The sector Erase instruction will not be executed if the addressed page is protected by the Protect (CMP, SEC, TB, BP2, BP1 and BP0) bits.

Figure 20a. Sector Erase Instruction (SPI Mode)

Figure 20b. Sector Erase Instruction (QPI Mode)

10.21 32KB Block Erase (52h)

The Block Erase instruction is to erase the data of the selected block as being "1". The instruction is used for 32K-byte Block erase operation. Prior to the Block Erase Instruction, a Write Enable instruction must be issued. The instruction is initiated by driving the /CS pin low and shifting the instruction code "52h" followed a 24-bit block address (A23-A0). (Please refer to figure 21). The /CS pin must go high after the eighth bit of the last byte has been latched in, otherwise, the Block Erase instruction will not be executed. After /CS is driven high, the self-timed Block Erase instruction will commence for a time duration of tBE1 (See AC Characteristics).

While the Block Erase cycle is in progress, the Read Status Register instruction may still be read the status of the BUSY bit. The BUSY bit is a 1 during the Block Erase cycle and becomes a 0 when the cycle is finished and the device is ready to accept other instructions again. When the BUSY bit is asserted, the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The Block erase instruction will not be executed if the addressed page is protected by the Protect (CMP, SEC, TB, BP2, BP1 and BP0) bits.

Figure 21a. 32KB Block Erase Instruction (SPI Mode)

Figure 21b. 32KB Block Erase Instruction (QPI Mode)

10.22 64KB Block Erase (D8h)

The Block Erase instruction is to erase the data of the selected block as being "1". The instruction is used for 64K-byte Block erase operation. Prior to the Block Erase Instruction, a Write Enable instruction must be issued. The instruction is initiated by driving the /CS pin low and shifting the instruction code "D8h" followed a 24-bit block address (A23-A0). (Please refer to figure 22). The /CS pin must go high after the eighth bit of the last byte has been latched in, otherwise, the Block Erase instruction will not be executed. After /CS is driven high, the self-timed Block Erase instruction will commence for a time duration of tBE2 (See AC Characteristics).

While the Block Erase cycle is in progress, the Read Status Register instruction may still be read the status of the BUSY bit. The BUSY bit is a 1 during the Block Erase cycle and becomes a 0 when the cycle is finished and the device is ready to accept other instructions again. When the BUSY bit is asserted, the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The Block erase instruction will not be executed if the addressed page is protected by the Protect (CMP, SEC, TB, BP2, BP1 and BP0) bits.

Figure 22a. 64KB Block Erase Instruction (SPI Mode)

Figure 22b. 64KB Block Erase Instruction (QPI Mode)

10.23 Chip Erase (C7h / 60h)

The Chip Erase instruction clears all bits in the device to be FFh (all 1s). Prior to the Chip Erase Instruction, a Write Enable instruction must be issued. The instruction is initiated by driving the /CS pin low and shifting the instruction code "C7h" or "60h". (Please refer to figure 23). The /CS pin must go high after the eighth bit of the last byte has been latched in, otherwise, the Chip Erase instruction will not be executed. After /CS is driven high, the self-timed Chip Erase instruction will commence for a duration of tCE (See AC Characteristics).

While the Chip Erase cycle is in progress, the Read Status Register instruction may still be accessed to check the status of the BUSY bit. The BUSY bit is a 1 during the Chip Erase cycle and becomes a 0 when the cycle is finished and the device is ready to accept other instructions again. When the BUSY bit is asserted, the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The Chip erase instruction will not be executed if any page is protected by the Protect (CMP, SEC, TB, BP2, BP1 and BP0) bits.

Figure 23. Chip Erase Instruction for SPI Mode (left) and QPI Mode (right)

10.24 Erase / Program Suspend (75h)

The Erase/Program Suspend instruction allows the system to interrupt a Sector Erase, Block Erase operation or a Page Program, Quad Data Input Page Program, Quad Page Program operation.

Erase Suspend is valid only during the Sector or Block erase operation. The Write Status Register-1(01h), Write Status Register-2 (31h) instruction and Erase instructions (20h, 52h, D8h, C7h, 60h) are not allowed during Erase Suspend. During the Chip Erase operation, the Erase Suspend instruction is ignored.

Program Suspend is valid only during the Page Program, Quad Data Input Page Program or Quad Page Program operation. The Write Status Register-1(01h), Write Status Register-2 (31h) instruction and Program instructions (02h and 33h) are not allowed during Program Suspend.

The Erase/Program Suspend instruction "75h" will be accepted by the device only if the SUS bit in the Status Register equals to 0 and the BUSY bit equals to 1 while a Sector or Block Erase or a Page Program operation is on-going. If the SUS bit equals to 1 or the BUSY bit equals to 0, the Suspend instruction will be ignored by the device. A maximum of time of "tSUS" (See AC Characteristics) is required to suspend the erase or program operation. After Erase/Program Suspend, the SUS bit in the Status Register will be set from 0 to 1 immediately and The BUSY bit in the Status Register will be cleared from 1 to 0 within "tSUS". For a previously resumed Erase/Program operation, it is also required that the Suspend instruction "75h" is not issued earlier than a minimum of time of "tSUS" following the preceding Resume instruction "7Ah".

Unexpected power off during the Erase/Program suspend state will reset the device and release the suspend state. SUS bit in the Status Register will also reset to 0. The data within the page, sector or block that was being suspended may become corrupted. It is recommended for the user to implement system design techniques against the accidental power interruption and preserve data integrity during erase/program suspend state. (Please refer to figure 24).

Figure 24a. Erase Suspend instruction (SPI Mode)

Figure 24b. Erase Suspend instruction (QPI Mode)

10.25 Erase / Program Resume (7Ah)

The Erase/Program Resume instruction "7Ah" is to re-work the Sector or Block Erase operation or the Page Program operation upon an Erase/Program Suspend. The Resume instruction "7Ah" will be accepted by the device only if the SUS bit in the Status Register equals to 1 and the BUSY bit equals to 0. After issued, the SUS bit will be cleared from 1 to 0 immediately, the BUSY bit will be set from 0 to 1 within 200ns and the Sector or Block will complete the erase operation or the page will complete the program operation. If the SUS bit equals to 0 or the BUSY bit equals to 1, the Resume instruction "7Ah" will be ignored by the device.

