

Numonyx[®] Forté[™] Serial Flash Memory M25P16

16 Mbit, serial Flash memory, 75 MHz SPI bus interface

Features

- 16 Mbit of Flash memory
- Page Program (up to 256 bytes) in 0.64 ms (typical)
- Sector Erase (512 Kbit) in 0.6 s (typical)
- Bulk Erase (16 Mbit) in 13 s (typical)
- 2.7 V to 3.6 V single supply voltage
- SPI bus compatible serial interface
- 75 MHz Clock rate (maximum)
- Deep Power-down mode 1 µA (typical)
- Electronic signatures
 - JEDEC standard two-byte signature (2015h)
 - Unique ID code (UID) with 16 bytes readonly, available upon customer request
 - RES instruction, one-byte, signature (14h), for backward compatibility
- More than 100,000 Erase/Program cycles per sector
- Hardware Write Protection: protected area size defined by three non-volatile bits (BP0, BP1 and BP2)
- More than 20 year data retention
- Packages
 - RoHS compliant
- Automotive Certified Parts Available

April 2010 Rev 20 1/59

Contents M25P16

Contents

1	Desc	ription	. 6
2	Sign	Il description	. 8
	2.1	Serial Data output (Q)	. 8
	2.2	Serial Data input (D)	. 8
	2.3	Serial Clock (C)	. 8
	2.4	Chip Select (\overline{S})	. 8
	2.5	Hold (HOLD)	. 8
	2.6	Write Protect (W)	. 8
	2.7	V _{CC} supply voltage	. 9
	2.8	V _{SS} ground	. 9
3	SPI	nodes	10
4	Ope	ating features	12
	4.1	Page programming	12
	4.2	Sector Erase and Bulk Erase	12
	4.3	Polling during a Write, Program or Erase cycle	12
	4.4	Active Power, Standby Power and Deep Power-down modes	12
	4.5	Status Register	13
	4.6	Protection modes	13
	4.7	Hold condition	14
5	Mem	ory organization	16
6	Instr	ictions	18
	6.1	Write Enable (WREN)	19
	6.2	Write Disable (WRDI)	19
	6.3	Read Identification (RDID)	20
	6.4	Read Status Register (RDSR)	21
		6.4.1 WIP bit	21
		6.4.2 WEL bit	21
		6.4.3 BP2, BP1, BP0 bits	21
2/59		M auma	ΛVΥ

		6.4.4	SRWD bit					22
	6.5	Write Sta	atus Register	(WRSR)				23
	6.6	Read Da	ata Bytes (RE	AD)				25
	6.7	Read Da	nta Bytes at H	igher Speed	(FAST_REA	۱D)		26
	6.8	Page Pr	ogram (PP) .					27
	6.9	Sector E	rase (SE)					29
	6.10	Bulk Era	se (BE)					30
	6.11	Deep Po	wer-down (D	P)				31
	6.12	Release	from Deep P	ower-down a	and Read Ele	ectronic Sig	nature (RE	S) . 32
7	Powe	er-up and	l power-dov	vn				34
8	Initia	l delivery	/ state					35
9	Maxii	num rati	ng					36
10	DC a	nd AC pa	arameters .					37
11	Pack	age mec	hanical					44
12	Orde	ring Info	rmation, Sta	andard Par	ts			53
13	Orde	ring Info	rmation, Au	itomotive F	arts			55
14	Revis	sion hist	orv					56

List of tables M25P16

List of tables

Table 1.	Signal names	. 6
Table 2.	Protected area sizes	14
Table 3.	Memory organization	17
Table 4.	Instruction set	18
Table 5.	Read Identification (RDID) data-out sequence	20
Table 6.	Status Register format	21
Table 7.	Protection modes	24
Table 8.	Power-up timing and V _{WI} threshold	35
Table 9.	Absolute maximum ratings	36
Table 10.	Operating conditions	37
Table 11.	Data retention and endurance	37
Table 12.	AC measurement conditions	
Table 13.	Capacitance	37
Table 14.	DC characteristics	
Table 15.	AC characteristics (110 nm technology)	39
Table 16.	AC characteristics (25 MHz operation)	41
Table 17.	VFQFPN8 (MLP8) 8-lead very thin fine pitch quad flat package no lead,	
	6 x 5 mm, package mechanical data	45
Table 18.	VDFPN8 (MLP8) 8-lead very thin dual flat package no lead, 8 x 6 mm,	
	package mechanical data	46
Table 19.	SO8N – 8 lead plastic small outline, 150 mils body width, package	
	mechanical data	47
Table 20.	SO8 wide – 8 lead plastic small outline, 208 mils body width,	
	package mechanical data	
Table 21.	SO16 wide – 16-lead plastic small outline, 300 mils body width, mechanical data	49
Table 22.	PDIP8 – 8 lead Plastic Small Outline, 300 mils body width, package	
	mechanical data	
Table 23.	UFDFPN (MLP8) 8-lead ultra thin fine pitch dual flat package no lead, 4X3 mm package m	ne-
T 11 04	chanical data52	
Table 24.	Ordering information scheme	
Table 25.	Ordering information scheme	
Table 26.	Document revision history	56

M25P16 List of figures

List of figures

Figure 1.	Logic diagram	
Figure 2.	SO8, VFQFPN, VDFPN, and PDIP8 connections	. 7
Figure 3.	SO16 connections	
Figure 4.	Bus master and memory devices on the SPI bus	10
Figure 5.	SPI modes supported	11
Figure 6.	Hold condition activation	15
Figure 7.	Block diagram	16
Figure 8.	Write Enable (WREN) instruction sequence	19
Figure 9.	Write Disable (WRDI) instruction sequence	19
Figure 10.	Read Identification (RDID) instruction sequence and data-out sequence	20
Figure 11.	Read Status Register (RDSR) instruction sequence and data-out sequence	22
Figure 12.	Write Status Register (WRSR) instruction sequence	23
Figure 13.	Read Data Bytes (READ) instruction sequence and data-out sequence	25
Figure 14.	Read Data Bytes at Higher Speed (FAST_READ) instruction sequence	
	and data-out sequence	27
Figure 15.	Page Program (PP) instruction sequence	28
Figure 16.	Sector Erase (SE) instruction sequence	29
Figure 17.	Bulk Erase (BE) instruction sequence	30
Figure 18.	Deep Power-down (DP) instruction sequence	31
Figure 19.	Release from Deep Power-down and Read Electronic Signature (RES) instruction	
	sequence and data-out sequence	33
Figure 20.	Release from Deep Power-down (RES) instruction sequence	33
Figure 21.	Power-up timing	35
Figure 22.	AC measurement I/O waveform	37
Figure 23.	Serial input timing	42
Figure 24.	Write Protect setup and hold timing during WRSR when SRWD = 1	42
Figure 25.	Hold timing	43
Figure 26.	Output timing	43
Figure 27.	VFQFPN8 (MLP8) 8-lead very thin fine pitch quad flat package no lead,	
	6 x 5 mm, package outline	44
Figure 28.	VDFPN8 (MLP8) 8-lead very thin dual flat package no lead, 8 x 6 mm,	
	package outline	46
Figure 29.	SO8N – 8 lead plastic small outline, 150 mils body width, package outline	47
Figure 30.	SO8W – 8 lead plastic small outline, 208 mils body width, package outline	48
Figure 31.	SO16 wide – 16-lead plastic small outline, 300 mils body width, package outline	49
Figure 32.	PDIP8 – 8 lead Plastic Small Outline, 300 mils body width, package outline	
Figure 33.	UFDFPN (MLP8) 8-lead ultra thin fine pitch dual flat package no lead, 4X3 mm package r	ne-
chanical da	ta51	

Description M25P16

1 Description

The M25P16 is a 16 Mbit (2 Mbit × 8) serial Flash memory, with advanced write protection mechanisms, accessed by a high speed SPI-compatible bus.

