

MACRONIX
INTERNATIONAL Co., LTD.

MX25L1673E

MX25L1673E
HIGH PERFORMANCE
SERIAL FLASH SPECIFICATION

Contents

1. FEATURES	4
2. GENERAL DESCRIPTION	6
Table 1. Additional Feature	6
3. PIN CONFIGURATION	7
4. PIN DESCRIPTION	7
5. BLOCK DIAGRAM	8
6. DATA PROTECTION	9
Table 2. Protected Area Sizes	10
Table 3. 512-bit Secured OTP Definition	10
7. MEMORY ORGANIZATION	11
Table 4. Memory Organization	11
8. DEVICE OPERATION	12
9. COMMAND DESCRIPTION	13
Table 5. Command Sets	13
9-1. Write Enable (WREN)	15
9-2. Write Disable (WRDI)	16
9-3. Read Identification (RDID)	17
9-4. Read Status Register (RDSR)	18
9-5. Write Status Register (WRSR)	20
Table 6. Protection Modes	21
9-6. Read Data Bytes (READ)	23
9-7. Read Data Bytes at Higher Speed (FAST_READ)	24
9-8. Dual Read Mode (DREAD)	25
9-9. 2 x I/O Read Mode (2READ)	26
9-10. Quad Read Mode (QREAD)	27
9-11. 4 x I/O Read Mode (4READ)	28
9-12. Performance Enhance Mode	29
9-13. Performance Enhance Mode Reset (FFh)	29
9-14. Sector Erase (SE)	32
9-15. Block Erase (BE)	33
9-16. Chip Erase (CE)	34
9-17. Page Program (PP)	35
9-18. 4 x I/O Page Program (4PP)	36
9-19. Deep Power-down (DP)	37
9-20. Release from Deep Power-down (RDP), Read Electronic Signature (RES)	38
9-21. Read Electronic Manufacturer ID & Device ID (REMS), (REMS2), (REMS4)	40
9-22. ID Read	41
Table 7. ID Definitions	41
9-23. Enter Secured OTP (ENSO)	41
9-24. Exit Secured OTP (EXSO)	41
9-25. Read Security Register (RDSCUR)	42
Table 8. Security Register Definition	42
9-26. Write Security Register (WRSCUR)	43
9-27. Read SFDP Mode (RDSFDP)	44
Table 9. Signature and Parameter Identification Data Values	45

Table 10. Parameter Table (0): JEDEC Flash Parameter Tables	46
Table 11. Parameter Table (1): Macronix Flash Parameter Tables.....	48
10. POWER-ON STATE	50
11. ELECTRICAL SPECIFICATIONS	51
11-1. Absolute Maximum Ratings	51
11-2. Capacitance.....	51
Table 12. DC Characteristics.....	53
Table 13. AC Characteristics	54
12. TIMING ANALYSIS	55
Table 14. Power-Up Timing	56
12-1. Initial Delivery State	56
13. OPERATING CONDITIONS.....	57
14. ERASE AND PROGRAMMING PERFORMANCE	59
15. DATA RETENTION	59
16. LATCH-UP CHARACTERISTICS	59
17. ORDERING INFORMATION	60
18. PART NAME DESCRIPTION.....	61
19. REVISION HISTORY	64

16M-BIT [x 1/x 2/x 4] CMOS MXSMIO® (SERIAL MULTI I/O) FLASH MEMORY

1. FEATURES

GENERAL

- Serial Peripheral Interface compatible -- Mode 0 and Mode 3
- 16,777,216 x 1 bit structure or 8,388,608 x 2 bits (two I/O read mode) structure or 4,194,304 x 4 bits (four I/O read mode) structure
- 512 Equal Sectors with 4K byte each
 - Any Sector can be erased individually
- 32 Equal Blocks with 64K byte each
 - Any Block can be erased individually
- Single Power Supply Operation
 - 2.7 to 3.6 volt for read, erase, and program operations
- Latch-up protected to 100mA from -1V to Vcc +1V
- Permanent fixed QE bit, QE =1 and 4 I/O mode is enabled

PERFORMANCE

- High Performance
 - Fast read
 - 1 I/O: 104MHz with 8 dummy cycles
 - 2 I/O: 85MHz with 4 dummy cycles
 - 4 I/O: 85MHz with 6 dummy cycles
 - Fast access time: 104MHz serial clock
 - Serial clock of four I/O read mode : 85MHz, which is equivalent to 340MHz
 - Fast program time: 0.6ms(typ.) and 3ms(max.)/page (256-byte per page)
 - Byte program time: 9us (typical)
 - Fast erase time: 40ms (typ.)/sector (4K-byte per sector) ; 0.4s(typ.) /block (64K-byte per block); 5s(typ.) /chip
- Low Power Consumption
 - Low active read current: 25mA(max.) at 104MHz and 10mA(max.) at 33MHz
 - Low active programming current: 15mA (typ.)
 - Low active sector erase current: 9mA (typ.)
 - Low standby current: 15uA (typ.)
- Typical 100,000 erase/program cycles
- 20 years data retention

SOFTWARE FEATURES

- Input Data Format
 - 1-byte Command code
- Advanced Security Features
 - Block lock protection
 - The BP0-BP3 status bit defines the size of the area to be software protection against program and erase instructions
 - Additional 512-bit secured OTP for unique identifier
- Auto Erase and Auto Program Algorithm
 - Automatically erases and verifies data at selected sector
 - Automatically programs and verifies data at selected page by an internal algorithm that automatically times the program pulse widths (Any page to be programmed should have page in the erased state first)
- Status Register Feature
- Electronic Identification
 - JEDEC 1-byte manufacturer ID and 2-byte device ID
 - RES command for 1-byte Device ID
 - Both REMS,REMS2 and REMS4 commands for 1-byte manufacturer ID and 1-byte device ID
- Support Serial Flash Discoverable Parameters (SFDP) mode

HARDWARE FEATURES

- SCLK Input
 - Serial clock input
- SI/SIO0
 - Serial Data Input or Serial Data Input/Output for 2 x I/O read mode and 4 x I/O read mode
- SO/SIO1
 - Serial Data Output or Serial Data Input/Output for 2 x I/O read mode and 4 x I/O read mode
- SIO2
 - Serial data Input/Output for 4 x I/O read mode
- SIO3
 - Serial data Input/Output for 4 x I/O read mode
- PACKAGE
 - 8-pin SOP (200mil)
 - 8-WSON (6x5mm)
 - **All devices are RoHS Compliant & Halogen-free.**

2. GENERAL DESCRIPTION

The MX25L1673E are 16,777,216 bit serial Flash memory, which is configured as 2,097,152 x 8 internally. When it is in two or four I/O read mode, the structure becomes 8,388,608 bits x 2 or 4,194,304 bits x 4. The MX25L1673E feature a serial peripheral interface and software protocol allowing operation on a simple 3-wire bus. The three bus signals are a clock input (SCLK), a serial data input (SI), and a serial data output (SO). Serial access to the device is enabled by CS# input.

When it is in two I/O read mode, the SI pin and SO pin become SIO0 pin and SIO1 pin for address/dummy bits input and data output. When it is in four I/O read mode, the SI pin, SO pin become SIO0 pin and SIO1 pin, SIO2 pin and SIO3 pin for address/dummy bits input and data Input/Output.

The MX25L1673E provides sequential read operation on whole chip.

After program/erase command is issued, auto program/ erase algorithms which program/ erase and verify the specified page or sector/block locations will be executed. Program command is executed on byte basis, or page (256 bytes) basis, and erase command is executes on sector (4K-byte), or block (64K-byte), or whole chip basis.

To provide user with ease of interface, a status register is included to indicate the status of the chip. The status read command can be issued to detect completion status of a program or erase operation via WIP bit.

Advanced security features enhance the protection and security functions, please see security features section for more details.

When the device is not in operation and CS# is high, it is put in standby mode.

The MX25L1673E utilizes Macronix proprietary memory cell, which reliably stores memory contents even after 100,000 program and erase cycles.

Table 1. Additional Feature

Additional Features Part Name	Protection and Security		Read Performance		Identifier				
	Flexible Block Protection (BP0-BP3)	512-bit secured OTP	2 I/O Read	4 I/O Read	RES (command: AB hex)	REMS (command: 90 hex)	REMS2 (command: EF hex)	REMS4 (command: DF hex)	RDID (command: 9F hex)
MX25L1673E	V	V	V	V	24 (hex)	C2 24 (hex) (if ADD=0)	C2 24 (hex) (if ADD=0)	C2 24 (hex) (if ADD=0)	C2 24 15 (hex)

3. PIN CONFIGURATION

8-PIN SOP (200mil)

8-WSON (6x5mm)

4. PIN DESCRIPTION

SYMBOL	DESCRIPTION
CS#	Chip Select
SI/SIO0	Serial Data Input (for 1 x I/O)/ Serial Data Input & Output (for 2xI/O or 4xI/O read mode)
SO/SIO1	Serial Data Output (for 1 x I/O)/ Serial Data Input & Output (for 2xI/O or 4xI/O read mode)
SCLK	Clock Input
SIO2	Serial Data Input & Output (for 4xI/O read mode)
SIO3	Serial Data Input & Output (for 4xI/O read mode)
VCC	+ 3.3V Power Supply
GND	Ground

5. BLOCK DIAGRAM

6. DATA PROTECTION

During power transition, there may be some false system level signals which result in inadvertent erasure or programming. The device is designed to protect itself from these accidental write cycles.