Resume instruction cannot be accepted if the previous Erase/Program Suspend operation was interrupted by unexpected power off. It is also required that a subsequent Erase/Program Suspend instruction not to be issued within a minimum of time of "tSUS" following a previous Resume instruction. (Please refer to figure 25).

Figure 25a. Erase / Program Resume instruction (SPI Mode)

Figure 25b. Erase / Program Resume instruction (QPI Mode)

10.26 Deep Power-down (B9h)

Executing the Deep Power-down instruction is the best way to put the device in the lowest power consumption. The Deep Power-down instruction reduces the standby current (from ICC1 to ICC2, as specified in AC characteristics). The instruction is entered by driving the /CS pin low with following the instruction code "B9h". (Please refer to figure 26).

The /CS pin must go high exactly at the byte boundary (the latest eighth bit of instruction code been latched-in); otherwise, the Deep Power-down instruction is not executed. After /CS goes high, it requires a delay of tDP and the Deep Power-down mode is entered. While in the Release Deep Power-down / Device ID instruction, which restores the device to normal operation, will be recognized. All other instructions are ignored including the Read Status Register instruction, which is always available during normal operation. Deep Power-down Mode automatically stops at Power-Down, and the device always Power-up in the Standby Mode.

Figure 26a. Deep Power-down Instruction (SPI Mode)

Figure 26b. Deep Power-down Instruction (QPI Mode)

10.27 Release Deep Power-down / Device ID (ABh)

The Release Deep Power-down / Device ID instruction is a multi-purpose instruction. It can be used to release the device from the Deep Power-down state or obtain the device identification (ID).

The instruction is issued by driving the /CS pin low, sending the instruction code "ABh" and driving /CS high as shown in figure 27a & 27b. Release from Deep Power-down require the time duration of tRES1 (See AC Characteristics) for re-work a normal operation and accepting other instructions. The /CS pin must keep high during the tRES1 time duration.

The Device ID can be read during SPI mode only. In other words, Device ID feature is not available in QPI mode for Release Deep power-down/Device ID instruction.

To obtain the Device ID in SPI mode, instruction is initiated by driving the /CS pin low and sending the instruction code "ABh" with following 3-dummy bytes. The Device ID bits are then shifted on the falling edge of CLK with most significant bit (MSB) first as shown in figure 27c. After /CS is driven high it must keep high for a time duration of tRES2 (See AC Characteristics). The Device ID can be read continuously. The instruction is completed by driving /CS high.

If the Release from Deep Power-down /Device ID instruction is issued while an Erase, Program or Write cycle is in process (when BUSY equals 1) the instruction is ignored and will not have any effects on the current cycle.

Figure 27a. Release power-down Instruction (SPI Mode)

Figure 27b. Release power-down Instruction (QPI Mode)

Figure 27c. Release power-down / Device ID Instruction (SPI Mode)

10.28 Read Manufacturer/ Device ID (90h)

The Read Manufacturer/ Device ID instruction provides both the JEDEC assigned manufacturer ID and the specific device ID.

The Read Manufacturer/ Device ID instruction is very similar to the Release from Power-down / Device ID instruction. The instruction is initiated by driving the /CS pin low and shifting the instruction code "90h" followed by a 24-bit address (A23-A0) of 000000h. After which, the Manufacturer ID(F8h) and the Device ID(17h) are shifted out on the falling edge of CLK with most significant bit (MSB) first as shown in figure 28a & 28b. If the 24-bit address is initially set to 000001h the Device ID will be read first and then followed by the Manufacturer ID. The Manufacturer and Device ID can be read continuously, alternating from one to the other. The instruction is completed by driving /CS high.

Figure 28a. Read Manufacturer / Device ID Instruction (SPI Mode)

Figure 28b. Read Manufacturer / Device ID Instruction (QPI Mode)

10.29 Read Manufacturer / Device ID Dual I/O (92h)

The Read Manufacturer/ Device ID Dual I/O instruction provides both the JEDEC assigned manufacturer ID and the specific device ID.

The Read Manufacturer/ Device ID instruction is very similar to the Fast Read Dual I/O instruction. The instruction is initiated by driving the /CS pin low and shifting the instruction code "92h" followed by a 24-bit address (A23-A0) of 000000h. After which, the Manufacturer ID(F8h) and the Device ID(17h) are shifted out on the falling edge of CLK with most significant bit (MSB) first as shown in figure 29. If the 24-bit address is initially set to 000001h the Device ID will be read first and then followed by the Manufacturer ID. The Manufacturer and Device ID can be read continuously, alternating from one to the other. The instruction is completed by driving /CS high.

Figure 29. Read Dual Manufacturer/ Device ID Dual I/O instruction (SPI Mode)

10.30 Read Manufacturer / Device ID Quad I/O (94h)

The Read Manufacturer/ Device ID Quad I/O instruction provides both the JEDEC assigned manufacturer ID and the specific device ID.

The Read Manufacturer/ Device ID instruction is very similar to the Fast Read Quad I/O instruction. The instruction is initiated by driving the /CS pin low and shifting the instruction code "94h" followed by a 24-bit address (A23-A0) of 000000h. After which, the Manufacturer ID(F8h) and the Device ID(17h) are shifted out on the falling edge of CLK with most significant bit (MSB) first as shown in figure 30. If the 24-bit address is initially set to 000001h the Device ID will be read first and then followed by the Manufacturer ID. The Manufacturer and Device ID can be read continuously, alternating from one to the other. The instruction is completed by driving /CS high.

Figure 30. Read Quad Manufacturer/ Device ID Quad I/O instruction (SPI Mode)

10.31 JEDEC ID (9Fh)

For compatibility reasons, the FM25M4AA provides several instructions to electronically determine the identity of the device. The Read JEDEC ID instruction is congruous with the JEDEC standard for SPI compatible serial flash memories that was adopted in 2003. The instruction is entered by driving the /CS pin low with following the instruction code "9Fh". JEDEC assigned Manufacturer ID byte and two Device ID bytes, Memory Type (ID-15-ID8) and Capacity (ID7-ID0) are then shifted out on the falling edge of CLK with most significant bit (MSB) first shown in figure 31. For memory type and capacity values refer to Manufacturer and Device Identification table. The JEDEC ID can be read continuously. The instruction is terminated by driving/CS high.