The memory can be programmed 1 to 256 bytes at a time, using the Page Program instruction.

The memory is organized as 32 sectors, each containing 256 pages. Each page is 256 bytes wide. Thus, the whole memory can be viewed as consisting of 8192 pages, or 2 097 152 bytes.

The whole memory can be erased using the Bulk Erase instruction, or a sector at a time, using the Sector Erase instruction.

Figure 1. Logic diagram

Table 1. Signal names

Signal name	Function	Direction
С	Serial Clock	Input
D	Serial Data input	Input
Q	Serial Data output	Output
S	Chip Select	Input
\overline{W}	Write Protect	Input
HOLD	Hold	Input
V _{CC}	Supply voltage	
V _{SS}	Ground	

6/59 Numonyx

M25P16 Description

Figure 2. SO8, VFQFPN, VDFPN, and PDIP8 connections

- There is an exposed central pad on the underside of the VFQFPN package. This is pulled, internally, to V_{SS}, and must not be allowed to be connected to any other voltage or signal line on the PCB.
- 2. See Package mechanical section for package dimensions, and how to identify pin-1.

Figure 3. SO16 connections

- 1. DU = Don't use
- 2. See Package mechanical section for package dimensions, and how to identify pin-1.

Signal description M25P16

2 Signal description

2.1 Serial Data output (Q)

This output signal is used to transfer data serially out of the device. Data is shifted out on the falling edge of Serial Clock (C).

2.2 Serial Data input (D)

This input signal is used to transfer data serially into the device. It receives instructions, addresses, and the data to be programmed. Values are latched on the rising edge of Serial Clock (C).

2.3 Serial Clock (C)

This input signal provides the timing of the serial interface. Instructions, addresses, or data present at Serial Data input (D) are latched on the rising edge of Serial Clock (C). Data on Serial Data output (Q) changes after the falling edge of Serial Clock (C).

2.4 Chip Select (\overline{S})

When this input signal is High, the device is deselected and Serial Data output (Q) is at high impedance. Unless an internal Program, Erase or Write Status Register cycle is in progress, the device will be in the Standby mode (this is not the Deep Power-down mode). Driving Chip Select (\overline{S}) Low selects the device, placing it in the Active Power mode.

After power-up, a falling edge on Chip Select (\overline{S}) is required prior to the start of any instruction.

2.5 Hold (HOLD)

The Hold (HOLD) signal is used to pause any serial communications with the device without deselecting the device.

During the Hold condition, the Serial Data output (Q) is high impedance, and Serial Data input (D) and Serial Clock (C) are Don't care.

To start the Hold condition, the device must be selected, with Chip Select (S) driven Low.

2.6 Write Protect (\overline{W})

The main purpose of this input signal is to freeze the size of the area of memory that is protected against program or erase instructions (as specified by the values in the BP2, BP1 and BP0 bits of the Status Register).

M25P16 Signal description

2.7 V_{CC} supply voltage

 $V_{\mbox{\footnotesize CC}}$ is the supply voltage.

2.8 V_{SS} ground

 $\rm V_{SS}$ is the reference for the $\rm V_{CC}$ supply voltage.

SPI modes M25P16

3 SPI modes

These devices can be driven by a microcontroller with its SPI peripheral running in either of the two following modes:

- CPOL=0, CPHA=0
- CPOL=1, CPHA=1

For these two modes, input data is latched in on the rising edge of Serial Clock (C), and output data is available from the falling edge of Serial Clock (C).

The difference between the two modes, as shown in *Figure 5*, is the clock polarity when the bus master is in Standby mode and not transferring data:

- C remains at 0 for (CPOL=0, CPHA=0)
- C remains at 1 for (CPOL=1, CPHA=1)

1. The Write Protect (\overline{W}) and Hold (\overline{HOLD}) signals should be driven, High or Low as appropriate.

Figure 4 shows an example of three devices connected to an MCU, on an SPI bus. Only one device is selected at a time, so only one device drives the Serial Data output (Q) line at a time, the other devices are high impedance. Resistors R (represented in Figure 4) ensure that the M25P16 is not selected if the Bus Master leaves the \overline{S} line in the high impedance state. As the Bus Master may enter a state where all inputs/outputs are in high impedance at the same time (for example, when the Bus Master is reset), the clock line (C) must be connected to an external pull-down resistor so that, when all inputs/outputs become high impedance, the \overline{S} line is pulled High while the C line is pulled Low (thus ensuring that \overline{S} and C do not become High at the same time, and so, that the t_{SHCH} requirement is met). The typical value of R is 100 k Ω, assuming that the time constant R*C_p (C_p = parasitic capacitance of the bus line) is shorter than the time during which the Bus Master leaves the SPI bus in high impedance.

M25P16 SPI modes

Example: $C_p = 50$ pF, that is $R^*C_p = 5$ µs: the application must ensure that the Bus Master never leaves the SPI bus in the high impedance state for a time period shorter than 5 µs.

Figure 5. SPI modes supported

Operating features M25P16

4 Operating features

4.1 Page programming

To program one data byte, two instructions are required: Write Enable (WREN), which is one byte, and a Page Program (PP) sequence, which consists of four bytes plus data. This is followed by the internal Program cycle (of duration t_{PP}).

To spread this overhead, the Page Program (PP) instruction allows up to 256 bytes to be programmed at a time (changing bits from 1 to 0), provided that they lie in consecutive addresses on the same page of memory.

For optimized timings, it is recommended to use the Page Program (PP) instruction to program all consecutive targeted bytes in a single sequence versus using several Page Program (PP) sequences with each containing only a few bytes (see *Page Program (PP)*).

4.2 Sector Erase and Bulk Erase

The Page Program (PP) instruction allows bits to be reset from 1 to 0. Before this can be applied, the bytes of memory need to have been erased to all 1s (FFh). This can be achieved either a sector at a time, using the Sector Erase (SE) instruction, or throughout the entire memory, using the Bulk Erase (BE) instruction. This starts an internal Erase cycle (of duration t_{SE} or t_{BE}).

The Erase instruction must be preceded by a Write Enable (WREN) instruction.

4.3 Polling during a Write, Program or Erase cycle

A further improvement in the time to Write Status Register (WRSR), Program (PP) or Erase (SE or BE) can be achieved by not waiting for the worst case delay (t_W , t_{PP} , t_{SE} , or t_{BE}). The Write In Progress (WIP) bit is provided in the Status Register so that the application program can monitor its value, polling it to establish when the previous Write cycle, Program cycle or Erase cycle is complete.

4.4 Active Power, Standby Power and Deep Power-down modes

When Chip Select (\overline{S}) is Low, the device is selected, and in the Active Power mode.

When Chip Select (\overline{S}) is High, the device is deselected, but could remain in the Active Power mode until all internal cycles have completed (Program, Erase, Write Status Register). The device then goes in to the Standby Power mode. The device consumption drops to I_{CC1} .

The Deep Power-down mode is entered when the specific instruction (the Deep Power-down (DP) instruction) is executed. The device consumption drops further to I_{CC2} . The device remains in this mode until another specific instruction (the Release from Deep Power-down and Read Electronic Signature (RES) instruction) is executed.

While in the Deep Power-down mode, the device ignores all Write, Program and Erase instructions (see *Deep Power-down (DP)*). This can be used as an extra software protection mechanism, when the device is not in active use, to protect the device from inadvertent Write, Program or Erase instructions.