The state machine will be reset as standby mode automatically during power up. In addition, the control register architecture of the device constrains that the memory contents can only be changed after specific command sequences have completed successfully.

In the following, there are several features to protect the system from the accidental write cycles during VCC power-up and power-down or from system noise.

- Valid command length checking: The command length will be checked whether it is at byte base and completed on byte boundary.
- Write Enable (WREN) command: WREN command is required to set the Write Enable Latch bit (WEL) before other command to change data. The WEL bit will return to reset stage under following situation:
 - Power-up
 - Write Disable (WRDI) command completion
 - Write Status Register (WRSR) command completion
 - Page Program (PP, 4PP) command completion
 - Sector Erase (SE) command completion
 - Block Erase (BE) command completion
 - Chip Erase (CE) command completion
- Deep Power Down Mode: By entering deep power down mode, the flash device also is under protected from writing all commands except Release from deep power down mode command (RDP) and Read Electronic Signature command (RES).
- Advanced Security Features: there are some protection and security features which protect content from inadvertent write and hostile access.

I. Block lock protection

- The Software Protected Mode (SPM) use (BP3, BP2, BP1, BP0) bits to allow part of memory to be protected as read only. The protected area definition is shown as table of "Protected Area Sizes", the protected areas are more flexible which may protect various area by setting value of BP0-BP3 bits. Please refer to table of "protected area sizes".

Table 2. Protected Area Sizes

Status bit				Protect Level
BP3	BP2	BP1	BP0	16Mb
0	0	0	0	0 (none)
0	0	0	1	1 (1block, protected block 31th)
0	0	1	0	2 (2blocks, protected block 30th-31th)
0	0	1	1	3 (4blocks, protected block 28th-31th)
0	1	0	0	4 (8blocks, protected block 24th-31th)
0	1	0	1	5 (16blocks, protected block 16th-31th)
0	1	1	0	6 (32blocks, protected all)
0	1	1	1	7 (32blocks, protected all)
1	0	0	0	8 (32blocks, protected all)
1	0	0	1	9 (32blocks, protected all)
1	0	1	0	10 (16blocks, protected block 0th-15th)
1	0	1	1	11 (24blocks, protected block 0th-23th)
1	1	0	0	12 (28blocks, protected block 0th-27th)
1	1	0	1	13 (30blocks, protected block 0th-29th)
1	1	1	0	14 (31blocks, protected block 0th-30th)
1	1	1	1	15 (32blocks, protected all)

II. Additional 512-bit secured OTP for unique identifier: to provide 512-bit one-time program area for setting device unique serial number - Which may be set by factory or system customer. Please refer to ["Table 3. 512-bit Secured OTP Definition"](#)

- Security register bit 0 indicates whether the chip is locked by factory or not.
- To program the 512-bit secured OTP by entering 512-bit secured OTP mode (with ENSO command), and going through normal program procedure, and then exiting 512-bit secured OTP mode by writing EXSO command.
- Customer may lock-down the customer lockable secured OTP by writing WRSCUR(write security register) command to set customer lock-down bit1 as "1". Please refer to table of "security register definition" for security register bit definition and table of "512-bit secured OTP definition" for address range definition.
- **Note:** Once lock-down whatever by factory or customer, it cannot be changed any more. While in 512-bit secured OTP mode, array access is not allowed.

Table 3. 512-bit Secured OTP Definition

Address range	Size	Standard Factory Lock	Customer Lock
xxxx00~xxxx0F	128-bit	ESN (electrical serial number)	Determined by customer
xxxx10~xxxx3F	384-bit	N/A	

7. MEMORY ORGANIZATION

Table 4. Memory Organization

Block	Sector	Address Range	
31	511	1FF000h	1FFFFFFh
	:	:	:
30	496	1F0000h	1F0FFFh
	495	1EF000h	1EFFFFh
29	480	1E0000h	1E0FFFh
	479	1DF000h	1DFFFFh
28	464	1D0000h	1D0FFFh
	463	1CF000h	1CFFFFh
27	448	1C0000h	1C0FFFh
	447	1BF000h	1BFFFFh
26	432	1B0000h	1B0FFFh
	431	1AF000h	1AFFFFh
25	416	1A0000h	1A0FFFh
	415	19F000h	19FFFFh
24	400	190000h	190FFFh
	399	18F000h	18FFFFh
23	384	180000h	180FFFh
	383	17F000h	17FFFFh
22	368	170000h	170FFFh
	367	16F000h	16FFFFh
21	352	160000h	160FFFh
	351	15F000h	15FFFFh
20	336	150000h	150FFFh
	335	14F000h	14FFFFh
19	320	140000h	140FFFh
	319	13F000h	13FFFFh
18	304	130000h	130FFFh
	303	12F000h	12FFFFh
17	288	120000h	120FFFh
	287	11F000h	11FFFFh
16	272	110000h	110FFFh
	271	10F000h	10FFFFh
	256	100000h	100FFFh

Block	Sector	Address Range	
15	255	0FF000h	0FFFFFFh
	:	:	:
14	240	0F0000h	0F0FFFh
	239	0EF000h	0EFFFFh
13	224	0E0000h	0E0FFFh
	223	0DF000h	0DFFFFh
12	208	0D0000h	0D0FFFh
	207	0CF000h	0CFFFFh
11	192	0C0000h	0C0FFFh
	191	0BF000h	0BFFFFh
10	176	0B0000h	0B0FFFh
	175	0AF000h	0AFFFFh
9	160	0A0000h	0A0FFFh
	159	09F000h	09FFFFh
8	144	090000h	090FFFh
	143	08F000h	08FFFFh
7	128	080000h	080FFFh
	127	07F000h	07FFFFh
6	112	070000h	070FFFh
	111	06F000h	06FFFFh
5	96	060000h	060FFFh
	95	05F000h	05FFFFh
4	80	050000h	050FFFh
	79	04F000h	04FFFFh
3	64	040000h	040FFFh
	63	03F000h	03FFFFh
2	48	030000h	030FFFh
	47	02F000h	02FFFFh
1	32	020000h	020FFFh
	31	01F000h	01FFFFh
0	16	010000h	010FFFh
	15	00F000h	00FFFFh
	2	002000h	002FFFh
	1	001000h	001FFFh
	0	000000h	000FFFh

8. DEVICE OPERATION

1. Before a command is issued, status register should be checked to ensure device is ready for the intended operation.
2. When incorrect command is inputted to this LSI, this LSI becomes standby mode and keeps the standby mode until next CS# falling edge. In standby mode, SO pin of this LSI should be High-Z.
3. When correct command is inputted to this LSI, this LSI becomes active mode and keeps the active mode until next CS# rising edge.
4. For standard single data rate serial mode, input data is latched on the rising edge of Serial Clock(SCLK) and data shifts out on the falling edge of SCLK. The difference of Serial mode 0 and mode 3 is shown as "[Figure 1. Serial Modes Supported \(for Normal Serial mode\)](#)".
5. For the following instructions: RDID, RDSR, RDSCUR, READ, FAST_READ, RDSFDP, 2READ, DREAD, 4READ, QREAD, RES, REMS, REMS2, and REMS4 the shifted-in instruction sequence is followed by a data-out sequence. After any bit of data being shifted out, the CS# can be high. For the following instructions: WREN, WRDI, WRSR, SE, BE, CE, PP, 4PP, RDP, DP, ENSO, EXSO, and WRSCUR, the CS# must go high exactly at the byte boundary; otherwise, the instruction will be rejected and not executed.
6. During the progress of Write Status Register, Program, Erase operation, to access the memory array is neglected and not affect the current operation of Write Status Register, Program, Erase.

Figure 1. Serial Modes Supported (for Normal Serial mode)

Note:

CPOL indicates clock polarity of Serial master,

-CPOL=1 for SCLK high while idle,

-CPOL=0 for SCLK low while not transmitting.

CPHA indicates clock phase.

The combination of CPOL bit and CPHA bit decides which Serial mode is supported.

9. COMMAND DESCRIPTION

Table 5. Command Sets

Read Commands

Command (byte)	READ (read data)	FAST READ (fast read data)	RDSFDP (Read SFDP)	2READ (2 x I/O read command)	DREAD (1I / 2O read command)	4READ (4 x I/O read command)	QREAD (1I / 4O read command)
1st byte	03 (hex)	0B (hex)	5A (hex)	BB (hex)	3B (hex)	EB (hex)	6B (hex)
2nd byte	AD1 (A23-A16)	AD1	AD1	ADD	AD1	ADD & Dummy	AD1
3rd byte	AD2 (A15-A8)	AD2	AD2	ADD & Dummy	AD2	Dummy	AD2
4th byte	AD3 (A7-A0)	AD3	AD3		AD3		AD3
5th byte		Dummy	Dummy		Dummy		Dummy
Action	n bytes read out until CS# goes high	n bytes read out until CS# goes high	Read SFDP mode	n bytes read out by 2 x I/O until CS# goes high		n bytes read out by 4 x I/O until CS# goes high	

Other Commands

Command (byte)	WREN (write enable)	WRDI (write disable)	RDID (read identification)	RDSR (read status register)	WRSR (write status register)	4PP (quad page program)	SE (sector erase)
1st byte	06 (hex)	04 (hex)	9F (hex)	05 (hex)	01 (hex)	38 (hex)	20 (hex)
2nd byte					Values	AD1	AD1
3rd byte							AD2
4th byte							AD3
Action	sets the (WEL) write enable latch bit	resets the (WEL) write enable latch bit	outputs JEDEC ID: 1-byte Manufacturer ID & 2-byte Device ID	to read out the values of the status register	to write new values of the status register	quad input to program the selected page	to erase the selected sector