Figure 31a. Read JEDEC ID instruction (SPI Mode)

Figure 31b. Read JEDEC ID instruction (QPI Mode)

10.32 Enable QPI (38h)

The FM25M4AA support both Standard/Dual/Quad Serial Peripheral interface (SPI) and Quad Peripheral Interface (QPI). However, SPI mode and QPI mode cannot be used at the same time. Enable QPI instruction is the only way to switch the device from SPI mode to QPI mode.

In order to switch the device to QPI mode, the Quad Enable (QE) bit in Status Register 2 must be set to 1 first, and an Enable QPI instruction must be issued. If the Quad Enable (QE) bit is 0, the Enable QPI instruction will be ignored and the device will remain in SPI mode.

After power-up, the default state of the device is SPI mode. See the instruction Set Table 1-3 for all the commands supported in SPI mode and the instruction Set Table 4 for all the instructions supported in QPI mode.

When the device is switched from SPI mode to QPI mode, the existing Write Enable and Program/Erase Suspend status, and the Wrap Length setting will remain unchanged.

Figure 32. Enable QPI instruction (SPI Mode only)

10.33 Disable QPI (FFh)

By issuing Disable QPI (FFh) instruction, the device is reset SPI mode. When the device is switched from QPI mode to SPI mode, the existing Write Enable Latch (WEL) and Program/Erase Suspend status, and the Wrap Length setting will remain unchanged.

Figure 33. Disable QPI instruction for QPI mode

10.34 Word Read Quad I/O (E7h)

The Quad I/O dramatically reduces instruction overhead allowing faster random access for code execution (XIP) directly from the Quad SPI. The Quad Enable bit (QE) of Status Register-2 must be set to enable the Word Read Quad I/O instruction. The lowest Address bit (A0) must equal 0 and only two dummy clocks are required prior to the data output.

Continuous Read Mode

The Word Read Quad I/O instruction can further reduce instruction overhead through setting the "Continuous Read Mode" bits (M7-0) after the input Address bits (A23-0), as shown in Figure 34a. The upper nibble of the (M7-4) controls the length of the next Word Read Quad I/O instruction through the inclusion or exclusion of the first byte instruction code. The lower nibble bits of the (M[3:0]) are don't care ("X"). However, the IO pins should be high-impedance prior to the falling edge of the first data out clock.

If the "Continuous Read Mode" bits M[7-4]= Ah, then the next Fast Read Quad I/O instruction (after /CS is raised and then lowered) does not require the E7h instruction code, as shown in Figure 34b. This reduces the instruction sequence by eight clocks and allows the Read address to be immediately entered after /CS is asserted low. If the "Continuous Read Mode" bits M[7:4] do not equal to Ah(1,0,1,0) the next instruction (after /CS is raised and then lowered) requires the first byte instruction code, thus returning to normal operation.

Figure 34a. Word Read Quad I/O instruction (Initial instruction or previous set M7-0 ≠ Axh, SPI Mode)

Figure 34b. Word Read Quad I/O instruction (Previous instruction set M7-0= Axh, SPI Mode)

Wrap Around in SPI mode

The Word Read Quad I/O instruction can also be used to access a specific portion within a page by issuing a "Set Burst with Wrap" (77h) instruction prior to E7h. The "Set Burst with Wrap" (77h) instruction can either enable or disable the "Wrap Around" feature for the following E7h commands. When "Wrap Around" is enabled, the output data starts at the initial address specified in the instruction, once it reaches the ending boundary of the 8/16/32/64-byte section, the output will wrap around to the beginning boundary automatically until /CS is pulled high to terminate the instruction.

The Burst with Wrap feature allows applications that use cache to quickly fetch a critical address and then fill the cache afterwards within a fixed length (8/16/32/64-byte) of data without issuing read instructions.

The "Set Burst with Wrap" instruction allows three "Wrap Bits", W6-4 to be set. The W4 bit is used to enable or disable the "Wrap Around" operation while W6-5 is used to specify the length of the wrap around section within a page. See 10.35 for detail descriptions.

10.35 Set Burst with Wrap (77h)

The Set Burst with Wrap (77h) instruction is used in conjunction with "Fast Read Quad I/O" and "Word Read Quad I/O" instructions to access a fixed length of 8/16/32/64-byte section within a 256-byte page. Certain applications can benefit from this feature and improve the overall system code execution performance. Before the device will accept the Set Burst with Wrap instruction, a Quad enable of Status Register-2 must be executed (Status Register bit QE must equal 1).

The Set Burst with Wrap instruction is initiated by driving the /CS pin low and then shifting the instruction code "77h" followed by 24 dummy bits and 8 "Wrap Bits", W7-0. The instruction sequence is shown in Set Burst with Wrap Instruction Sequence. Wrap bit W7 and W3-0 are not used.

MC ME	W4	= 0	W4 = 1(Default)		
W6, W5	Wrap Around	Wrap Length	Wrap Around	Wrap Length	
0 0	Yes	8-byte	No	N/A	
0 1	Yes	16-byte	No	N/A	
1 0	Yes	32-byte	No	N/A	
1 1	Yes	64-byte	No	N/A	

Once W6-4 is set by a Set Burst with Wrap instruction, all the following "Fast Read Quad I/O" and Word Read Quad I/O instructions will use the W6-4 setting to access the 8/16/32/64-byte section within any page. To exit the "Wrap Around" function and return to normal read operation, another Set Burst with Wrap instruction should be issued to set W4 = 1. The default value of W4 upon power on is 1. In the case of a system Reset while W4 = 0, it is recommended that the controller issues a Set Burst with Wrap instruction or Reset (99h) instruction to reset W4 = 1 prior to any normal Read instructions since FM25M4AA does not have a hardware Reset Pin.

Figure 35. Set Burst with Wrap Instruction Sequence

10.36 Burst Read with Wrap (0Ch)

The "Burst Read with Wrap (0Ch)" instruction provides an alternative way to perform the read operation with "Wrap Around" in QPI mode. The instruction is similar to the "Fast Read (0Bh)" instruction in QPI mode, except the addressing of the read operation will "Wrap Around" to the beginning boundary of the "Wrap Length" once the ending boundary is reached.

The "Wrap Length" and the number of dummy of clocks can be configured by the "Set Read Parameters (C0h)" instruction.