M25P16 Operating features

4.5 Status Register

The Status Register contains a number of status and control bits that can be read or set (as appropriate) by specific instructions. See Section 6.4: Read Status Register (RDSR) for a detailed description of the Status Register bits.

4.6 Protection modes

The environments where non-volatile memory devices are used can be very noisy. No SPI device can operate correctly in the presence of excessive noise. To help combat this, the M25P16 features the following data protection mechanisms:

- Power on reset and an internal timer (t_{PUW}) can provide protection against inadvertent changes while the power supply is outside the operating specification
- Program, Erase and Write Status Register instructions are checked that they consist of a number of clock pulses that is a multiple of eight, before they are accepted for execution
- All instructions that modify data must be preceded by a Write Enable (WREN) instruction to set the Write Enable Latch (WEL) bit. This bit is returned to its reset state by the following events:
 - Power-up
 - Write Disable (WRDI) instruction completion
 - Write Status Register (WRSR) instruction completion
 - Page Program (PP) instruction completion
 - Sector Erase (SE) instruction completion
 - Bulk Erase (BE) instruction completion
- Software Protected Mode (SPM): The Block Protect bits (BP2, BP1, BP0) allow part of the memory to be configured as read-only.
- Hardware Protected Mode (HPM): The Write Protect (W) signal allows the Block Protect bits (BP2, BP1, BP0) and the Status Register Write Disable bit (SRWD) to be protected.
- In addition to the low power consumption feature, the Deep Power-down mode offers extra software protection, as all Write, Program and Erase instructions are ignored.

Operating features M25P16

Table 2. Protected area sizes

Status Register content			Memor	ry content	
BP2 bit	BP1 bit	BP0 bit	Protected area	Unprotected area	
0	0	0	none	All sectors ⁽¹⁾ (32 sectors: 0 to 31)	
0	0	1	Upper 32nd (Sector 31) Lower 31/32nds (31 sectors: 0 to 30		
0	1	0	Upper sixteenth (2 sectors: 30 and 31) Lower 15/16ths (30 sectors: 0 to 29)		
0	1	1	Upper eighth (4 sectors: 28 to 31)	ctors: 28 to 31) Lower seven-eighths (28 sectors: 0 to 27	
1	0	0	Upper quarter (8 sectors: 24 to 31)	Lower three-quarters (24 sectors: 0 to 23)	
1	0	1	Upper half (16 sectors: 16 to 31)	Lower half (16 sectors: 0 to 15)	
1	1	0	All sectors (32 sectors: 0 to 31)	none	
1	1	1	All sectors (32 sectors: 0 to 31)	none	

^{1.} The device is ready to accept a Bulk Erase instruction only if all Block Protect bits (BP2, BP1, BP0) are 0.

4.7 Hold condition

The Hold (HOLD) signal is used to pause any serial communications with the device without resetting the clocking sequence. However, taking this signal Low does not terminate any Write Status Register, Program or Erase cycle that is currently in progress.

To enter the Hold condition, the device must be selected, with Chip Select (\overline{S}) Low.

The Hold condition starts on the falling edge of the Hold (HOLD) signal, provided that this coincides with Serial Clock (C) being Low (as shown in *Figure 6*).

The Hold condition ends on the rising edge of the Hold (HOLD) signal, provided that this coincides with Serial Clock (C) being Low.

If the falling edge does not coincide with Serial Clock (C) being Low, the Hold condition starts after Serial Clock (C) next goes Low. Similarly, if the rising edge does not coincide with Serial Clock (C) being Low, the Hold condition ends after Serial Clock (C) next goes Low (this is shown in *Figure 6: Hold condition activation*).

During the Hold condition, the Serial Data output (Q) is high impedance, and Serial Data input (D) and Serial Clock (C) are Don't care.

Normally, the device is kept selected, with Chip Select (\overline{S}) driven Low, for the whole duration of the Hold condition. This is to ensure that the state of the internal logic remains unchanged from the moment of entering the Hold condition.

If Chip Select (\overline{S}) goes High while the device is in the Hold condition, this has the effect of resetting the internal logic of the device. To restart communication with the device, it is necessary to drive Hold (\overline{HOLD}) High, and then to drive Chip Select (\overline{S}) Low. This prevents the device from going back to the Hold condition.

M25P16 Operating features

5 Memory organization

The memory is organized as:

- 2 097 152 bytes (8 bits each)
- 32 sectors (512 Kbits, 65536 bytes each)
- 8192 pages (256 bytes each).

Each page can be individually programmed (bits are programmed from 1 to 0). The device is sector or bulk erasable (bits are erased from 0 to 1) but not page erasable.

Figure 7. Block diagram

Table 3. Memory organization

Sector	Addres	s range
31	1F0000h	1FFFFFh
30	1E0000h	1EFFFFh
29	1D0000h	1DFFFFh
28	1C0000h	1CFFFFh
27	1B0000h	1BFFFFh
26	1A0000h	1AFFFFh
25	190000h	19FFFFh
24	180000h	18FFFFh
23	170000h	17FFFFh
22	160000h	16FFFFh
21	150000h	15FFFFh
20	140000h	14FFFFh
19	130000h	13FFFFh
18	120000h	12FFFFh
17	110000h	11FFFFh
16	100000h	10FFFFh
15	0F0000h	0FFFFh
14	0E0000h	0EFFFFh
13	0D0000h	0DFFFFh
12	0C0000h	0CFFFFh
11	0B0000h	0BFFFFh
10	0A0000h	0AFFFFh
9	090000h	09FFFFh
8	080000h	08FFFFh
7	070000h	07FFFFh
6	060000h	06FFFFh
5	050000h	05FFFFh
4	040000h	04FFFFh
3	030000h	03FFFFh
2	020000h	02FFFFh
1	010000h	01FFFFh
0	000000h	00FFFFh

6 Instructions

All instructions, addresses and data are shifted in and out of the device, most significant bit first. Serial Data input (D) is sampled on the first rising edge of Serial Clock (C) after Chip Select (S) is driven Low. Then, the one-byte instruction code must be shifted in to the device, most significant bit first, on Serial Data input (D), each bit being latched on the rising edges of Serial Clock (C). The instruction set is listed in *Table 4: Instruction set*.

Every instruction sequence starts with a one-byte instruction code. Depending on the instruction, this might be followed by address bytes, or by data bytes, or by both or none.

In the case of a Read Data Bytes (READ), Read Data Bytes at Higher Speed (FAST_READ), Read Status Register (RDSR), Read Identification (RDID) or Release from Deep Power-down, and Read Electronic Signature (RES) instruction, the shifted-in instruction sequence is followed by a data-out sequence. Chip Select (S) can be driven High after any bit of the data-out sequence is being shifted out.

For a Page Program (PP), Sector Erase (SE), Bulk Erase (BE), Write Status Register (WRSR), Write Enable (WREN), Write Disable (WRDI), or Deep Power-down (DP) instruction, Chip Select (\overline{S}) must be driven High exactly at a byte boundary. Otherwise the instruction is rejected and not executed. That is, Chip Select (\overline{S}) must driven High when the number of clock pulses after Chip Select (\overline{S}) being driven Low is an exact multiple of eight.

All attempts to access the memory array during a Write Status Register cycle, Program cycle or Erase cycle are ignored, and the internal Write Status Register cycle, Program cycle or Erase cycle continues unaffected.