Command (byte)	BE (block erase)	CE (chip erase)	PP (page program)	DP (Deep power down)	RDP (Release from deep power down)	RES (read electronic ID)	Release Read Enhanced
1st byte	D8 (hex)	60 or C7 (hex)	02 (hex)	B9 (hex)	AB (hex)	AB (hex)	FFh (hex)
2nd byte	AD1		AD1			x	x
3rd byte	AD2		AD2			x	x
4th byte	AD3		AD3			x	x
Action	to erase the selected block	to erase whole chip	to program the selected page	enters deep power down mode	release from deep power down mode	to read out 1-byte Device ID	All these commands FFh, 00h, AAh or 55h will escape the performance enhance mode

Command (byte)	REMS (read electronic manufacturer & device ID)	REMS2 (read ID for 2x I/O mode)	REMS4 (read ID for 4x I/O mode)	ENSO (enter secured OTP)	EXSO (exit secured OTP)	RDSCUR (read security register)	WRSCUR (write security register)
1st byte	90 (hex)	EF (hex)	DF (hex)	B1 (hex)	C1 (hex)	2B (hex)	2F (hex)
2nd byte	x	X	x				
3rd byte	x	X	x				
4th byte	ADD (Note3)	ADD (Note3)	ADD (Note3)				
Action	output the Manufacturer ID & Device ID	output the Manufacturer ID & Device ID	output the Manufacturer ID & Device ID	to enter the 512-bit secured OTP mode	to exit the 512-bit secured OTP mode	to read value of security register	to set the lock-down bit as "1" (once lock-down, cannot be update)

Note 3: ADD=00H will output the manufacturer ID first and ADD=01H will output device ID first.

Note 4: It is not recommended to adopt any other code not in the command definition table, which will potentially enter the hidden mode.

9-1. Write Enable (WREN)

The Write Enable (WREN) instruction is for setting Write Enable Latch (WEL) bit. For those instructions like PP, 4PP, SE, BE, CE, and WRSR, which are intended to change the device content, should be set every time after the WREN instruction setting the WEL bit.

The sequence of issuing WREN instruction is: CS# goes low → sending WREN instruction code → CS# goes high.

The SIO[3:1] are don't care in this mode.

Figure 2. Write Enable (WREN) Sequence (Command 06)

9-2. Write Disable (WRDI)

The Write Disable (WRDI) instruction is for resetting Write Enable Latch (WEL) bit.

The sequence of issuing WRDI instruction is: CS# goes low → sending WRDI instruction code → CS# goes high.

The WEL bit is reset by following situations:

- Power-up
- Write Disable (WRDI) instruction completion
- Write Status Register (WRSR) instruction completion
- Page Program (PP, 4PP) instruction completion
- Sector Erase (SE) instruction completion
- Block Erase (BE) instruction completion
- Chip Erase (CE) instruction completion

Figure 3. Write Disable (WRDI) Sequence (Command 04)

9-3. Read Identification (RDID)

The RDID instruction is for reading the Manufacturer ID of 1-byte and followed by Device ID of 2-byte. The Macronix Manufacturer ID is C2(hex), the memory type ID is as the first-byte Device ID, and the individual Device ID of second-byte ID are listed as table of "Table 7. ID Definitions".

The sequence of issuing RDID instruction is: CS# goes low → sending RDID instruction code → 24-bits ID data out on SO → to end RDID operation can use CS# to high at any time during data out.

While Program/Erase operation is in progress, it will not decode the RDID instruction, so there's no effect on the cycle of program/erase operation which is currently in progress. When CS# goes high, the device is at standby stage.

Figure 4. Read Identification (RDID) Sequence (Command 9F)

9-4. Read Status Register (RDSR)

The RDSR instruction is for reading Status Register. The Read Status Register can be read at any time (even in program/erase/write status register condition) and continuously. It is recommended to check the Write in Progress (WIP) bit before sending a new instruction when a program, erase, or write status register operation is in progress.

The sequence of issuing RDSR instruction is: CS# goes low→ sending RDSR instruction code→ Status Register data out on SO.

The SIO[3:1] are don't care when during this mode.

Figure 5. Read Status Register (RDSR) Sequence (Command 05)

The definition of the status register bits is as below:

WIP bit. The Write in Progress (WIP) bit, a volatile bit, indicates whether the device is busy in program/erase/write status register progress. When WIP bit sets to 1, which means the device is busy in program/erase/write status register progress. When WIP bit sets to 0, which means the device is not in progress of program/erase/write status register cycle.

WEL bit. The Write Enable Latch (WEL) bit, a volatile bit, indicates whether the device is set to internal write enable latch. When WEL bit sets to "1", which means the internal write enable latch is set, the device can accept program/erase/write status register instruction. When WEL bit sets to 0, which means no internal write enable latch; the device will not accept program/erase/write status register instruction. The program/erase command will be ignored and will reset WEL bit if it is applied to a protected memory area. To ensure both WIP bit & WEL bit are both set to 0 and available for next program/erase/operations, WIP bit needs to be confirm to be 0 before polling WEL bit. After WIP bit confirmed, WEL bit needs to be confirm to be 0.

BP3, BP2, BP1, BP0 bits. The Block Protect (BP3, BP2, BP1, BP0) bits, non-volatile bits, indicate the protected area (as defined in "[Table 2. Protected Area Sizes](#)") of the device to against the program/erase instruction without hardware protection mode being set. To write the Block Protect (BP3, BP2, BP1, BP0) bits requires the Write Status Register (WRSR) instruction to be executed. Those bits define the protected area of the memory to against Page Program (PP), Sector Erase (SE), Block Erase (BE) and Chip Erase (CE) instructions (only if all Block Protect bits set to 0, the CE instruction can be executed). The BP3, BP2, BP1, BP0 bits are "0" as default. Which is un-protected.

QE bit. The Quad Enable (QE) bit, a non-volatile bit which is permanently set to "1". The flash always performs Quad I/O mode.

SRWD bit. The Status Register Write Disable (SRWD) bit, non-volatile bit, default value is "0".

Status Register

bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
SRWD (status register write protect)	QE (Quad Enable)	BP3 (level of protected block)	BP2 (level of protected block)	BP1 (level of protected block)	BP0 (level of protected block)	WEL (write enable latch)	WIP (write in progress bit)
1=status register write disable 0=status register write enable	1=Quad Enable	(Note)	(Note)	(Note)	(Note)	1=write enable 0=not write enable	1=write operation 0=not in write operation
Non-volatile bit		Non-volatile bit	Non-volatile bit	Non-volatile bit	Non-volatile bit	volatile bit	volatile bit

Note: See the "[Table 2. Protected Area Sizes](#)".

9-5. Write Status Register (WRSR)

The WRSR instruction is for changing the values of Status Register Bits. Before sending WRSR instruction, the Write Enable (WREN) instruction must be decoded and executed to set the Write Enable Latch (WEL) bit in advance. The WRSR instruction can change the value of Block Protect (BP3, BP2, BP1, BP0) bits to define the protected area of memory (as shown in "Table 2. Protected Area Sizes"). The WRSR can reset the Status Register Write Disable (SRWD) bit, but has no effect on bit1 (WEL) and bit0 (WIP) of the status register.

The sequence of issuing WRSR instruction is: CS# goes low→ sending WRSR instruction code→ Status Register data on SI→ CS# goes high.

Figure 6. Write Status Register (WRSR) Sequence (Command 01)

The CS# must go high exactly at the byte boundary; otherwise, the instruction will be rejected and not executed. The self-timed Write Status Register cycle time (tW) is initiated as soon as Chip Select (CS#) goes high. The Write in Progress (WIP) bit still can be checked out during the Write Status Register cycle is in progress. The WIP sets 1 during the tW timing, and sets 0 when Write Status Register Cycle is completed, and the Write Enable Latch (WEL) bit is reset.

Table 6. Protection Modes

Mode	Status register condition	SRWD bit status	Memory
Software protection mode (SPM)	Status register can be written in (WEL bit is set to "1") and the SRWD, BP0-BP3 bits can be changed	SRWD bit=0	The protected area cannot be programmed or erased.

Note: As defined by the values in the Block Protect (BP3, BP2, BP1, BP0) bits of the Status Register, as shown in ["Table 2. Protected Area Sizes"](#).

Software Protected Mode (SPM):

- When SRWD bit=0, the WREN instruction may set the WEL bit and can change the values of SRWD, BP3, BP2, BP1, BP0. The protected area, which is defined by BP3, BP2, BP1, BP0, is at software protected mode (SPM).

Figure 7. WRSR flow

9-6. Read Data Bytes (READ)

The read instruction is for reading data out. The address is latched on rising edge of SCLK, and data shifts out on the falling edge of SCLK at a maximum frequency f_R . The first address byte can be at any location. The address is automatically increased to the next higher address after each byte data is shifted out, so the whole memory can be read out at a single READ instruction. The address counter rolls over to 0 when the highest address has been reached.

The sequence of issuing READ instruction is: CS# goes low → sending READ instruction code → 3-byte address on SI → data out on SO → to end READ operation can use CS# to high at any time during data out.

Figure 8. Read Data Bytes (READ) Sequence (Command 03)

9-7. Read Data Bytes at Higher Speed (FAST_READ)

The FAST_READ instruction is for quickly reading data out. The address is latched on rising edge of SCLK, and data of each bit shifts out on the falling edge of SCLK at a maximum frequency fC. The first address byte can be at any location. The address is automatically increased to the next higher address after each byte data is shifted out, so the whole memory can be read out at a single FAST_READ instruction. The address counter rolls over to 0 when the highest address has been reached.