Figure 36a. Burst Read with Wrap instruction (QPI Mode, 80MHz)

Figure 36b. Burst Read with Wrap instruction (QPI Mode, 108MHz)

Figure 36c. Burst Read with Wrap instruction (QPI Mode, 133MHz)

10.37 Set Read Parameters (C0h)

In QPI mode, to accommodate a wide range of applications with different needs for either maximum read frequency or minimum data access latency, "Set Read Parameters (C0h)" instruction can be used to configure the number of dummy clocks for "Fast Read (0Bh)", "Fast Read Quad I/O (EBh)" & "Burst Read with Wrap (0Ch)" instructions, and to configure the number of bytes of "Wrap Length" for the "Burst Read with Wrap (0Ch)" instruction.

In Standard SPI mode, the "Set Read Parameters (C0h)" instruction is not accepted. The dummy clocks for various Fast Read instructions in Standard/Dual/Quad SPI mode are fixed, please refer to the instruction. Table 10.2 - 10.5 for details. The "Wrap Length" is set by W6-5 bit in the "Set Burst with Wrap (77h)" instruction. This setting will remain unchanged when the device is switched from Standard SPI mode to QPI mode.

The default "Wrap Length" after a power up or a Reset instruction is 8 bytes, the default number of dummy clocks is 4.

P5, P4	Dummy Clocks	Maximum Read Freq.	P1, P0	Wrap Length
0 0	4	80MHz	0 0	8-byte
0 1	4	80MHz	0 1	16-byte
1 0	6	108MHz	1 0	32-byte
1 1	8	133MHz	1 1	64-byte

Figure 37. Set Read Parameters Instruction (QPI Mode only)

10.38 Enable Reset (66h) and Reset (99h)

Because of the small package and the limitation on the number of pins, the FM25M4AA provide a software Reset instruction instead of a dedicated RESET pin.

Once the Reset instruction is accepted, any on-going internal operations will be terminated and the device will return to its default power-on state and lose all the current volatile settings, such as Volatile Status Register bits, Write Enable Latch (WEL) status, Program/Erase Suspend status, Continuous Read Mode bit setting, Read parameter setting and Wrap bit setting.

"Enable Reset (66h)" and "Reset (99h)" instructions can be issued in either SPI mode or QPI mode. To avoid accidental reset, both instructions must be issued in sequence. Any other instructions other than "Reset (99h)" after the "Enable (66h)" instruction will disable the "Reset Enable" state. A new sequence of "Enable Reset (66h)" and "Reset (99h)" is needed to reset the device. Once the Reset instruction is accepted by the device will take approximately tRST= 30us to reset. During this period, no instruction will be accepted.

Data corruption may happen if there is an on-going or suspended internal Erase or Program operation when Reset instruction sequence is accepted by device. It is recommended to check the BUSY bit and the SUS bit in Status Register before issuing the Reset instruction sequence.

Figure 38a. Enable Reset and Reset Instruction (SPI Mode)

Figure 38b. Enable Reset and Reset Instruction (QPI Mode)

10.39 Read Serial Flash Discovery Parameter (5Ah)

The Read Serial Flash Discovery Parameter (SFDP) instruction allows reading the Serial Flash Discovery Parameter area (SFDP). This SFDP area is composed of 2048 read-only bytes containing operating characteristics and vendor specific information. The SFDP area is factory programmed. If the SFDP area is blank, the device is shipped with all the SFDP bytes at FFh. If only a portion of the SFDP area is written to, the portion not used is shipped with bytes in erased state (FFh). The instruction sequence for the read SFDP has the same structure as that of a Fast Read instruction. First, the device is selected by driving Chip Select (/CS) Low. Next, the 8-bit instruction code (5Ah) and the 24-bit address are shifted in, followed by 8 dummy clock cycles. The bytes of SFDP content are shifted out on the Serial Data Output (DO) starting from the specified address. Each bit is shifted out during the falling edge of Serial Clock (CLK). The instruction sequence is shown here. The Read SFDP instruction is terminated by driving Chip Select (/CS) High at any time during data output.

Figure 39. Read SFDP Register Instruction

Read Serial Flash Discovery Parameter (SFDP)

BYTE ADDRESS	DATA	DESCRIPTION	COMMENT	
00h	53h	SFDP Signature		
01h	46h	SFDP Signature	SFDP Signature	
02h	44h	SFDP Signature	=50444653h	
03h	50h	SFDP Signature		
04h	01h	SFDP Minor Revisions	0500 4.4	
05h	01h	SFDP Major Revisions	SFDP revision 1.1	
06h	00h	Number of Parameter Header(NPH)	1 Parameter Header	
07h	FFh	Reserved		
08h	F8h	PID(0) ⁽³⁾ : Manufacture JEDEC ID	F8h	
09h	00h	PID(0) : Serial Flash Basics Minor Revisions	Serial Flash Basics	
0Ah	01h	PID(0) : Serial Flash Basics Major Revisions	Revision 1.0	
0Bh	04h	PID(0) : Serial Flash Basics Length	4 Dwords (2)	
0Ch	80h	PID(0) : Address of Parameter ID(0) Table (A7-A0)	DID(0) Table Address	
0Dh	00h	PID(0) : Address of Parameter ID(0) Table (A15-A8)	PID(0) Table Address = 000080h	
0Eh	00h	PID(0) : Address of Parameter ID(0) Table (A23-A16)	= 00008011	
0Fh	FFh	Reserved		
(1)	FFh	Reserved		
	n E5h	Bit[7:5] = 111 Reserved		
80h		Bit[4:3] = 00 Non-volatile Status Register		
δυπ		Bit[2] = 1 Page Programmable		
		Bit[1:0] = 01 Support 4KB Erase		

Read Serial Flash Discovery Parameter (SFDP) (cont'd)