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

Table 4. Instruction set

Instruction	Description	One-byte instruction code		Address bytes	Dummy bytes	Data bytes
WREN	Write Enable	0000 0110	06h	0	0	0
WRDI	Write Disable	0000 0100	04h	0	0	0
RDID	Read Identification	1001 1111	9Fh	0	0	1 to 20
RDSR	Read Status Register	0000 0101	05h	0	0	1 to ∞
WRSR	Write Status Register	0000 0001	01h	0	0	1
READ	Read Data Bytes	0000 0011	03h	3	0	1 to ∞
FAST_READ	Read Data Bytes at Higher Speed	0000 1011	0Bh	3	1	1 to ∞
PP	Page Program	0000 0010	02h	3	0	1 to 256
SE	Sector Erase	1101 1000	D8h	3	0	0
BE	Bulk Erase	1100 0111	C7h	0	0	0
DP	Deep Power-down	1011 1001	B9h	0	0	0
RES	Release from Deep Power-down, and Read Electronic Signature	1010 1011	ABh	0	3	1 to ∞
	Release from Deep Power-down	1 1		0	0	0

6.1 Write Enable (WREN)

The Write Enable (WREN) instruction (Figure 8) sets the Write Enable Latch (WEL) bit.

The Write Enable Latch (WEL) bit must be set prior to every Page Program (PP), Sector Erase (SE), Bulk Erase (BE) and Write Status Register (WRSR) instruction.

The Write Enable (WREN) instruction is entered by driving Chip Select (\overline{S}) Low, sending the instruction code, and then driving Chip Select (\overline{S}) High.

6.2 Write Disable (WRDI)

The Write Disable (WRDI) instruction (Figure 9) resets the Write Enable Latch (WEL) bit.

The Write Disable (WRDI) instruction is entered by driving Chip Select (\overline{S}) Low, sending the instruction code, and then driving Chip Select (\overline{S}) High.

The Write Enable Latch (WEL) bit is reset under the following conditions:

- Power-up
- Write Disable (WRDI) instruction completion
- Write Status Register (WRSR) instruction completion
- Page Program (PP) instruction completion
- Sector Erase (SE) instruction completion
- Bulk Erase (BE) instruction completion

Figure 9. Write Disable (WRDI) instruction sequence

树 numonyx

6.3 Read Identification (RDID)

The Read Identification (RDID) instruction allows to read the device identification data:

- Manufacturer identification (1 byte)
- Device identification (2 bytes)
- A Unique ID code (UID) (17 bytes, of which 16 available upon customer request).

The manufacturer identification is assigned by JEDEC, and has the value 20h for Numonyx. The device identification is assigned by the device manufacturer, and indicates the memory type in the first byte (20h), and the memory capacity of the device in the second byte (15h). The UID contains the length of the following data in the first byte (set to 10h), and 16 bytes of the optional Customized Factory Data (CFD) content. The CFD bytes are read-only and can be programmed with customers data upon their request. If the customers do not make requests, the devices are shipped with all the CFD bytes programmed to zero (00h).

Note: See Section 12: Ordering Information, Standard Parts on page 53 for CFD programmed devices.

Any Read Identification (RDID) instruction while an Erase or Program cycle is in progress, is not decoded, and has no effect on the cycle that is in progress.

The device is first selected by driving Chip Select $\overline{(S)}$ Low. Then, the 8-bit instruction code for the instruction is shifted in. After this, the 24-bit device identification, stored in the memory, the 8-bit CFD length followed by 16 bytes of CFD content will be shifted out on Serial Data output $\overline{(Q)}$. Each bit is shifted out during the falling edge of Serial Clock $\overline{(C)}$.

The instruction sequence is shown in *Figure 10: Read Identification (RDID) instruction* sequence and data-out sequence. The Read Identification (RDID) instruction is terminated by driving Chip Select (S) High at any time during data output.

When Chip Select (\overline{S}) is driven High, the device is put in the Standby Power mode. Once in the Standby Power mode, the device waits to be selected, so that it can receive, decode and execute instructions.

Table 5. Read Identification (RDID) data-out sequence

Manufacturer	Device ide	Device identification		ID
identification	Memory type	Memory capacity	CFD length	CFD content
20h	20h	15h	10h	16 bytes

Figure 10. Read Identification (RDID) instruction sequence and data-out sequence

6.4 Read Status Register (RDSR)

The Read Status Register (RDSR) instruction allows the Status Register to be read. The Status Register may be read at any time, even while a Program, Erase or Write Status Register cycle is in progress. When one of these cycles is in progress, it is recommended to check the Write In Progress (WIP) bit before sending a new instruction to the device. It is also possible to read the Status Register continuously, as shown in *Figure 11*.

Table 6. Status Register format

The status and control bits of the Status Register are as follows:

6.4.1 WIP bit

The Write In Progress (WIP) bit indicates whether the memory is busy with a Write Status Register, Program or Erase cycle. When set to '1', such a cycle is in progress, when reset to '0' no such cycle is in progress.

6.4.2 WEL bit

The Write Enable Latch (WEL) bit indicates the status of the internal Write Enable Latch. When set to '1' the internal Write Enable Latch is set, when set to '0' the internal Write Enable Latch is reset and no Write Status Register, Program or Erase instruction is accepted.

6.4.3 BP2, BP1, BP0 bits

The Block Protect (BP2, BP1, BP0) bits are non-volatile. They define the size of the area to be software protected against Program and Erase instructions. These bits are written with the Write Status Register (WRSR) instruction. When one or more of the Block Protect (BP2, BP1, BP0) bits is set to '1', the relevant memory area (as defined in *Table 2*) becomes protected against Page Program (PP) and Sector Erase (SE) instructions. The Block Protect (BP2, BP1, BP0) bits can be written provided that the Hardware Protected mode has not been set. The Bulk Erase (BE) instruction is executed if, and only if, all Block Protect (BP2, BP1, BP0) bits are 0.

6.4.4 SRWD bit

The Status Register Write Disable (SRWD) bit is operated in conjunction with the Write Protect (W) signal. The Status Register Write Disable (SRWD) bit and Write Protect (W) signal allow the device to be put in the Hardware Protected mode (when the Status Register Write Disable (SRWD) bit is set to '1', and Write Protect (W) is driven Low). In this mode, the non-volatile bits of the Status Register (SRWD, BP2, BP1, BP0) become read-only bits and the Write Status Register (WRSR) instruction is no longer accepted for execution.

Figure 11. Read Status Register (RDSR) instruction sequence and data-out sequence

6.5 Write Status Register (WRSR)

The Write Status Register (WRSR) instruction allows new values to be written to the Status Register. Before it can be accepted, a Write Enable (WREN) instruction must previously have been executed. After the Write Enable (WREN) instruction has been decoded and executed, the device sets the Write Enable Latch (WEL).

The Write Status Register (WRSR) instruction is entered by driving Chip Select (\overline{S}) Low, followed by the instruction code and the data byte on Serial Data input (D).

The instruction sequence is shown in *Figure 12*.

The Write Status Register (WRSR) instruction has no effect on b6, b5, b1 and b0 of the Status Register. b6 and b5 are always read as 0.

Chip Select (\overline{S}) must be driven High after the eighth bit of the data byte has been latched in. If not, the Write Status Register (WRSR) instruction is not executed. As soon as Chip Select (\overline{S}) is driven High, the self-timed Write Status Register cycle (whose duration is t_W) is initiated. While the Write Status Register cycle is in progress, the Status Register may still be read to check the value of the Write In Progress (WIP) bit. The Write In Progress (WIP) bit is 1 during the self-timed Write Status Register cycle, and is 0 when it is completed. When the cycle is completed, the Write Enable Latch (WEL) is reset.

The Write Status Register (WRSR) instruction allows the user to change the values of the Block Protect (BP2, BP1, BP0) bits, to define the size of the area that is to be treated as read-only, as defined in *Table 2*. The Write Status Register (WRSR) instruction also allows the user to set or reset the Status Register Write Disable (SRWD) bit in accordance with the Write Protect (W) signal. The Status Register Write Disable (SRWD) bit and Write Protect (W) signal allow the device to be put in the Hardware Protected mode (HPM). The Write Status Register (WRSR) instruction is not executed once the Hardware Protected mode (HPM) is entered.