The sequence of issuing FAST_READ instruction is: CS# goes low→ sending FAST_READ instruction code→ 3-byte address on SI→1-dummy byte (default) address on SI→ data out on SO→ to end FAST_READ operation can use CS# to high at any time during data out.

In the performance-enhancing mode, P[7:4] must be toggling with P[3:0]; likewise P[7:0]=A5h,5Ah,F0h or 0Fh can make this mode continue and reduce the next 4READ instruction. Once P[7:4] is no longer toggling with P[3:0]; likewise P[7:0]=FFh,00h,AAh or 55h and afterwards CS# is raised and then lowered, the system then will escape from performance enhance mode and return to normal operation.

While Program/Erase/Write Status Register cycle is in progress, FAST_READ instruction is rejected without any impact on the Program/Erase/Write Status Register current cycle.

Figure 9. Read at Higher Speed (FAST_READ) Sequence (Command 0B) (104MHz)

9-8. Dual Read Mode (DREAD)

The DREAD instruction enable double throughput of Serial Flash in read mode. The address is latched on rising edge of SCLK, and data of every two bits (interleave on 2 I/O pins) shift out on the falling edge of SCLK at a maximum frequency f_T . The first address byte can be at any location. The address is automatically increased to the next higher address after each byte data is shifted out, so the whole memory can be read out at a single DREAD instruction. The address counter rolls over to 0 when the highest address has been reached. Once writing DREAD instruction, the following data out will perform as 2-bit instead of previous 1-bit.

The sequence of issuing DREAD instruction is: CS# goes low → sending DREAD instruction → 3-byte address on SI → 8-bit dummy cycle → data out interleave on SO1 & SO0 → to end DREAD operation can use CS# to high at any time during data out.

While Program/Erase/Write Status Register cycle is in progress, DREAD instruction is rejected without any impact on the Program/Erase/Write Status Register current cycle.

Figure 10. Dual Read Mode Sequence (Command 3B)

9-9. 2 x I/O Read Mode (2READ)

The 2READ instruction enables Double Transfer Rate of Serial Flash in read mode. The address is latched on rising edge of SCLK, and data of every two bits (interleave on 2 I/O pins) shift out on the falling edge of SCLK at a maximum frequency fT. The first address byte can be at any location. The address is automatically increased to the next higher address after each byte data is shifted out, so the whole memory can be read out at a single 2READ instruction. The address counter rolls over to 0 when the highest address has been reached. Once writing 2READ instruction, the following address/dummy/data out will perform as 2-bit instead of previous 1-bit.

The sequence of issuing 2READ instruction is: CS# goes low→ sending 2READ instruction→ 24-bit address interleave on SIO1 & SIO0→ 4-bit dummy cycles on SIO1 & SIO0→ data out interleave on SIO1 & SIO0→ to end 2READ operation can use CS# to high at any time during data out.

While Program/Erase/Write Status Register cycle is in progress, 2READ instruction is rejected without any impact on the Program/Erase/Write Status Register current cycle.

Figure 11. 2 x I/O Read Mode Sequence (Command BB)

Note: SI/SIO0 or SO/SIO1 should be kept "0h" or "Fh" in the first two dummy cycles. In other words, P2=P0 or P3=P1 is necessary.

9-10. Quad Read Mode (QREAD)

The QREAD instruction enable quad throughput of Serial Flash in read mode. The address is latched on rising edge of SCLK, and data of every four bits (interleave on 4 I/O pins) shift out on the falling edge of SCLK at a maximum frequency f_Q . The first address byte can be at any location. The address is automatically increased to the next higher address after each byte data is shifted out, so the whole memory can be read out at a single QREAD instruction. The address counter rolls over to 0 when the highest address has been reached. Once writing QREAD instruction, the following data out will perform as 4-bit instead of previous 1-bit.

The sequence of issuing QREAD instruction is: CS# goes low → sending QREAD instruction → 3-byte address on SI → 8-bit dummy cycle → data out interleave on SO3, SO2, SO1 & SO0 → to end QREAD operation can use CS# to high at any time during data out.

While Program/Erase/Write Status Register cycle is in progress, QREAD instruction is rejected without any impact on the Program/Erase/Write Status Register current cycle.

Figure 12. Quad Read Mode Sequence (Command 6B)

9-11. 4 x I/O Read Mode (4READ)

The 4READ instruction enables quad throughput of Serial Flash in read mode. The address is latched on rising edge of SCLK, and data of every four bits (interleave on 4 I/O pins) shift out on the falling edge of SCLK at a maximum frequency fQ. The first address byte can be at any location. The address is automatically increased to the next higher address after each byte data is shifted out, so the whole memory can be read out at a single 4READ instruction. The address counter rolls over to 0 when the highest address has been reached. Once writing 4READ instruction, the following address/dummy/data out will perform as 4-bit instead of previous 1-bit.

The sequence of issuing 4READ instruction is: CS# goes low → sending 4READ instruction → 24-bit address interleave on SIO3, SIO2, SIO1 & SIO0 → 2+4 dummy cycles → data out interleave on SIO3, SIO2, SIO1 & SIO0 → to end 4READ operation can use CS# to high at any time during data out.

Figure 13. 4 x I/O Read Mode Sequence (Command EB)

Note:

1. Hi-impedance is inhibited for the two clock cycles.
2. P7≠P3, P6≠P2, P5≠P1 & P4≠P0 (Toggling) is inhibited.

Another sequence of issuing 4READ instruction especially useful in random access is : CS# goes low→ sending 4READ instruction→ 3-bytes address interleave on SIO3, SIO2, SIO1 & SIO0 →performance enhance toggling bit P[7:0]→ 4 dummy cycles→ data out until CS# goes high → CS# goes low (reduce 4 Read instruction) → 24-bit random access address (Please refer to "[Figure 14. 4 x I/O Read enhance performance Mode Sequence \(Command EB\)](#)").

In the performance-enhancing mode (Notes of "[Figure 14. 4 x I/O Read enhance performance Mode Sequence \(Command EB\)](#)"), P[7:4] must be toggling with P[3:0]; likewise P[7:0]=A5h, 5Ah, F0h or 0Fh can make this mode continue and reduce the next 4READ instruction. Once P[7:4] is no longer toggling with P[3:0]; likewise P[7:0]=FFh, 00h, AAh or 55h. These commands will reset the performance enhance mode. And afterwards CS# is raised and then lowered, the system then will return to normal operation.

While Program/Erase/Write Status Register cycle is in progress, 4READ instruction is rejected without any impact on the Program/Erase/Write Status Register current cycle.

9-12. Performance Enhance Mode

The device could waive the command cycle bits if the two cycle bits after address cycle toggles. (Please note "[Figure 14. 4 x I/O Read enhance performance Mode Sequence \(Command EB\)](#)")

Please be noticed that "EBh" and "E7h" commands support enhance mode. The performance enhance mode is not supported in dual I/O mode.

After entering enhance mode, following CSB go high, the device will stay in the read mode and treat CSB go low of the first clock as address instead of command cycle.

To exit enhance mode, a new fast read command whose first two dummy cycles is not toggle then exit. Or issue "FFh" command to exit enhance mode.

9-13. Performance Enhance Mode Reset (FFh)

To conduct the Performance Enhance Mode Reset operation, FFh command code, 8 clocks, should be issued in 1I/O sequence.

If the system controller is being Reset during operation, the flash device will return to the standard operation.

Upon Reset of main chip, Instruction would be issued from the system. Instructions like Read ID (9Fh) or Fast Read (0Bh) would be issued.

The SIO[3:1] are don't care when during this mode.

Figure 14. 4 x I/O Read enhance performance Mode Sequence (Command EB)

Note:

- Performance enhance mode, if $P7 \neq P3$ & $P6 \neq P2$ & $P5 \neq P1$ & $P4 \neq P0$ (Toggling), ex: A5, 5A, 0F, if not using performance enhance recommend to keep 1 or 0 in performance enhance indicator.
Reset the performance enhance mode, if $P7 = P3$ or $P6 = P2$ or $P5 = P1$ or $P4 = P0$, ex: AA, 00, FF

Figure 15. Performance Enhance Mode Reset for Fast Read Quad I/O

9-14. Sector Erase (SE)

The Sector Erase (SE) instruction is for erasing the data of the chosen sector to be "1". The instruction is used for any 4K-byte sector. A Write Enable (WREN) instruction must execute to set the Write Enable Latch (WEL) bit before sending the Sector Erase (SE). Any address of the sector (see "Table 4. Memory Organization") is a valid address for Sector Erase (SE) instruction. The CS# must go high exactly at the byte boundary (the latest eighth of address byte has been latched-in); otherwise, the instruction will be rejected and not executed.

The sequence of issuing SE instruction is: CS# goes low → sending SE instruction code → 3-byte address on SI → CS# goes high.

The SIO[3:1] are don't care when during this mode.

The self-timed Sector Erase Cycle time (tSE) is initiated as soon as Chip Select (CS#) goes high. The Write in Progress (WIP) bit still can be checked out during the Sector Erase cycle is in progress. The WIP sets 1 during the tSE timing, and sets 0 when Sector Erase Cycle is completed, and the Write Enable Latch (WEL) bit is reset. If the page is protected by BP3, BP2, BP1, BP0 bits, the Sector Erase (SE) instruction will not be executed on the page.