BYTE ADDRESS	DATA	DESCRIPTION	COMMENT
81h	20h	Opcode for 4K-Byte Erase	
		Bit[7] = 1 Reserved	
		Bit[6] = 1 Supports Single Input Quad Output	
		Bit[5] = 1 Supports Quad Input Quad Output	
82h	F1h	Bit[4] = 1 Supports Dual Input Dual Output	
		Bit[3] = 0 Dual Transfer Rate not Supported	
		Bit[2:1] = 00 3-Byte/24-Bit Addressing	
		Bit[0] = 1 Supports Single Input Dual Output	
83h	FFh	Reserved	
84h	FFh	Flash Size in Bits	400 Ma Bita
85h	FFh	Flash Size in Bits	128 Mega Bits
86h	FFh	Flash Size in Bits	= 07FFFFFh
87h	07h	Flash Size in Bits	0/FFFFF
001-	44h	Bit[7:5] = 010 8 Mode Bits are needed	Fast Read
88h		Bit[4:0] = 00100 16 Dummy Bits are needed	Quad I/O
89h	EBh	Opcode for Quad Input Quad Output Fast Read	Setting
8Ah	08h	Bit[7:5] = 000 No Mode Bits are needed	Fast Read
OAN	Uon	Bit[4:0] = 01000 8 Dummy Bits are needed	Quad Output
8Bh	6Bh	Opcode for Single Input Quad Output Fast Read	Setting
004	006	Bit[7:5] = 000 No Mode Bits are needed	Fast Read
8Ch	08h	Bit[4:0] = 01000 8 Dummy Bits are needed	Dual Output
8Dh	3Bh	Opcode for Single Input Dual Output Fast Read	Setting
8Eh	80h	Bit[7:5] = 100 8 Mode Bits are needed	Fast Read
OEII		Bit[4:0] = 00000 No Dummy Bits are needed	Dual I/O
8Fh	BBh	Opcode for Dual Input Dual Output Fast Read	Setting
	FEh	Bit[7:5]= 111 Reserved	
		Bit[4]=1 Supports Quad input opcode & addres	SS Foot Bood in
90h		and quad output data Fast Read	Fast Read in QPI mode
		Bit[3:1]=111 Reserved	—— QPI Mode
		Bit[0]=0 Not support Dual Input opcode & addr	ess

		and dual output data Fast Read			
91h	FFh	Reserved			
92h	FFh	Reserved			
93h	FFh	Reserved			
94h	FFh	Reserved	F . D .		
95h	FFh	Reserved	Fast Read Dual I/O in QPI		
001-	001-	Bit[7:5]=000 No Mode Bits are needed			
96h	00h	Bit[4:0]=00000 No Dummy Bits are needed			
97h	FFh	Reserved. Opcode Not to be supported.	Setting		
98h	FFh	Reserved			
99h	FFh	Reserved	Fast Read		
9Ah	44h	Bit[7:5]=010 8 Mode Bits are needed	Quad I/O in QPI		
9AII	4411	Bit[4:0]=00100 8 Dummy Bits are needed(≤80Mhz)	Setting		
9Bh	EBh	Opcode for Quad Input Quad Output Fast Read in QPI mode	Setting		
9Ch	0Ch	Sector type 1 size= 4Kbytes	Erase for Sector Type		
9Dh	20h	Opcode for Erase of Sector Type 1			
9Eh	0Fh	Sector type 2 size= 32Kbytes			
9Fh	52h	Opcode for Erase of Sector Type 2	1/2		
A0h	10h	Sector type 3 size= 64Kbytes	Erase for Sector Type 3/4		
A1h	D8h	Opcode for Erase of Sector Type 3			
A2h	00h	Sector type 4 size not to exist			
A3h	FFh	Reserved. Opcode Not to be supported.	3/4		
(1)	FFh	Reserved			
E8h-EFh	xxh	Reserved			
F0h-FFh	xxh	Reserved			

Notes:

- 1. Data stored in Byte Address 10h to 7Fh & A4 to 90h to FFh are reserved, the value is FFh.
- 2. 1 Dword = 4 Bytes.
- 3. PID(x) = Parameter Identification Table(x)

10.40 Enter Secured OTP (B1h)

The Enter Secured OTP instruction is for entering the additional 4K-bit secured OTP mode. The additional 4K-bit secured OTP is independent from main array, which may be used to store unique serial number for system identifier. After entering the Secured OTP mode, and then follow standard read or program, procedure to read out the data or update data. The Secured OTP data cannot be updated again once it is lock-down

Please note that Write Status Register-1, Write Status Register-2 and Write Security Register instructions are not acceptable during the access of secure OTP region. Once security OTP is lock down, only commands related with read are valid.

The Enter Secured OTP instruction sequence is shown in figure 40.

Figure 40. Enter Secured OTP instruction for SPI Mode (left) and QPI Mode (right)

10.41 Exit Secured OTP (C1h)

The Exit Secured OTP instruction is for exiting the additional 4K-bit secured OTP mode. (Please refer to figure 41).

Figure 41. Exit Secured OTP instruction for SPI Mode (left) and QPI Mode (right)

10.42 Read Security Register (2Bh)

The Read Security Register can be read the value of Security Register bits at any time (even in program/erase/write status register-1 and write status register-2 condition) and continuously.

Secured OTP Indicator bit. The Secured OTP indicator bit shows the chip is locked by factory before ex-factory or not. When it is "0", it indicates non-factory lock, "1" indicates factory-lock.

Lock-down Secured OTP (LDSO) bit. By writing Write Security Register instruction, the LDSO bit may be set to "1" for customer lock-down purpose. However, once the bit it set to "1" (Lock-down), the LDSO bit and the 4K-bit Secured OTP area cannot be updated any more. While it is in 4K-bit Secured OTP mode, array access is not allowed to write.

Security Register Definition

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
						LDSO	Secured
x	v	X	v	x	v	(indicate if	OTP
X	Х	X	Х	X	Х	lock-	indicator
						down)	bit
						0 = not	
			1		lock-down	0 = non	
		served reserved res	reserved	reserved	reserved	1 = lock-	factory
reserved	reserved					down(can	lock
						not	1 = factory
						program/e	lock
						rase OTP)	
Volatile	Volatile	Volatile	Volatile	Volatile	Volatile	Non-	Non-
bit	bit	bit	bit	bit	bit	Volatile bit	Volatile bit

Figure 42a. Read Security Register instruction (SPI Mode)

Figure 42b. Read Security Register instruction (QPI Mode)

10.43 Write Security Register (2Fh)

The Write Security Register instruction is for changing the values of Security Register bits. Unlike Write Status Register, the Write Enable instruction is not required before writing Write Security Register instruction. The Write Security Register instruction may change the value of bit1 (LDSO bit) for customer to lock-down the 4K-bit Secured OTP area. Once the LDSO bit is set to "1", the Secured OTP area cannot be updated any more.

The /CS must go high exactly at the boundary; otherwise, the instruction will be rejected and not executed.

Figure 43. Write Security Register instruction for SPI Mode (left) and QPI Mode (right)

11 4K-bit Secured OTP

It's for unique identifier to provide 4K-bit one-time-program area for setting device unique serial number which may be set by factory or system customer. Please refer to table of "4K-bit secured OTP definition".