Figure 12. Write Status Register (WRSR) instruction sequence

Memory content w SRWD Write Protection of the Mode signal bit Status Register Protected area⁽¹⁾ Unprotected area⁽¹⁾ 1 0 Status Register is writable (if the WREN instruction Software Protected against Ready to accept 0 0 has set the WEL bit) Protected Page Program, Page Program and Sector Erase and Sector Erase mode The values in the SRWD. (SPM) **Bulk Erase** instructions 1 1 BP2, BP1 and BP0 bits can be changed Status Register is Hardwar Protected against Ready to accept Hardware write protected е Page Program, Page Program and 0 1 Protected The values in the SRWD, Sector Erase and Sector Erase mode BP2, BP1 and BP0 bits **Bulk Erase** instructions (HPM) cannot be changed

Table 7. Protection modes

The protection features of the device are summarized in *Table 7*.

When the Status Register Write Disable (SRWD) bit of the Status Register is 0 (its initial delivery state), it is possible to write to the Status Register provided that the Write Enable Latch (WEL) bit has previously been set by a Write Enable (WREN) instruction, regardless of the whether Write Protect (W) is driven High or Low.

When the Status Register Write Disable (SRWD) bit of the Status Register is set to '1', two cases need to be considered, depending on the state of Write Protect (W):

- If Write Protect (W) is driven High, it is possible to write to the Status Register provided that the Write Enable Latch (WEL) bit has previously been set by a Write Enable (WREN) instruction
- If Write Protect (W) is driven Low, it is not possible to write to the Status Register even if the Write Enable Latch (WEL) bit has previously been set by a Write Enable (WREN) instruction (attempts to write to the Status Register are rejected, and are not accepted for execution). As a consequence, all the data bytes in the memory area that are software protected (SPM) by the Block Protect (BP2, BP1, BP0) bits of the Status Register, are also hardware protected against data modification.

Regardless of the order of the two events, the Hardware Protected mode (HPM) can be entered:

- by setting the Status Register Write Disable (SRWD) bit after driving Write Protect (W) Low
- or by driving Write Protect (W) Low after setting the Status Register Write Disable (SRWD) bit.

The only way to exit the Hardware Protected mode (HPM) once entered is to pull Write Protect (W) High.

If Write Protect (\overline{W}) is permanently tied High, the Hardware Protected mode (HPM) can never be activated, and only the Software Protected mode (SPM), using the Block Protect (BP2, BP1, BP0) bits of the Status Register, can be used.

As defined by the values in the Block Protect (BP2, BP1, BP0) bits of the Status Register, as shown in Table 6.

6.6 Read Data Bytes (READ)

The device is first selected by driving Chip Select $\overline{(S)}$ Low. The instruction code for the Read Data Bytes (READ) instruction is followed by a 3-byte address (A23-A0), each bit being latched-in during the rising edge of Serial Clock (C). Then the memory contents, at that address, is shifted out on Serial Data output (Q), each bit being shifted out, at a maximum frequency f_R , during the falling edge of Serial Clock (C).

The instruction sequence is shown in *Figure 13*.

The first byte addressed can be at any location. The address is automatically incremented to the next higher address after each byte of data is shifted out. The whole memory can, therefore, be read with a single Read Data Bytes (READ) instruction. When the highest address is reached, the address counter rolls over to 000000h, allowing the read sequence to be continued indefinitely.

The Read Data Bytes (READ) instruction is terminated by driving Chip Select (\overline{S}) High. Chip Select (\overline{S}) can be driven High at any time during data output. Any Read Data Bytes (READ) instruction, while an Erase, Program or Write cycle is in progress, is rejected without having any effects on the cycle that is in progress.

Figure 13. Read Data Bytes (READ) instruction sequence and data-out sequence

1. Address bits A23 to A21 are Don't care.

6.7 Read Data Bytes at Higher Speed (FAST_READ)

The device is first selected by driving Chip Select (\overline{S}) Low. The instruction code for the Read Data Bytes at Higher Speed (FAST_READ) instruction is followed by a 3-byte address (A23-A0) and a dummy byte, each bit being latched-in during the rising edge of Serial Clock (C). Then the memory contents, at that address, is shifted out on Serial Data output (Q), each bit being shifted out, at a maximum frequency f_C , during the falling edge of Serial Clock (C).

The instruction sequence is shown in Figure 14.

The first byte addressed can be at any location. The address is automatically incremented to the next higher address after each byte of data is shifted out. The whole memory can, therefore, be read with a single Read Data Bytes at Higher Speed (FAST_READ) instruction. When the highest address is reached, the address counter rolls over to 000000h, allowing the read sequence to be continued indefinitely.

The Read Data Bytes at Higher Speed (FAST_READ) instruction is terminated by driving Chip Select (S) High. Chip Select (S) can be driven High at any time during data output. Any Read Data Bytes at Higher Speed (FAST_READ) instruction, while an Erase, Program or Write cycle is in progress, is rejected without having any effects on the cycle that is in progress.

1. Address bits A23 to A21 are Don't care.

6.8 Page Program (PP)

The Page Program (PP) instruction allows bytes to be programmed in the memory (changing bits from 1 to 0). Before it can be accepted, a Write Enable (WREN) instruction must previously have been executed. After the Write Enable (WREN) instruction has been decoded, the device sets the Write Enable Latch (WEL).

The Page Program (PP) instruction is entered by driving Chip Select (S) Low, followed by the instruction code, three address bytes and at least one data byte on Serial Data input (D). If the 8 least significant address bits (A7-A0) are not all zero, all transmitted data that goes beyond the end of the current page are programmed from the start address of the same page (from the address whose 8 least significant bits (A7-A0) are all zero). Chip Select (\overline{S}) must be driven Low for the entire duration of the sequence.

The instruction sequence is shown in Figure 15.

If more than 256 bytes are sent to the device, previously latched data are discarded and the last 256 data bytes are guaranteed to be programmed correctly within the same page. If less than 256 data bytes are sent to device, they are correctly programmed at the requested addresses without having any effects on the other bytes of the same page.

For optimized timings, it is recommended to use the Page Program (PP) instruction to program all consecutive targeted bytes in a single sequence versus using several Page Program (PP) sequences with each containing only a few bytes.

Chip Select (S) must be driven High after the eighth bit of the last data byte has been latched in, otherwise the Page Program (PP) instruction is not executed.

As soon as Chip Select (S) is driven High, the self-timed Page Program cycle (whose duration is t_{PP}) is initiated. While the Page Program cycle is in progress, the Status Register may be read to check the value of the Write In Progress (WIP) bit. The Write In Progress (WIP) bit is 1 during the self-timed Page Program cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset.

A Page Program (PP) instruction applied to a page which is protected by the Block Protect (BP2, BP1, BP0) bits (see *Table 2* and *Table 3*) is not executed.

Figure 15. Page Program (PP) instruction sequence

1. Address bits A23 to A21 are Don't care.

6.9 Sector Erase (SE)

The Sector Erase (SE) instruction sets to '1' (FFh) all bits inside the chosen sector. Before it can be accepted, a Write Enable (WREN) instruction must previously have been executed. After the Write Enable (WREN) instruction has been decoded, the device sets the Write Enable Latch (WEL).

The Sector Erase (SE) instruction is entered by driving Chip Select (\overline{S}) Low, followed by the instruction code, and three address bytes on Serial Data input (D). Any address inside the sector (see *Table 3*) is a valid address for the Sector Erase (SE) instruction. Chip Select (\overline{S}) must be driven Low for the entire duration of the sequence.