Figure 16. Sector Erase (SE) Sequence (Command 20)

9-15. Block Erase (BE)

The Block Erase (BE) instruction is for erasing the data of the chosen block to be "1". The instruction is used for 64K-byte block erase operation. A Write Enable (WREN) instruction must execute to set the Write Enable Latch (WEL) bit before sending the Block Erase (BE). Any address of the block (see "Table 4. Memory Organization") is a valid address for Block Erase (BE) instruction. The CS# must go high exactly at the byte boundary (the latest eighth of address byte has been latched-in); otherwise, the instruction will be rejected and not executed.

The sequence of issuing BE instruction is: CS# goes low → sending BE instruction code → 3-byte address on SI → CS# goes high.

The SIO[3:1] are don't care when during this mode.

The self-timed Block Erase Cycle time (tBE) is initiated as soon as Chip Select (CS#) goes high. The Write in Progress (WIP) bit still can be checked out during the Sector Erase cycle is in progress. The WIP sets 1 during the tBE timing, and sets 0 when Sector Erase Cycle is completed, and the Write Enable Latch (WEL) bit is reset. If the page is protected by BP3, BP2, BP1, BP0 bits, the Block Erase (BE) instruction will not be executed on the page.

Figure 17. Block Erase (BE) Sequence (Command D8)

9-16. Chip Erase (CE)

The Chip Erase (CE) instruction is for erasing the data of the whole chip to be "1". A Write Enable (WREN) instruction must execute to set the Write Enable Latch (WEL) bit before sending the Chip Erase (CE). The CS# must go high exactly at the byte boundary; otherwise, the instruction will be rejected and not executed.

The sequence of issuing CE instruction is: CS# goes low → sending CE instruction code → CS# goes high.

The SIO[3:1] are don't care when during this mode.

The self-timed Chip Erase Cycle time (t_{CE}) is initiated as soon as Chip Select (CS#) goes high. The Write in Progress (WIP) bit still can be checked out during the Chip Erase cycle is in progress. The WIP sets 1 during the t_{CE} timing, and sets 0 when Chip Erase Cycle is completed, and the Write Enable Latch (WEL) bit is reset. If the chip is protected, the Chip Erase (CE) instruction will not be executed, but WEL will be reset.

Figure 18. Chip Erase (CE) Sequence (Command 60 or C7)

9-17. Page Program (PP)

The Page Program (PP) instruction is for programming the memory to be "0". A Write Enable (WREN) instruction must execute to set the Write Enable Latch (WEL) bit before sending the Page Program (PP). The device programs only the last 256 data bytes sent to the device. The last address byte (the 8 least significant address bits, A7-A0) should be set to 0 for 256 bytes page program. If A7-A0 are not all zero, transmitted data that exceed page length are programmed from the starting address (24-bit address that last 8 bit are all 0) of currently selected page. If the data bytes sent to the device exceeds 256, the last 256 data byte is programmed at the request page and previous data will be disregarded. If the data bytes sent to the device has not exceeded 256, the data will be programmed at the request address of the page. There will be no effort on the other data bytes of the same page.

The sequence of issuing PP instruction is: CS# goes low → sending PP instruction code → 3-byte address on SI → at least 1-byte on data on SI → CS# goes high.

The CS# must be kept to low during the whole Page Program cycle; The CS# must go high exactly at the byte boundary (the latest eighth bit of data being latched in), otherwise, the instruction will be rejected and will not be executed.

The self-timed Page Program Cycle time (t_{PP}) is initiated as soon as Chip Select (CS#) goes high. The Write in Progress (WIP) bit still can be checked out during the Page Program cycle is in progress. The WIP sets 1 during the t_{PP} timing, and sets 0 when Page Program Cycle is completed, and the Write Enable Latch (WEL) bit is reset. If the page is protected by BP3~0, the array data will be protected (no change) and the WEL bit will still be reset.

The SIO[3:1] are don't care when during this mode.

Figure 19. Page Program (PP) Sequence (Command 02)

9-18. 4 x I/O Page Program (4PP)

The Quad Page Program (4PP) instruction is for programming the memory to be "0". A Write Enable (WREN) instruction must execute to set the Write Enable Latch (WEL) bit. The Quad Page Programming takes four pins: SIO0, SIO1, SIO2, and SIO3, which can raise programmer performance and the effectiveness of application of lower clock less than 85MHz. For system with faster clock, the Quad page program cannot provide more actual favors, because the required internal page program time is far more than the time data flows in. Therefore, we suggest that while executing this command (especially during sending data), user can slow the clock speed down to 85MHz below. The other function descriptions are as same as standard page program.

The sequence of issuing 4PP instruction is: CS# goes low→ sending 4PP instruction code→ 3-byte address on SIO[3:0]→ at least 1-byte on data on SIO[3:0]→ CS# goes high.

If the page is protected by BP3~0, the array data will be protected (no change) and the WEL bit will still be reset.

Figure 20. 4 x I/O Page Program (4PP) Sequence (Command 38)

9-19. Deep Power-down (DP)

The Deep Power-down (DP) instruction is for setting the device on the minimizing the power consumption (to entering the Deep Power-down mode), the standby current is reduced from ISB1 to ISB2). The Deep Power-down mode requires the Deep Power-down (DP) instruction to enter, during the Deep Power-down mode, the device is not active and all Write/Program/Erase instructions are ignored. When CS# goes high, it's only in standby mode not deep power-down mode. It's different from Standby mode.

The sequence of issuing DP instruction is: CS# goes low→ sending DP instruction code→ CS# goes high.

The SIO[3:1] are don't care when during this mode.

Once the DP instruction is set, all instructions will be ignored except the Release from Deep Power-down mode (RDP) and Read Electronic Signature (RES) instruction. (those instructions allow the ID being reading out). When Power-down, the deep power-down mode automatically stops, and when power-up, the device automatically is in standby mode. For RDP instruction the CS# must go high exactly at the byte boundary (the latest eighth bit of instruction code has been latched-in); otherwise, the instruction will not be executed. As soon as Chip Select (CS#) goes high, a delay of t_{DP} is required before entering the Deep Power-down mode and reducing the current to ISB2.

Figure 21. Deep Power-down (DP) Sequence (Command B9)

9-20. Release from Deep Power-down (RDP), Read Electronic Signature (RES)

The Release from Deep Power-down (RDP) instruction is terminated by driving Chip Select (CS#) High. When Chip Select (CS#) is driven High, the device is put in the standby Power mode. If the device was not previously in the Deep Power-down mode, the transition to the standby Power mode is immediate. If the device was previously in the Deep Power-down mode, though, the transition to the standby Power mode is delayed by t_{RES2} , and Chip Select (CS#) must remain High for at least $t_{RES2(max)}$, as specified in "Table 13. AC Characteristics". Once in the standby mode, the device waits to be selected, so that it can receive, decode and execute instructions.

RES instruction is for reading out the old style of 8-bit Electronic Signature, whose values are shown as "Table 7. ID Definitions". This is not the same as RDID instruction. It is not recommended to use for new design. For new design, please use RDID instruction. Even in Deep power-down mode, the RDP and RES are also allowed to be executed, only except the device is in progress of program/erase/write cycles; there's no effect on the current program/erase/write cycles in progress.

The SIO[3:1] are don't care when during this mode.

The RES instruction is ended by CS# goes high after the ID been read out at least once. The ID outputs repeatedly if continuously send the additional clock cycles on SCLK while CS# is at low. If the device was not previously in Deep Power-down mode, the device transition to standby mode is immediate. If the device was previously in Deep Power-down mode, there's a delay of t_{RES2} to transit to standby mode, and CS# must remain to high at least $t_{RES2(max)}$. Once in the standby mode, the device waits to be selected, so it can receive, decode, and execute instruction.

The RDP instruction is for releasing from Deep Power-down Mode.

Figure 22. Release from Deep Power-down and Read Electronic Signature (RES) Sequence (Command AB)

Figure 23. Release from Deep Power-down (RDP) Sequence (Command AB)

9-21. Read Electronic Manufacturer ID & Device ID (REMS), (REMS2), (REMS4)

The REMS, REMS2, and REMS4 instruction provides both the JEDEC assigned Manufacturer ID and the specific Device ID.

The instruction is initiated by driving the CS# pin low and shift the instruction code "90h", "DFh" or "EFh" followed by two dummy bytes and one byte address (A7~A0). After which, the Manufacturer ID for Macronix (C2h) and the Device ID are shifted out on the falling edge of SCLK with most significant bit (MSB) first as shown in the figure below. The Device ID values are listed in "Table 7. ID Definitions". If the one-byte address is initially set to 01h, then the Device ID will be read first and then followed by the Manufacturer ID. The Manufacturer and Device IDs can be read continuously, alternating from one to the other. The instruction is completed by driving CS# high.

Figure 24. Read Electronic Manufacturer & Device ID (REMS) Sequence (Command 90 or EF or DF)

Notes:

1. A0=0 will output the Manufacturer ID first and A0=1 will output Device ID first. A1~A23 are don't care.
2. Instruction is either 90(hex) or EF(hex) or DF(hex).

9-22. ID Read

User can execute this ID Read instruction to identify the Device ID and Manufacturer ID. The sequence of issue ID instruction is CS# goes low→sending ID instruction→→Data out on SO→CS# goes high. Most significant bit (MSB) first.

After the command cycle, the device will immediately output data on the falling edge of SCLK. The manufacturer ID, memory type, and device ID data byte will be output continuously, until the CS# goes high.