- 11.6 Security register bit 0 indicates whether the chip is locked by factory or not.
- 11.7 To program the 4K-bit secured OTP by entering 4K-bit secured OTP mode (with ENSO command) and going through normal program procedure, and then exiting 4K-bit secured OTP mode by writing EXSO command
- 11.8 Customer may lock-down bit1 as "1". Please refer to "table of security register definition" for security register bit definition and table of "4K-bit secured OTP definition" for address range definition.
- 11.9 Note. Once lock-down whatever by factory or customer, it cannot be changed any more. While in 4K-bit secured OTP mode, array access is not allowed to write.

4K-bit secured OTP definition

Address range	Size	Standard Factory Lock	Customer Lock	
000000 ~ 00000F	128-bit	ESN (Electrical Serial Number)	Determined by customer	
000010 ~ 0001FF	3968-bit	N/A	20.0	

12 ELECTRICAL CHARACTERISTICS

12.1 Absolute Maximum Ratings (1)

PARAMETERS	SYMBOL	CONDITIONS	RANGE	UNIT
Supply Voltage	VCC		-0.6 to VCC+0.4	V
Voltage Applied to Any Pin	VIO	Relative to Ground	-0.6 to VCC +0.4	V
Transient Voltage on any Pin	VIOT	<20nS Transient	-1.0V to VCC +1.0V	V
		Relative to Ground		
Storage Temperature	TSTG		-65 to +150	°C
Lead Temperature	TLEAD		See Note ⁽²⁾	°C
Electrostatic Discharge	VESD	Human	-2000 to +2000	V
Voltage		Body Model ⁽³⁾		

Notes:

- 1. This device has been designed and tested for the specified operation ranges. Proper operation outside of these levels is not guaranteed. Exposure to absolute maximum ratings may affect device reliability. Exposure beyond absolute maximum ratings may cause permanent damage.
- 2. Compliant with JEDEC Standard J-STD-20C for small body Sn-Pb or Pb-free (Green) assembly and the European directive on restrictions on hazardous substances (RoHS) 2002/95/EU.
- 3. JEDEC Std JESD22-A114A (C1=100pF, R1=1500 ohms, R2=500 ohms).

12.2 Operating Ranges

PARAMETER	SYMBOL	CONDITIONS	MIN	MAX	UNIT
Voltage,	VCC FR = 133MHz (Single/Dual/Quad SPI)		1.65	1.95	V
Operating	VCC	fR = 50MHz (Read Data 03h)		1.93	V
Temperature,	TA	Industrial	40	+85	°C
Operating	IA	mustrai	-40	+00	J

12.3 Endurance and Data Retention

PARAMETER	CONDITIONS	MIN	MAX	UNIT
Erase/Program Cycles	4KB sector, 32/64KB block or full chip.	100,000		Cycles
Data Retention	Full Temperature Range		20	years

12.4 Power-up Timing and Write Inhibit Threshold

PARAMETER	SYMBOL	SP	LINIT	
PARAMETER	STWIBOL	MIN	MAX	UNIT
VCC(min) to /CS Low	tVSL ⁽¹⁾	10		μs
Time Delay Before Write Instruction	tPUW ⁽¹⁾	1	10	ms
Write Inhibit Threshold Voltage	VWI ⁽¹⁾	1.0	1.4	V

Note:

1. These parameters are characterized only.

Figure 44. Power-up Timing and Voltage Levels

12.5 Program Acceleration via ACC Pin

The program acceleration function requires applying VHH to the ACC input, and then waiting a period of tWC. Minimum tVHH (rise & fall times) is required for ACC to change to VHH from VIL or VIH. Removing VHH from the ACC pin returns the device to normal operation after a period of tWC.

Only Read Status Register and Page Program operation are allowed when ACC is at (VHH).

The start address must be entered by the multiples of 4-byte (for example xxxxx0, xxxxx4, xxxxx8, xxxxxC). Also the data must be entered with a minimum of 4-byte and multiples of 4-byte unit when Program Acceleration via ACC Pin.

PARAMETER	SYMBOL	SPI	UNIT	
PARAMETER	STWIBOL	MIN MAX		UNII
/WP pin High Voltage	VHH ⁽¹⁾	8.5	9.5	V
MP pin Voltage rise and fall time	tVHH ⁽¹⁾	2.2		μs
MP at VHH and VIL or VIH to first instruction	tWC ⁽¹⁾	5		μs

Note:

1. These parameters are characterized only.

Figure 45. ACC Program acceleration Timing and Voltage Levels

12.6 DC Electrical Characteristics

DADAMETED	OVMDOL	CVMDOL		SPEC		LINUT		
PARAMETER	SYMBOL	CONDITION	MIN	TYP	MAX	UNIT		
Input Capacitance	CIN ⁽¹⁾	VIN=0V ⁽²⁾			6	pF		
Output Capacitance	COUT ⁽¹⁾	VOUT=0V ⁽²⁾			8	pF		
Input Leakage	ILI				±2	μА		
I/O Leakage	ILO				±2	μА		
Standby Current	ICC1	/CS=VCC VIN=GND or VCC		10	70	μА		
Power-down Current								
Power-down Current	ICC2	/CS=VCC VIN=GND or VCC		2	20	μА		
Current Read Data/	ICC3	C=0.1 VCC / 0.9VCC			7	4		
Dual/Quad 1₩t ⁽²⁾	1000	IO=Open			,	mA		
Current Read Data/ Dual/Quad 50Mt ⁽²⁾	ICC3	C=0.1 VCC / 0.9VCC			15	mA		
Current Read Data/		C=0.1 VCC / 0.9VCC						
Dual/Quad 80Mh²(2)	ICC3	IO=Open			18	mA		
Current Read Data/	1000	C=0.1 VCC / 0.9VCC						
Dual/Quad 104Mtz ⁽²⁾	ICC3	IO=Open			20	mA		
Current Read Data/	1003	C=0.1 VCC / 0.9VCC			27	_		
Dual/Quad 133Mtz ⁽²⁾	ICC3	IO=Open			27	mA		
Current Write	ICC4	/CS=VCC		10	20			
Status Register	1004	/C3=VCC				10	20	mA
Current page	ICC5	/CS=VCC		15	25	A		
Program	1000	700=400		10	20	mA		
Current Sector/Block	ICC6	/CS=VCC		15	25	mA		
Erase	.000	755=155				IIIA		
Current Chip Erase	ICC7	/CS=VCC		15	25	mA		
Input Low Voltages	VIL		-0.5		VCC x0.2	V		
Input High Voltages	VIH		VCC x0.8		VCC +0.4	V		
Output Low Voltages	VOL	IOL= 100μA			0.2	V		
Output High Voltages	VOH	IOH=-100μA	VCC -0.2			V		