The instruction sequence is shown in Figure 16.

Chip Select (\overline{S}) must be driven High after the eighth bit of the last address byte has been latched in, otherwise the Sector Erase (SE) instruction is not executed. As soon as Chip Select (\overline{S}) is driven High, the self-timed Sector Erase cycle (whose duration is t_{SE}) is initiated. While the Sector Erase cycle is in progress, the Status Register may be read to check the value of the Write In Progress (WIP) bit. The Write In Progress (WIP) bit is 1 during the self-timed Sector Erase cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset.

A Sector Erase (SE) instruction applied to a page which is protected by the Block Protect (BP2, BP1, BP0) bits (see *Table 2* and *Table 3*) is not executed.

Figure 16. Sector Erase (SE) instruction sequence

1. Address bits A23 to A21 are Don't care.

6.10 Bulk Erase (BE)

The Bulk Erase (BE) instruction sets all bits to '1' (FFh). Before it can be accepted, a Write Enable (WREN) instruction must previously have been executed. After the Write Enable (WREN) instruction has been decoded, the device sets the Write Enable Latch (WEL).

The Bulk Erase (BE) instruction is entered by driving Chip Select (\overline{S}) Low, followed by the instruction code on Serial Data input (D). Chip Select (\overline{S}) must be driven Low for the entire duration of the sequence.

The instruction sequence is shown in *Figure 17*.

Chip Select (\overline{S}) must be driven High after the eighth bit of the instruction code has been latched in, otherwise the Bulk Erase instruction is not executed. As soon as Chip Select (\overline{S}) is driven High, the self-timed Bulk Erase cycle (whose duration is t_{BE}) is initiated. While the Bulk Erase cycle is in progress, the Status Register may be read to check the value of the Write In Progress (WIP) bit. The Write In Progress (WIP) bit is 1 during the self-timed Bulk Erase cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset.

The Bulk Erase (BE) instruction is executed only if all Block Protect (BP2, BP1, BP0) bits are 0. The Bulk Erase (BE) instruction is ignored if one, or more, sectors are protected.

6.11 Deep Power-down (DP)

Executing the Deep Power-down (DP) instruction is the only way to put the device in the lowest consumption mode (the Deep Power-down mode). It can also be used as a software protection mechanism, while the device is not in active use, as in this mode, the device ignores all Write, Program and Erase instructions.

Driving Chip Select $\overline{(S)}$ High deselects the device, and puts the device in the Standby mode (if there is no internal cycle currently in progress). But this mode is not the Deep Powerdown mode. The Deep Power-down mode can only be entered by executing the Deep Power-down (DP) instruction, subsequently reducing the standby current (from I_{CC1} to I_{CC2} , as specified in *Table 14*).

To take the device out of Deep Power-down mode, the Release from Deep Power-down and Read Electronic Signature (RES) instruction must be issued. No other instruction must be issued while the device is in Deep Power-down mode.

The Release from Deep Power-down and Read Electronic Signature (RES) instruction also allows the electronic signature of the device to be output on Serial Data output (Q).

The Deep Power-down mode automatically stops at power-down, and the device always powers up in the Standby mode.

The Deep Power-down (DP) instruction is entered by driving Chip Select (S) Low, followed by the instruction code on Serial Data input (D). Chip Select (S) must be driven Low for the entire duration of the sequence.

The instruction sequence is shown in Figure 18.

Chip Select $\overline{(S)}$ must be driven High after the eighth bit of the instruction code has been latched in, otherwise the Deep Power-down (DP) instruction is not executed. As soon as Chip Select $\overline{(S)}$ is driven High, it requires a delay of t_{DP} before the supply current is reduced to t_{CC2} and the Deep Power-down mode is entered.

Any Deep Power-down (DP) instruction, while an Erase, Program or Write cycle is in progress, is rejected without having any effects on the cycle that is in progress.

Figure 18. Deep Power-down (DP) instruction sequence

6.12 Release from Deep Power-down and Read Electronic Signature (RES)

To take the device out of Deep Power-down mode, the Release from Deep Power-down and Read Electronic Signature (RES) instruction must be issued. No other instruction must be issued while the device is in Deep Power-down mode.

The instruction can also be used to read, on Serial Data output (Q), the old-style 8-bit electronic signature, whose value for the M25P16 is 14h.

Please note that this is not the same as, or even a subset of, the JEDEC 16-bit electronic signature that is read by the Read Identifier (RDID) instruction. The old-style electronic signature is supported for reasons of backward compatibility, only, and should not be used for new designs. New designs should, instead, make use of the JEDEC 16-bit electronic signature, and the Read Identifier (RDID) instruction.

Except while an Erase, Program or Write Status Register cycle is in progress, the Release from Deep Power-down and Read Electronic Signature (RES) instruction always provides access to the old-style 8-bit electronic signature of the device, and can be applied even if the Deep Power-down mode has not been entered.

Any Release from Deep Power-down and Read Electronic Signature (RES) instruction while an Erase, Program or Write Status Register cycle is in progress, is not decoded, and has no effect on the cycle that is in progress.

The device is first selected by driving Chip Select $\overline{(S)}$ Low. The instruction code is followed by 3 dummy bytes, each bit being latched-in on Serial Data input (D) during the rising edge of Serial Clock (C). Then, the old-style 8-bit electronic signature, stored in the memory, is shifted out on Serial Data output (Q), each bit being shifted out during the falling edge of Serial Clock (C).

The instruction sequence is shown in Figure 19.

The Release from Deep Power-down and Read Electronic Signature (RES) instruction is terminated by driving Chip Select (\overline{S}) High after the electronic signature has been read at least once. Sending additional clock cycles on Serial Clock (C), while Chip Select (\overline{S}) is driven Low, cause the electronic signature to be output repeatedly.

When Chip Select (\overline{S}) 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 (\overline{S}) must remain High for at least t_{RES2} (max). Once in the Standby Power mode, the device waits to be selected, so that it can receive, decode and execute instructions.

 \overline{s} t_{RES2} MSB Electronic Signature Out High Impedance **MSB** Deep Power-down mode Standby mode AI04047C

Release from Deep Power-down and Read Electronic Signature (RES) instruction sequence and data-out sequence

1. The value of the 8-bit electronic signature, for the M25P16, is 14h.

Figure 20. Release from Deep Power-down (RES) instruction sequence

Driving Chip Select (S) High after the 8-bit instruction byte has been received by the device, but before the whole of the 8-bit electronic signature has been transmitted for the first time (as shown in Figure 20), still ensures that the device is put into 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_{RES1}, and Chip Select (S) must remain High for at least t_{RES1}(max). Once in the Standby Power mode, the device waits to be selected, so that it can receive, decode and execute instructions.

7 Power-up and power-down

At power-up and power-down, the device must not be selected (that is Chip Select (\overline{S}) must follow the voltage applied on V_{CC}) until V_{CC} reaches the correct value:

- V_{CC}(min) at power-up, and then for a further delay of t_{VSL}
- V_{SS} at power-down

A safe configuration is provided in Section 3: SPI modes.

To avoid data corruption and inadvertent write operations during power-up, a Power-On Reset (POR) circuit is included. The logic inside the device is held reset while V_{CC} is less than the Power-On Reset (POR) threshold voltage, V_{WI} – all operations are disabled, and the device does not respond to any instruction.

Moreover, the device ignores all Write Enable (WREN), Page Program (PP), Sector Erase (SE), Bulk Erase (BE) and Write Status Register (WRSR) instructions until a time delay of t_{PUW} has elapsed after the moment that V_{CC} rises above the V_{WI} threshold. However, the correct operation of the device is not guaranteed if, by this time, V_{CC} is still below V_{CC} (min). No Write Status Register, Program or Erase instructions should be sent until the later occurance of:

- t_{PUW} after V_{CC} passed the V_{WI} threshold
- t_{VSL} after V_{CC} passed the V_{CC}(min) level.