Table 7. ID Definitions

RDID Command	manufacturer ID	memory type	memory density
	C2	24	15
RES Command	electronic ID		
	24		
REMS/REMS2/REMS4/ Command	manufacturer ID	device ID	
	C2	24	

9-23. Enter Secured OTP (ENSO)

The ENSO instruction is for entering the additional 512-bit secured OTP mode. The additional 512-bit secured OTP is independent from main array, which may use 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.

The sequence of issuing ENSO instruction is: CS# goes low→sending ENSO instruction to enter Secured OTP mode→ CS# goes high.

Please note that WRSR/WRSCUR commands are not acceptable during the access of secure OTP region, once security OTP is lock down, only read related commands are valid.

9-24. Exit Secured OTP (EXSO)

The EXSO instruction is for exiting the additional 512-bit secured OTP mode.

The sequence of issuing EXSO instruction is: CS# goes low→sending EXSO instruction to exit Secured OTP mode→CS# goes high.

9-25. Read Security Register (RDSCUR)

The RDSCUR instruction is for reading the value of Security Register. The Read Security Register can be read at any time (even in program/erase/write status register/write security register condition) and continuously.

The sequence of issuing RDSCUR instruction is : CS# goes low→ sending RDSCUR instruction → Security Register data out on SO→ CS# goes high.

The SIO[3:1] are don't care when during this mode.

Figure 25. Read Security Register (RDSCUR) Sequence (Command 2B)

The definition of the Security Register is as below:

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 WRSCUR instruction, the LDSO bit may be set to "1" for customer lock-down purpose. However, once the bit is set to "1" (lock-down), the LDSO bit and the 512-bit Secured OTP area cannot be update any more. While it is in 512-bit secured OTP mode, main array access is not allowed.

Table 8. Security Register Definition

bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
x	x	x	x	x	x	LDSO (indicate if lock-down	Secured OTP indicator bit
reserved	reserved	reserved	reserved	reserved	reserved	0 = not lock-down 1 = lock-down (cannot program/erase OTP)	0 = non-factory lock 1 = factory lock
volatile bit	volatile bit	volatile bit	volatile bit	volatile bit	volatile bit	non-volatile bit	non-volatile bit

9-26. Write Security Register (WRSCUR)

The WRSCUR instruction is for changing the values of Security Register Bits. The WREN instruction is required before sending WRSCUR instruction. The WRSCUR instruction may change the values of bit1 (LDSO bit) for customer to lock-down the Secured OTP area. Once the LDSO bit is set to "1", the Secured OTP area cannot be updated any more.

The sequence of issuing WRSCUR instruction is :CS# goes low→ sending WRSCUR instruction → CS# goes high.

The SIO[3:1] are don't care when during this mode.

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

Figure 26. Write Security Register (WRSCUR) Sequence (Command 2F)

9-27. Read SFDP Mode (RDSFDP)

The Serial Flash Discoverable Parameter (SFDP) standard provides a consistent method of describing the functional and feature capabilities of serial flash devices in a standard set of internal parameter tables. These parameter tables can be interrogated by host system software to enable adjustments needed to accommodate divergent features from multiple vendors. The concept is similar to the one found in the Introduction of JEDEC Standard, JESD68 on CFI.

The sequence of issuing RDSFDP instruction is same as CS# goes low→send RDSFDP instruction (5Ah)→send 3 address bytes on SI pin→send 1 dummy byte on SI pin→read SFDP code on SO→to end RDSFDP operation can use CS# to high at any time during data out.

SFDP is a JEDEC Standard. JESD216.

Figure 27. Read Serial Flash Discoverable Parameter (RDSFDP) Sequence

Table 9. Signature and Parameter Identification Data Values

SFDP Table below is for MX25L1673EM2I-10G and MX25L1673EZNI-10G

Description	Comment	Add (h) (Byte)	DW Add (Bit)	Data (h/b) (Note1)	Data (h)
SFDP Signature	Fixed: 50444653h	00h	07:00	53h	53h
		01h	15:08	46h	46h
		02h	23:16	44h	44h
		03h	31:24	50h	50h
SFDP Minor Revision Number	Start from 00h	04h	07:00	00h	00h
SFDP Major Revision Number	Start from 01h	05h	15:08	01h	01h
Number of Parameter Headers	This number is 0-based. Therefore, 0 indicates 1 parameter header.	06h	23:16	01h	01h
Unused		07h	31:24	FFh	FFh
ID number (JEDEC)	00h: it indicates a JEDEC specified header.	08h	07:00	00h	00h
Parameter Table Minor Revision Number	Start from 00h	09h	15:08	00h	00h
Parameter Table Major Revision Number	Start from 01h	0Ah	23:16	01h	01h
Parameter Table Length (in double word)	How many DWORDs in the Parameter table	0Bh	31:24	09h	09h
Parameter Table Pointer (PTP)	First address of JEDEC Flash Parameter table	0Ch	07:00	30h	30h
		0Dh	15:08	00h	00h
		0Eh	23:16	00h	00h
Unused		0Fh	31:24	FFh	FFh
ID number (Macronix manufacturer ID)	it indicates Macronix manufacturer ID	10h	07:00	C2h	C2h
Parameter Table Minor Revision Number	Start from 00h	11h	15:08	00h	00h
Parameter Table Major Revision Number	Start from 01h	12h	23:16	01h	01h
Parameter Table Length (in double word)	How many DWORDs in the Parameter table	13h	31:24	04h	04h
Parameter Table Pointer (PTP)	First address of Macronix Flash Parameter table	14h	07:00	60h	60h
		15h	15:08	00h	00h
		16h	23:16	00h	00h
Unused		17h	31:24	FFh	FFh

Table 10. Parameter Table (0): JEDEC Flash Parameter Tables

SFDP Table below is for MX25L1673EM2I-10G and MX25L1673EZNI-10G

Description	Comment	Add (h) (Byte)	DW Add (Bit)	Data (h/b) (Note1)	Data (h)
Block/Sector Erase sizes	00: Reserved, 01: 4KB erase, 10: Reserved, 11: not support 4KB erase	30h	01:00	01b	E5h
Write Granularity	0: 1Byte, 1: 64Byte or larger		02	1b	
Write Enable Instruction Required for Writing to Volatile Status Registers	0: not required 1: required 00h to be written to the status register		03	0b	
Write Enable Opcode Select for Writing to Volatile Status Registers	0: use 50h opcode, 1: use 06h opcode Note: If target flash status register is nonvolatile, then bits 3 and 4 must be set to 00b.		04	0b	
Unused	Contains 111b and can never be changed		07:05	111b	
4KB Erase Opcode		31h	15:08	20h	20h
(1-1-2) Fast Read (Note2)	0=not support 1=support	32h	16	1b	F1h
Address Bytes Number used in addressing flash array	00: 3Byte only, 01: 3 or 4Byte, 10: 4Byte only, 11: Reserved		18:17	00b	
Double Transfer Rate (DTR) Clocking	0=not support 1=support		19	0b	
(1-2-2) Fast Read	0=not support 1=support		20	1b	
(1-4-4) Fast Read	0=not support 1=support		21	1b	
(1-1-4) Fast Read	0=not support 1=support		22	1b	
Unused			23	1b	
Unused		33h	31:24	FFh	FFh
Flash Memory Density		37h:34h	31:00	00FF FFFFh	
(1-4-4) Fast Read Number of Wait states (Note3)	0 0000b: Wait states (Dummy Clocks) not support	38h	04:00	0 0100b	44h
(1-4-4) Fast Read Number of Mode Bits (Note4)	000b: Mode Bits not support		07:05	010b	
(1-4-4) Fast Read Opcode		39h	15:08	EBh	EBh
(1-1-4) Fast Read Number of Wait states	0 0000b: Wait states (Dummy Clocks) not support	3Ah	20:16	0 1000b	08h
(1-1-4) Fast Read Number of Mode Bits	000b: Mode Bits not support		23:21	000b	
(1-1-4) Fast Read Opcode		3Bh	31:24	6Bh	6Bh

SFDP Table below is for MX25L1673EM2I-10G and MX25L1673EZNI-10G

Description	Comment	Add (h) (Byte)	DW Add (Bit)	Data (h/b) (Note1)	Data (h)
(1-1-2) Fast Read Number of Wait states	0 0000b: Wait states (Dummy Clocks) not support	3Ch	04:00	0 1000b	08h
(1-1-2) Fast Read Number of Mode Bits	000b: Mode Bits not support		07:05	000b	
(1-1-2) Fast Read Opcode		3Dh	15:08	3Bh	3Bh
(1-2-2) Fast Read Number of Wait states	0 0000b: Wait states (Dummy Clocks) not support	3Eh	20:16	0 0100b	04h
(1-2-2) Fast Read Number of Mode Bits	000b: Mode Bits not support		23:21	000b	
(1-2-2) Fast Read Opcode		3Fh	31:24	BBh	BBh
(2-2-2) Fast Read	0=not support 1=support	40h	00	0b	EEh
Unused			03:01	111b	
(4-4-4) Fast Read	0=not support 1=support		04	0b	
Unused			07:05	111b	
Unused		43h:41h	31:08	FFh	FFh
Unused		45h:44h	15:00	FFh	FFh
(2-2-2) Fast Read Number of Wait states	0 0000b: Wait states (Dummy Clocks) not support	46h	20:16	0 0000b	00h
(2-2-2) Fast Read Number of Mode Bits	000b: Mode Bits not support		23:21	000b	
(2-2-2) Fast Read Opcode		47h	31:24	FFh	FFh
Unused		49h:48h	15:00	FFh	FFh
(4-4-4) Fast Read Number of Wait states	0 0000b: Wait states (Dummy Clocks) not support	4Ah	20:16	0 0000b	00h
(4-4-4) Fast Read Number of Mode Bits	000b: Mode Bits not support		23:21	000b	
(4-4-4) Fast Read Opcode		4Bh	31:24	FFh	FFh
Sector Type 1 Size	Sector/block size = 2 ^N bytes (Note5) 0x00b: this sector type doesn't exist	4Ch	07:00	0Ch	0Ch
Sector Type 1 erase Opcode		4Dh	15:08	20h	20h
Sector Type 2 Size	Sector/block size = 2 ^N bytes 0x00b: this sector type doesn't exist	4Eh	23:16	10h	10h
Sector Type 2 erase Opcode		4Fh	31:24	D8h	D8h
Sector Type 3 Size	Sector/block size = 2 ^N bytes 0x00b: this sector type doesn't exist	50h	07:00	00h	00h
Sector Type 3 erase Opcode		51h	15:08	FFh	FFh
Sector Type 4 Size	Sector/block size = 2 ^N bytes 0x00b: this sector type doesn't exist	52h	23:16	00h	00h
Sector Type 4 erase Opcode		53h	31:24	FFh	FFh