- 1. Tested on sample basis and specified through design and characterization data, TA = 25°C, VCC = 1.8V.
- 2. Checked Board Pattern

12.7 AC Measurement Conditions

PARAMETER	SYMBOL	SP	UNIT	
FARAIVETER	STWIBOL	MIN	MAX	ONIT
Load Capacitance	CL		30	рF
Input Rise and Fall Times	T _R , T _F		5	ns
Input Pulse Voltages	Vin	0.2 VCC to 0.8 VCC		V
Input Timing Reference Voltages	IN	0.3 VCC to 0.7 VCC		V
Output Timing Reference Voltages	OUT	0.5 VCC t	o 0.5 VCC	V

Note:

1. Output Hi-Z is defined as the point where data out is no longer driven.

Figure 46. AC Measurement I/O Waveform

12.8 AC Electrical Characteristics

	0.415.01			UNIT		
DESCRIPTION	SYMBOL	ALT	MIN	TYP	TYP MAX	
Clock frequency						
For all instructions, except Read Data (03h)	F _R	fc	D.C.		133	MHz
1.65V-1.95V VCC & Industrial Temperature						
Clock freq. Read Data instruction (03h)	f _R		D.C.		50	MHz
Clock High, Low Time except Read Data (03h)	tCLH,		3.5			ns
	tCLL ⁽¹⁾					
Clock High, Low Time for Read Data (03h)	tCRLH,		8			ns
instructions	tCRLL ⁽¹⁾					
Clock Rise Time peak to peak	tCLCH ⁽²⁾		0.1			V/ns
Clock Fall Time peak to peak	tCHCL ⁽²⁾		0.1			V/ns
/CS Active Setup Time relative to CLK	tSLCH	tCSS	5			ns
/CS Not Active Hold Time relative to CLK	tCHSL		5			ns
Data In Setup Time	tDVCH	tDSU	2			ns
Data In Hold Time	tCHDX	tDH	3			ns
/CS Active Hold Time relative to CLK	tCHSH		5			ns
/CS Not Active Setup Time relative to CLK	tSHCH		5			ns
/CS Deselect Time (for Read instructions/ Write,	tSHSL	tCSH	30			ns
Erase and Program instructions)						
Output Disable Time	tSHQZ ⁽²⁾	tDIS			7	ns
Clock Low to Output Valid	tCLQV	tV1			6	ns
Clock Low to Output Valid (Except Main Read) (3)	tCLQV	tV2			7	ns
Output Hold Time	tCLQX	tHO	1.5			ns
/Hold Active Setup Time relative to CLK	tHLCH		5			ns

12.9 AC Electrical Characteristics (cont'd)

PERCENTION	OVMDOL		SPEC			LINUT
DESCRIPTION	SYMBOL ALT MIN TYP MAX		MAX	UNIT		
/HOLD Active Hold Time relative to CLK	tCHHH		5			ns
/HOLD Not Active Setup Time relative to CLK	tHHCH		5			ns
/HOLD Not Active Hold Time relative to CLK	tCHHL		5			ns
/HOLD to Output Low-Z	tHHQX ⁽²⁾	t _{LZ}			7	ns
/HOLD to Output High-Z	tHLQZ ⁽²⁾	t _{HZ}			12	ns
Write Protect Setup Time Before /CS Low	tWHSL ⁽⁴⁾		20			ns
Write Protect Setup Time After /CS High	tSHWL ⁽⁴⁾		100			ns
/CS High to Power-down Mode	tDP ⁽²⁾				3	μs
/CS High to Standby Mode without Electronic	tRES1(2)				30	μs
Signature Read						
/CS High to Standby Mode with Electronic	tRES2 ⁽²⁾				30	μs
Signature Read						
/CS High to next Instruction after Suspend	tSUS ⁽²⁾				30	μs
CS High to next Instruction after Reset	tRST ⁽²⁾				30	μs
Write Status Register Time	tw			5	15	ms
Byte Program Time	t _{BP}			5	150	μs
Page Program Time	tpp			0.6	5	ms
Page Program Time (ACC = 9V)	tep			0.3	3	ms
Sector Erase Time(4KB)	tse			0.06	0.4	s
Block Erase Time(32KB)	t _{BE1}			0.2	1.5	S
Block Erase Time(64KB)	t _{BE2}			0.35	2	S
Chip Erase Time	t _{CE}			60	300	S

- 1. Clock high + Clock low must be less than or equal to 1/fc.
- 2. Value guaranteed by design and/or characterization, not 100% tested in production.
- 3. Contains: Read Status Register-1,2/ Read Manufacturer/Device ID, Dual, Quad/ Read JEDEC ID/ Read Security Register/ Read Serial Flash Discovery Parameter.
- 4. Only applicable as a constraint for a Write Status Register instruction when Sector Protect Bit is set to 1.
- 5. Commercial temperature only applies to Fast Read (F_R) . Industrial temperature applies to all other parameters.

12.10 Input Timing

12.11 Output Timing

12.12 Hold Timing

13. PACKAGE SPECIFICATION

13.1 8-Pin VSOP 208-mil

SYMBOL	MILLIMETERS INCHES						
STWIBOL	MIN	TYP	MAX	MIN	TYP	MAX	
А			1.00			0.039	
A1	0.05	0.10	0.15	0.002	0.004	0.006	
A2	0.75	0.80	0.85	0.030	0.031	0.033	
b	0.35	0.42	0.48	0.014	0.017	0.019	
С		0.127 REF.			0.005 REF.		
D	5.18	5.28	5.38	0.204	0.208	0.212	
E	7.70	7.90	8.10	0.303	0.311	0.319	
E1	5.18	5.28	5.38	0.204	0.208	0.212	
е		1.27			0.050		
L	0.50	0.65	0.80	0.020	0.026	0.031	
У			0.10			0.004	
θ	0 °		8 °	0 °		8 °	

- 1. JEDEC outline: N/A.
- 2. Dimension "D", "D1" does not include mold flash, mold flash shall not exceed 0.006 [0.15mm] per end. Dimension "E", "E1" does not include inter lead flash. Inter lead flash shall not exceed 0.010 [0.25mm] per side.
- 3. Dimension "b" does not include dambar protrusion. Allowable dambar protrusion shall be 0.003 [0.08mm].