These values are specified in Table 8.

If the delay, t_{VSL} , has elapsed, after V_{CC} has risen above V_{CC} (min), the device can be selected for READ instructions even if the t_{PUW} delay is not yet fully elapsed.

At power-up, the device is in the following state:

- The device is in the Standby mode (not the Deep Power-down mode)
- The Write Enable Latch (WEL) bit is reset
- The Write In Progress (WIP) bit is reset.

Normal precautions must be taken for supply rail decoupling, to stabilize the V_{CC} supply. Each device in a system should have the V_{CC} rail decoupled by a suitable capacitor close to the package pins. Generally, this capacitor is of the order of 100 nF.

At power-down, when V_{CC} drops from the operating voltage to below the Power-On Reset (POR) threshold voltage, V_{WI} , all operations are disabled and the device does not respond to any instruction. The designer needs to be aware that if a power-down occurs while a Write, Program or Erase cycle is in progress, some data corruption can result.

M25P16 Initial delivery state

Figure 21. Power-up timing

Table 8. Power-up timing and V_{WI} threshold

Symbol	Parameter	Min	Max	Unit
t _{VSL} ⁽¹⁾	V _{CC} (min) to S Low	30	-	μs
t _{PUW} ⁽¹⁾	Time delay to Write instruction	1	10	ms
V _{WI} ⁽¹⁾	Write Inhibit voltage	1.0	2.1	V

^{1.} These parameters are characterized only.

8 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).

35/59

Maximum rating M25P16

9 Maximum rating

Stressing the device above the rating listed in *Table 9: Absolute maximum ratings* may cause permanent damage to the device. These are stress ratings only and operation of the device at these or any other conditions above those indicated in the operating sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability. Refer also to the Numonyx SURE Program and other relevant quality documents.

Table 9. Absolute maximum ratings

Symbol	Parameter	Min	Max	Unit
T _{STG}	Storage temperature	-65	150	°C
T _{LEAD}	Lead temperature during soldering	_	see (1)	°C
V _{IO}	Input and output voltage (with respect to ground)	-0.6 ⁽²⁾	$V_{CC} + 0.6^{(3)}$	V
V _{CC}	Supply voltage	-0.6	4.0	V
V _{ESD}	Electrostatic discharge voltage (Human Body model) ⁽⁴⁾	-2000	2000	V

Compliant with JEDEC Std J-STD-020C (for small body, Sn-Pb or Pb assembly), the Numonyx RoHS
compliant 7191395 specification, and the European directive on Restrictions on Hazardous Substances
(RoHS) 2002/95/EU.

^{2.} The minimum voltage may reach the value of -2 V for no more than 20 ns during transitions.

^{3.} The maximum voltage may reach the value of $V_{CC}+2$ V for no more than 20 ns during transitions.

^{4.} JEDEC Std JESD22-A114A (C1 = 100 pF, R1 = 1500 Ω , R2 = 500 Ω).

10 DC and AC parameters

This section summarizes the operating and measurement conditions, and the DC and AC characteristics of the device. The parameters in the DC and AC characteristic tables that follow are derived from tests performed under the measurement conditions summarized in the relevant tables. Designers should check that the operating conditions in their circuit match the measurement conditions when relying on the quoted parameters.

Table 10. Operating conditions

Symbol	Parameter		Min	Max	Unit
V _{CC}	Supply voltage		2.7	3.6	V
т.	Ambient operating temperature	grade 3	-40	125	°C
T_A	Ambient operating temperature	grade 6	-40	85	°C

Table 11. Data retention and endurance

Parameter	Condition	Min	Max	Unit
Program/Erase Cycles	Grade 3, Autograde 6, Grade 6	100000	-	Cycles per Sector
Data Retention	at 55°C	20	1	years

Table 12. AC measurement conditions

Symbol	Parameter	Min	Max	Unit
	Load capacitance	3	0	pF
	Input rise and fall times		5	ns
CL	Input pulse voltages	0.2V _{CC} to	o 0.8V _{CC}	V
	Input timing reference voltages	0.3V _{CC} to	o 0.7V _{CC}	V
	Output timing reference voltages	V _C	2 / 2	V

Figure 22. AC measurement I/O waveform

Table 13. Capacitance⁽¹⁾

Symbol	Parameter	Test Condition	Min	Max	Unit
C _{OUT}	Output capacitance (Q)	V _{OUT} = 0 V	_	8	pF
C _{IN}	Input capacitance (other pins)	V _{IN} = 0 V	_	6	pF

^{1.} Sampled only, not 100% tested, at T_A = 25 °C and a frequency of 20 MHz.

Table 14. DC characteristics

Symbol	Parameter		Parameter Test condition (in addition to those in <i>Table 10</i>)		Max	Unit
I _{LI}	Input leakage current		_	_	± 2	μΑ
I _{LO}	Output leakage curre	ent	_		± 2	μA
Land	Standby current	Grade 6	$\overline{S} = V_{CC}$, $V_{IN} = V_{SS}$ or V_{CC}	_	50	μA
I _{CC1}	Standby current	Grade 3	S = VCC, VIN = VSS OF VCC	_	100	μΑ
	Deep Power-down	Grade 6	<u>-</u>	_	10	μΑ
I_{CC2}	current	Grade 3	$\overline{S} = V_{CC}, V_{IN} = V_{SS} \text{ or } V_{CC}$	_	100	μΑ
	Or analian aurorat (DEAD)		$C = 0.1V_{CC} / 0.9.V_{CC}$ at 75 MHz, Q = open	_	8	mA
I _{CC3}	Operating current (R	EAD)	$C = 0.1V_{CC} / 0.9.V_{CC}$ at 33 MHz, Q = open	_	4	mA
I _{CC4}	Operating current (P	P)	S = V _{CC}	_	15	mA
I _{CC5}	Operating current (W	/RSR)	S = V _{CC}	_	15	mA
I _{CC6}	Operating current (S	E)	S = V _{CC}	_	15	mA
I _{CC7}	Operating current (B	E)	S = V _{CC}	_	15	mA
V_{IL}	Input low voltage		_	- 0.5	0.3V _{CC}	V
V_{IH}	Input high voltage		_	0.7V _{CC}	V _{CC} +0.4	V
V _{OL}	Output low voltage		I _{OL} = 1.6 mA	_	0.4	V
V _{OH}	Output high voltage		I _{OH} = -100 μA	V _{CC} -0.2	_	V

Table 15. AC characteristics (110 nm technology)