Table 11. Parameter Table (1): Macronix Flash Parameter Tables

SFDP Table below is for MX25L1673EM2I-10G and MX25L1673EZNI-10G

Description	Comment	Add (h) (Byte)	DW Add (Bit)	Data (h/b) (Note1)	Data (h)	
Vcc Supply Maximum Voltage	2000h=2.000V 2700h=2.700V 3600h=3.600V	61h:60h	07:00 15:08	00h 36h	00h 36h	
Vcc Supply Minimum Voltage	1650h=1.650V 2250h=2.250V 2350h=2.350V 2700h=2.700V	63h:62h	23:16 31:24	00h 27h	00h 27h	
H/W Reset# pin	0=not support 1=support	65h:64h	00	0b	4FF4h	
H/W Hold# pin	0=not support 1=support		01	0b		
Deep Power Down Mode	0=not support 1=support		02	1b		
S/W Reset	0=not support 1=support		03	0b		
S/W Reset Opcode	Reset Enable (66h) should be issued before Reset Opcode		11:04	1111 1111b (FFh)		
Program Suspend/Resume	0=not support 1=support		12	0b		
Erase Suspend/Resume	0=not support 1=support		13	0b		
Unused			14	1b		
Wrap-Around Read mode	0=not support 1=support		15	0b		
Wrap-Around Read mode Opcode			66h	23:16		FFh
Wrap-Around Read data length	08h:support 8B wrap-around read 16h:8B&16B 32h:8B&16B&32B 64h:8B&16B&32B&64B	67h	31:24	FFh	FFh	
Individual block lock	0=not support 1=support	6Bh:68h	00	0b	CFFEh	
Individual block lock bit (Volatile/Nonvolatile)	0=Volatile 1=Nonvolatile		01	1b		
Individual block lock Opcode			09:02	1111 1111b (FFh)		
Individual block lock Volatile protect bit default protect status	0=protect 1=unprotect		10	1b		
Secured OTP	0=not support 1=support		11	1b		
Read Lock	0=not support 1=support		12	0b		
Permanent Lock	0=not support 1=support		13	0b		
Unused			15:14	11b		
Unused			31:16	FFh		FFh
Unused			6Fh:6Ch	31:00		FFh

Note 1: h/b is hexadecimal or binary.

Note 2: **(x-y-z)** means I/O mode nomenclature used to indicate the number of active pins used for the opcode (x), address (y), and data (z). At the present time, the only valid Read SFDP instruction modes are: (1-1-1), (2-2-2), and (4-4-4)

Note 3: **Wait States** is required dummy clock cycles after the address bits or optional mode bits.

Note 4: **Mode Bits** is optional control bits that follow the address bits. These bits are driven by the system controller if they are specified. (eg, read performance enhance toggling bits)

Note 5: 4KB=2⁰Ch, 32KB=2⁰Fh, 64KB=2¹0h

Note 6: All unused and undefined area data is blank FFh.

10. POWER-ON STATE

The device is at below states when power-up:

- Standby mode (please note it is not Deep Power-down mode)
- Write Enable Latch (WEL) bit is reset

The device must not be selected during power-up and power-down stage unless the VCC achieves below correct level:

- VCC minimum at power-up stage and then after a delay of t_{VSL}
- GND at power-down

Please note that a pull-up resistor on CS# may ensure a safe and proper power-up/down level.

An internal Power-on Reset (POR) circuit may protect the device from data corruption and inadvertent data change during power up state.

For further protection on the device, if the VCC does not reach the VCC minimum level, the correct operation is not guaranteed. The read, write, erase, and program command should be sent after the time delay:

- t_{VSL} after VCC reached VCC minimum level

The device can accept read command after VCC reached VCC minimum and a time delay of t_{VSL} .

Note:

- To stabilize the VCC level, the VCC rail decoupled by a suitable capacitor close to package pins is recommended. (generally around 0.1 μ F)

11. ELECTRICAL SPECIFICATIONS

11-1. Absolute Maximum Ratings

Rating		Value
Ambient Operating Temperature	Industrial grade	-40°C to 85°C
Storage Temperature		-65°C to 150°C
Applied Input Voltage		-0.5V to 4.6V
Applied Output Voltage		-0.5V to 4.6V
VCC to Ground Potential		-0.5V to 4.6V

NOTICE:

1. Stresses greater than those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is stress rating only and functional operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended period may affect reliability.
2. Specifications contained within the following tables are subject to change.
3. During voltage transitions, all pins may overshoot V_{ss} to -2.0V and V_{cc} to +2.0V for periods up to 20ns, see the figures below.

Figure 28. Maximum Negative Overshoot Waveform

Figure 29. Maximum Positive Overshoot Waveform

11-2. Capacitance

TA = 25°C, f = 1.0 MHz

Symbol	Parameter	Min.	Typ.	Max.	Unit	Conditions
CIN	Input Capacitance			6	pF	VIN = 0V
COUT	Output Capacitance			8	pF	VOUT = 0V

Figure 30. Input Test Waveforms and Measurement Level

Figure 31. Output Loading

Table 12. DC Characteristics

Temperature = -40°C to 85°C for Industrial grade

SYMBOL	PARAMETER	NOTES	MIN.	TYP.	MAX.	UNITS	TEST CONDITIONS
ILI	Input Load Current	1			± 2	uA	VCC = VCC Max, VIN = VCC or GND
ILO	Output Leakage Current	1			± 2	uA	VCC = VCC Max, VIN = VCC or GND
ISB1	VCC Standby Current	1		15	25	uA	VIN = VCC or GND, CS# = VCC
ISB2	Deep Power-down Current			2	20	uA	VIN = VCC or GND, CS# = VCC
ICC1	VCC Read	1			25	mA	f=104MHz, fQ=85MHz (4 x I/O read) SCLK=0.1VCC/0.9VCC, SO=Open
					20	mA	fT=85MHz (2 x I/O read) SCLK=0.1VCC/0.9VCC, SO=Open
					10	mA	f=33MHz, SCLK=0.1VCC/0.9VCC, SO=Open
ICC2	VCC Program Current (PP)	1		15	20	mA	Program in Progress, CS# = VCC
ICC3	VCC Write Status Register (WRSR) Current			3	20	mA	Program status register in progress, CS#=VCC
ICC4	VCC Sector Erase Current (SE)	1		9	20	mA	Erase in Progress, CS#=VCC
ICC5	VCC Chip Erase Current (CE)	1		15	20	mA	Erase in Progress, CS#=VCC
VIL	Input Low Voltage		-0.5		0.3VCC	V	
VIH	Input High Voltage		0.7VCC		VCC+0.4	V	
VOL	Output Low Voltage				0.4	V	IOL = 1.6mA
VOH	Output High Voltage		VCC-0.2			V	IOH = -100uA

Notes :

1. Typical values at VCC = 3.3V, T = 25°C. These currents are valid for all product versions (package and speeds).
2. Typical value is calculated by simulation.