13.2 8-Pin SOP 200-mil

CVMPOL	SYMBOL		INC	HES
STWIBOL	MIN	MAX	MIN	MAX
А	1.75	2.16	0.069	0.085
A1	0.05	0.25	0.002	0.010
A2	1.70	1.91	0.067	0.075
b	0.35	0.48	0.014	0.019
С	0.19	0.25	0.007	0.010
D	5.18	5.38	0.204	0.212
Е	7.70	8.10	0.303	0.319
E1	5.18	5.38	0.204	0.212
е	1.27	BSC	0.050	BSC
L	0.50	0.80	0.020	0.031
θ	0°	8°	0°	8°
У		0.10		0.004

- 1. Controlling dimensions: inches, unless otherwise specified.
- 2. BSC = Basic lead spacing between centers.
- 3. Dimensions D and E1 do not include mold flash protrusions and should be measured from the bottom of the package.
- 4. Formed leads shall be planar with respect to one another within. 0004 inches at the seating plane.

13.3 8-contact 6x5 WSON

SYMBOL	N	IILLIMETER	s		INCHES	
STWIBOL	MIN	TYP	MAX	MIN	TYP	MAX
А	0.70	0.75	0.80	0.0276	0.0295	0.0315
A1	0.00	0.02	0.05	0.0000	0.0008	0.0019
A2		0.55			0.0126	
А3	0.19	0.20	0.25	0.0075	0.0080	0.0098
b	0.36	0.40	0.48	0.0138	0.0157	0.0190
D ⁽³⁾	5.90	6.00	6.10	0.2320	0.2360	0.2400
D1	3.30	3.40	3.50	0.1299	0.1338	0.1377
E	4.90	5.00	5.10	0.1930	0.1970	0.2010
E1 ⁽³⁾	4.25	4.30	4.35	0.1673	0.1692	0.1712
e ⁽²⁾		1.27 BSC		0.0500 BSC		
K	0.20			0.0080		
L	0.50	0.60	0.75	0.0197	0.0236	0.0295

13.4 8-contact 6x5 WSON (cont'd)

SYMBOL	MILLIMETERS			INCHES			
	MIN	TYP	MAX	MIN	TYP	MAX	
SOLDER PATTERN							
М		3.40			0.1338		
N		4.30			0.1692		
Р		6.00			0.2360		
Q		0.50			0.0196		
R		0.65			0.0255		

- 1. Advanced Packaging Information; please contact Dosilicon Co., Ltd. for the latest minimum and maximum specifications.
- 2. BSC = Basic lead spacing between centers.
- 3. Dimensions D and E1 do not include mold flash protrusions and should be measured from the bottom of the package.
- 4. The metal pad area on the bottom center of the package is connected to the device ground (GND pin). Avoid placement of exposed PCB bias under the pad.

13.5 8-contact 8x6 WSON

	I	DIMENSION		DIMENSION			
SYMBOL		(MM)			(MIL)		
	MIN	NOM	MAX	MIN	NOM	MAX	
А	0.70	0.75	0.80	28	30	31	
A1	0.00	0.02	0.05	0	1	2	
A2	0.50	0.55	0.60	20	22	24	
А3		0.20			8		
b	0.35	0.40	0.45	14	16	18	
D	7.90	8.00	8.10	311	315	319	
D2	3.30	3.40	3.50	130	134	138	
E	5.90	6.00	6.10	232	236	240	
E2	4.20	4.30	4.40	165	169	173	
е		1.27 BSC 50 BSC					
L	0.40	0.50	0.60	16	20	24	

- 1. Refer to JEDEC STD: MO-229.
- 2. DIMENSION "b" applies to metallized terminal and is measured between 0.15mm and 0.30mm from the terminal tip. If the terminal has optional radius on the other end of the terminal. The DIMENSION B should not be measured in that radius area.

13.6 16-Pin SOP300-mil

SYMBOL —	MILLIM	IETERS	INCHES		
	MIN	MAX	MIN	MAX	
А	2.36	2.64	0.093	0.104	
A1	0.10	0.30	0.005	0.012	
b	0.33	0.51	0.013	0.020	
С	0.18	0.28	0.007	0.000	
D ⁽³⁾	10.08	10.49	0.397	0.413	
Е	10.01	10.64	0.394	0.419	
E1 ⁽³⁾	7.39	7.59	0.291	0.299	
e ⁽²⁾	1.27	BSC	0.050		
L	0.39	1.27	0.015	0.050	
θ	0°	8°	0°	8°	
У		0.076		0.003	

- 1. Controlling dimensions: inches, unless otherwise specified.
- 2. BSC = Basic lead spacing between centers.
- 3. Dimensions D and E1 do not include mold flash protrusions and should be measured from the bottom of the package.

13.7 8-contact 4x4 USON(0.45 thickness)

Symbol	DIMENSION(MM)			DIMENSION(MIL)		
Syllibol	MIN	NOM	MAX	MIN	NOM	MAX
Α	0.40	0.45	0.50	16	18	20
A1	0.00	0.02	0.05	0	1	2
A2	-	0.15	-	-	6	1
А3	0.25	0.30	0.35	10	12	14
b	0.25	0.30	0.35	10	12	14
D	3.90	4.00	4.10	153	157	161
D1	2.20	2.30	2.40	87	91	94
E	3.90	4.00	4.10	153	157	161
E1	2.90	3.00	3.10	114	118	122
е	0.80 BSC				31 BSC	
L	0.35	0.40	0.45	14	16	18

13.8 21-Ball WLCSP(Ball Diameter 0.275mm)

Table:Package Dimension						
Parameter	Symbol	Nominal (um)	Min(um)	Max (um)		
Package Height	À	495	470	520		
Package Body Thickness	A1	275	250	300		
Ball Height	A2	195	175	215		
BSC	Å3		25 BSC			
Dimension x	E1	2500				
Dimension y	D1	2500				
Ball pitch	e	707 Ref				
Ball pitch	e1	500				
Ball pitch	e2	500				
Ball Diameter	Ъ	275 245 30		305		
Ball Count			21 ea			

Note:

Please contact Dosilicon for full dimension information

14. PART NUMBER