Table 13. AC Characteristics

Temperature = -40°C to 85°C for Industrial grade

Symbol	Alt.	Parameter	Min.	Typ.	Max.	Unit
fSCLK	fC	Clock Frequency for the following instructions: FAST_READ, RDSFDP, SE, BE, CE, DP, RES, RDP, WREN, WRDI, RDID, RDSR, WRSR	D.C.		104	MHz
fPCLK	fP	Clock Frequency for PP instructions	D.C.		86	MHz
	f4P	Clock Frequency for 4PP instructions	D.C.		85	MHz
fRCLK	fR	Clock Frequency for READ instructions			33	MHz
fTCLK	fT	Clock Frequency for 2READ/DREAD instructions			85	MHz
	fQ	Clock Frequency for 4READ/QREAD instructions			85	MHz
tCH(1)	tCLH	Clock High Time	fC=104MHz	4.7		ns
			fR=33MHz	13		ns
tCL(1)	tCLL	Clock Low Time	fC=104MHz	4.7		ns
			fR=33MHz	13		ns
tCLCH		Clock Rise Time (peak to peak)	0.1			V/ns
tCHCL		Clock Fall Time (peak to peak)	0.1			V/ns
tSLCH	tCSS	CS# Active Setup Time (relative to SCLK)	5			ns
tCHSL		CS# Not Active Hold Time (relative to SCLK)	5			ns
tDVCH	tDSU	Data In Setup Time	2			ns
tCHDX	tDH	Data In Hold Time	5			ns
tCHSH		CS# Active Hold Time (relative to SCLK)	5			ns
tSHCH		CS# Not Active Setup Time (relative to SCLK)	5			ns
tSHSL	tCSH	CS# Deselect Time	Read	15		ns
			Write/Erase/Program	50		ns
tSHQZ(2)	tDIS	Output Disable Time	2.7V-3.6V		10	ns
			3.0V-3.6V		8	ns
tCLQV	tV	Clock Low to Output Valid Loading: 30pF/15pF	2.7V-3.6V		9/8	ns
			3.0V-3.6V		8/6	ns
tCLQX	tHO	Output Hold Time	1			ns
tWHSL(3)		Write Protect Setup Time	20			ns
tSHWL(3)		Write Protect Hold Time	100			ns
tDP		CS# High to Deep Power-down Mode			10	us
tRES1		CS# High to Standby Mode without Electronic Signature Read			8.8	us
tRES2		CS# High to Standby Mode with Electronic Signature Read			8.8	us
tW		Write Status Register Cycle Time		40	100	ms
tBP		Byte-Program		9	50	us
tPP		Page Program Cycle Time		0.6	3	ms
tSE		Sector Erase Cycle Time		40	200	ms
tBE		Block Erase Cycle Time		0.4	2	s
tCE		Chip Erase Cycle Time		5	20	s

Notes:

1. tCH + tCL must be greater than or equal to 1/ f (fC or fR).
2. Value guaranteed by characterization, not 100% tested in production.
3. Only applicable as a constraint for a WRSR instruction when SRWD is set at 1.
4. Test condition is shown as "Figure 30. Input Test Waveforms and Measurement Level" and "Figure 31. Output Loading".

12. TIMING ANALYSIS

Figure 32. Serial Input Timing

Figure 33. Output Timing

Figure 34. Power-Up Timing

Note: VCC (max.) is 3.6V and VCC (min.) is 2.7V.

Table 14. Power-Up Timing

Symbol	Parameter	Min.	Max.	Unit
tVSL(1)	VCC(min) to CS# low	200		us

Note: The parameter is characterized only.

12-1. Initial Delivery State

The device is delivered with the memory array erased: all bits are set to 1 (each byte contains FFh). The Status Register contains 00h (all Status Register bits are 0).

13. OPERATING CONDITIONS

At Device Power-Up and Power-Down

AC timing illustrated in "Figure 35. AC Timing at Device Power-Up" and "Figure 36. Power-Down Sequence" are for the supply voltages and the control signals at device power-up and power-down. If the timing in the figures is ignored, the device will not operate correctly.

During power-up and power-down, CS# needs to follow the voltage applied on VCC to keep the device not to be selected. The CS# can be driven low when VCC reach $V_{cc(min)}$ and wait a period of t_{VSL} .

Figure 35. AC Timing at Device Power-Up

Symbol	Parameter	Notes	Min.	Max.	Unit
t_{VR}	VCC Rise Time	1	5	500000	us/V

Notes :

1. Sampled, not 100% tested.
2. For AC spec t_{CHSL} , t_{SLCH} , t_{DVCH} , t_{CHDX} , t_{SHSL} , t_{CHSH} , t_{SHCH} , t_{CHCL} , t_{CLCH} in the figure, please refer to "Table 13. AC Characteristics".

Figure 36. Power-Down Sequence

During power-down, CS# needs to follow the voltage drop on VCC to avoid mis-operation.

14. ERASE AND PROGRAMMING PERFORMANCE

PARAMETER	Min.	TYP. (1)	Max. (2)	UNIT
Write Status Register Cycle Time		40	100	ms
Sector Erase Cycle Time		40	200	ms
Block Erase Cycle Time		0.4	2	s
Chip Erase Cycle Time		5	20	s
Byte Program Time (via page program command)		9	50	us
Page Program Cycle Time		0.6	3	ms
Erase/Program Cycle		100,000		cycles

Notes:

1. Typical program and erase time assumes the following conditions: 25°C, 3.3V, and checkerboard pattern.
2. Under worst conditions of 85°C and 2.7V.
3. System-level overhead is the time required to execute the first-bus-cycle sequence for the programming command.

15. DATA RETENTION

PARAMETER	Condition	Min.	Max.	UNIT
Data retention	55°C	20		years

16. LATCH-UP CHARACTERISTICS

	MIN.	MAX.
Input Voltage with respect to GND on all power pins, SI, CS#	-1.0V	2 VCCmax
Input Voltage with respect to GND on SO	-1.0V	VCC + 1.0V
Current	-100mA	+100mA
Includes all pins except VCC. Test conditions: VCC = 3.0V, one pin at a time.		

17. ORDERING INFORMATION

PART NO.	CLOCK (MHz)	TEMPERATURE	PACKAGE	Remark
MX25L1673EM2I-10G	104	-40°C~85°C	8-SOP (200mil)	
MX25L1673EZNI-10G	104	-40°C~85°C	8-WSON (6x5mm)	

18. PART NAME DESCRIPTION

Doc. Title: Package Outline for SOP 8L 200MIL (official name - 209MIL)

Dimensions (inch dimensions are derived from the original mm dimensions)

SYMBOL		A	A1	A2	b	C	D	E	E1	e	L	L1	S	θ
UNIT														
mm	Min.	---	0.05	1.70	0.36	0.19	5.13	7.70	5.18	---	0.50	1.21	0.62	0
	Nom.	---	0.15	1.80	0.41	0.20	5.23	7.90	5.28	1.27	0.65	1.31	0.74	5
	Max.	2.16	0.20	1.91	0.51	0.25	5.33	8.10	5.38	---	0.80	1.41	0.88	8
Inch	Min.	---	0.002	0.067	0.014	0.007	0.202	0.303	0.204	---	0.020	0.048	0.024	0
	Nom.	---	0.006	0.071	0.016	0.008	0.206	0.311	0.208	0.050	0.026	0.052	0.029	5
	Max.	0.085	0.008	0.075	0.020	0.010	0.210	0.319	0.212	---	0.031	0.056	0.035	8

Dwg. No.	Revision	Reference		
		JEDEC	EIAJ	
6110-1406	3			

Title: Package Outline for WSON 8L (6x5x0.8MM, LEAD PITCH 1.27MM)

TOP VIEW

SIDE VIEW

BOTTOM VIEW

Dimensions (inch dimensions are derived from the original mm dimensions)

*1 : This package has exposed metal pad underneath the package , it can't contact to metal trace or pad on board.

*2 : The exposed pad size must not violate the min. metal separation requirement, 0.2mm with terminals.

SYMBOL		A	A1	A2	b	D	D1	E	E1	L	e	y
mm	MIn.	0.70	---	---	0.35	5.90	3.30	4.90	3.90	0.50	---	0.00
	Nom.	---	---	0.20	0.40	6.00	3.40	5.00	4.00	0.60	1.27	---
	Max.	0.80	0.05	---	0.48	6.10	3.50	5.10	4.10	0.75	---	0.08
Inch	MIn.	0.028	---	---	0.014	0.232	0.129	0.193	0.154	0.020	---	0.00
	Nom.	---	---	0.008	0.016	0.236	0.134	0.197	0.157	0.024	0.05	---
	Max.	0.032	0.002	---	0.019	0.240	0.138	0.201	0.161	0.030	---	0.003

DWG.NO.	REVISION	REFERENCE			ISSUE DATE
		JEDEC	EIAJ		
6110-3401	4	MO-220			2007/09/20

19. REVISION HISTORY

Revision No.	Description	Page	Date
0.00	1. Initial released	All	OCT/09/2012
1.0	1. Removed Advanced Information state	P4	JAN/02/2013
	2. Kept MX25L1673EZNI-10G as Advanced Information	P60	
	3. Modified tCLQX value in AC Characteristics Table	P54	
1.1	1. Updated parameters for DC Characteristics.	P4,53	NOV/06/2013
	2. Updated Erase and Programming Performance.	P4,54,59	
1.2	1. Removed Advanced Information status of MX25L1673EZNI-10G	P60	JAN/14/2014

MACRONIX
INTERNATIONAL Co., LTD.

MX25L1673E

Except for customized products which have been expressly identified in the applicable agreement, Macronix's products are designed, developed, and/or manufactured for ordinary business, industrial, personal, and/or household applications only, and not for use in any applications which may, directly or indirectly, cause death, personal injury, or severe property damages. In the event Macronix products are used in contradicted to their target usage above, the buyer shall take any and all actions to ensure said Macronix's product qualified for its actual use in accordance with the applicable laws and regulations; and Macronix as well as it's suppliers and/or distributors shall be released from any and all liability arisen therefrom.

Copyright© Macronix International Co., Ltd. 2012~2014. All rights reserved, including the trademarks and tradename thereof, such as Macronix, MXIC, MXIC Logo, MX Logo, Integrated Solutions Provider, NBit, Nbit, NBiit, Macronix NBit, eLiteFlash, HybridNVM, HybridFlash, XtraROM, Phines, KH Logo, BE-SONOS, KSMC, Kingtech, MXSMIO, Macronix vEE, Macronix MAP, Rich Audio, Rich Book, Rich TV, and FitCAM. The names and brands of third party referred thereto (if any) are for identification purposes only.

For the contact and order information, please visit Macronix's Web site at: <http://www.macronix.com>

MACRONIX INTERNATIONAL CO., LTD. reserves the right to change product and specifications without notice.