Applies only to products made with 110 nm technology Test conditions specified in Table 10 and Table 12 Typ⁽¹⁾ Symbol Alt. Unit **Parameter** Min Max Clock frequency for the following instructions: FAST_READ, PP, SE, BE, DP, RES, WREN, $f_{\mathbb{C}}$ $f_{\mathbb{C}}$ DC 75 MHz WRDI, RDID, RDSR, WRSR Clock frequency for READ instructions DC 33 MHz f_R $t_{CH}^{(2)}$ Clock High time 6 ns t_{CLH} $t_{CL}^{(1)}$ Clock Low time 6 ns t_{CLL} t_{CLCH}(3) Clock Rise time⁽⁴⁾ (peak to peak) V/ns 0.1 t_{CHCL}(3) Clock Fall time⁽⁴⁾ (peak to peak) 0.1 V/ns S Active Setup time (relative to C) 5 ns t_{SLCH} t_{CSS} S Not Active Hold time (relative to C) 5 ns t_{CHSL} Data In Setup time 2 t_{DSU} ns t_{DVCH} Data In Hold time 5 ns t_{CHDX} t_{DH} 5 S Active Hold time (relative to C) ns t_{CHSH} S Not Active Setup time (relative to C) 5 t_{SHCH} ns S Deselect time 100 ns t_{CSH} t_{SHSL} t_{SHQZ}(3) 8 Output Disable time ns t_{DIS} Clock Low to Output Valid under 30 pF/10 pF 8/6 t_{CLQV} t_V ns Output Hold time 0 ns t_{CLQX} t_{HO} HOLD Setup time (relative to C) 5 ns tHLCH HOLD Hold time (relative to C) 5 ns t_{CHHH} HOLD Setup time (relative to C) 5 ns **t**HHCH HOLD Hold time (relative to C) 5 t_{CHHL} ns t_{HHQX}(3) HOLD to Output Low-Z 8 ns t_{LZ} t_{HLQZ}(3) HOLD to Output High-Z 8 ns t_{HZ} t_{WHSL}(5) Write Protect Setup time 20 ns t_{SHWL}(5) Write Protect Hold time 100 ns $t_{DP}^{(3)}$ S High to Deep Power-down mode 3 μs S High to Standby mode without Read t_{RES1}(3) 30 μs Electronic Signature S High to Standby mode with Read Electronic t_{RES2}(3) 30 μs Signature Write Status Register cycle time 1.3 15 t_W ms

Table 15. AC characteristics (110 nm technology) (continued)

		Applies only to products made with 110 Test conditions specified in <i>Table 10</i>				
Symbol	Alt.	Parameter	Min	Typ ⁽¹⁾	Max	Unit
		Page Program cycle time (256 bytes)	_	0.64		
t _{PP} ⁽⁶⁾		Page Program cycle time (n bytes, where n = 1 to 4)	_	0.01	5	ms
		Page Program cycle time (n bytes, where n = 5 to 256)	_	$int(n/8) \times 0.02^{(7)}$		
t _{SE}		Sector Erase cycle time	_	0.6	3	s
t _{BE}		Bulk Erase cycle time	_	13	40	s

- 1. Typical values given for $T_A = 25$ °C.
- 2. t_{CH} + t_{CL} must be greater than or equal to 1/ f_{C} .
- 3. Value guaranteed by characterization, not 100% tested in production.
- 4. Expressed as a slew-rate.
- 5. Only applicable as a constraint for a WRSR instruction when SRWD is set at '1'.
- 6. When using the Page Program (PP) instruction to program consecutive bytes, optimized timings are obtained with one sequence including all the bytes versus several sequences of only a few bytes ($1 \le n \le 256$).
- 7. int(A) corresponds to the upper integer part of A. For instance, int(12/8) = 2, int(32/8) = 4, int(15.3) = 16.

Table 16. AC characteristics (25 MHz operation)

		Test conditions specified in <i>Table</i>	2 10 and	Table 12		
Symbol	Alt.	Parameter	Min	Тур	Max	Unit
f _C	f _C	Clock frequency for the following instructions: FAST_READ, PP, SE, BE, DP, RES, WREN, WRDI, RDSR, WRSR	DC	_	25	MHz
f _R		Clock frequency for READ instructions	DC	_	20	MHz
t _{CH} ⁽¹⁾	t _{CLH}	Clock High time	18	_	_	ns
t _{CL} ⁽¹⁾	t _{CLL}	Clock Low time	18	_	_	ns
t _{CLCH} ⁽²⁾		Clock Rise time ⁽³⁾ (peak to peak)	0.1	_	_	V/ns
t _{CHCL} ⁽²⁾		Clock Fall time ⁽³⁾ (peak to peak)	0.1	_	_	V/ns
t _{SLCH}	t _{CSS}	S Active Setup time (relative to C)	10	_	_	ns
t _{CHSL}		S Not Active Hold time (relative to C)	10	_	_	ns
t _{DVCH}	t _{DSU}	Data In Setup time	5	_	_	ns
t _{CHDX}	t _{DH}	Data In Hold time	5	_	_	ns
t _{CHSH}		S Active Hold time (relative to C)	10	_	_	ns
t _{SHCH}		S Not Active Setup time (relative to C)	10	_	_	ns
t _{SHSL}	t _{CSH}	S Deselect time	100	_	_	ns
t _{SHQZ} ⁽²⁾	t _{DIS}	Output Disable time	_	_	15	ns
t _{CLQV}	t _V	Clock Low to Output Valid	_	_	15	ns
t _{CLQX}	t _{HO}	Output Hold time	0	_	_	ns
t _{HLCH}		HOLD Setup time (relative to C)	10	_	_	ns
t _{CHHH}		HOLD Hold time (relative to C)	10	_	_	ns
t _{HHCH}		HOLD Setup time (relative to C)	10	_	_	ns
t _{CHHL}		HOLD Hold time (relative to C)	10	_	_	ns
t _{HHQX} ⁽²⁾	t_{LZ}	HOLD to Output Low-Z		_	15	ns
t _{HLQZ} ⁽²⁾	t _{HZ}	HOLD to Output High-Z		_	20	ns
t _{WHSL} ⁽⁴⁾		Write Protect Setup time	20	_	_	ns
t _{SHWL} ⁽⁴⁾		Write Protect Hold time	100	_	_	ns
t _{DP} ⁽²⁾		S High to Deep Power-down mode	_	_	3	μs
t _{RES1} (2)		S High to Standby mode without Electronic Signature Read	_	_	3	μs
t _{RES2} (2)		S High to Standby mode with Electronic Signature Read	_	_	1.8	μs
t _W ⁽⁵⁾		Write Status Register cycle time	_	1.5	15	ms

^{1.} $t_{CH} + t_{CL}$ must be greater than or equal to 1/ f_{C} .

№ numonyx
41/59

^{2.} Value guaranteed by characterization, not 100% tested in production.

^{3.} Expressed as a slew-rate.

^{4.} Only applicable as a constraint for a WRSR instruction when SRWD is set at '1'.

5. Typical values given for $T_A = 85$ °C.

Figure 23. Serial input timing

Figure 25. Hold timing

Figure 26. Output timing

11 Package mechanical

In order to meet environmental requirements, Numonyx offers these devices in RoHS compliant packages, which have a Lead-free second level interconnect. The category of second level interconnect is marked on the package and on the inner box label, in compliance with JEDEC Standard JESD97. The maximum ratings related to soldering conditions are also marked on the inner box label.

Figure 27. VFQFPN8 (MLP8) 8-lead very thin fine pitch quad flat package no lead, 6 x 5 mm, package outline

- 1. Drawing is not to scale.
- 2. The circle in the top view of the package indicates the position of pin 1.

M25P16 Package mechanical

Table 17. VFQFPN8 (MLP8) 8-lead very thin fine pitch quad flat package no lead, 6 x 5 mm, package mechanical data

Symbol		millimeters			inches	
Symbol	Тур	Min	Max	Тур	Min	Max
Α	0.85	0.80	1.00	0.033	0.031	0.039
A1	_	0.00	0.05	_	0.000	0.002
A2	0.65	_	_	0.026	_	_
A3	0.20	_	_	0.008	_	_
b	0.40	0.35	0.48	0.016	0.014	0.019
D	6.00	_	_	0.236	_	_
D1	5.75	_	_	0.226	_	_
D2	3.40	3.20	3.60	0.134	0.126	0.142
Е	5.00	_	_	0.197	_	_
E1	4.75	_	_	0.187	_	_
E2	4.00	3.80	4.30	0.157	0.150	0.169
е	1.27	_	_	0.050	_	_
R1	0.10	0.00	_	0.004	0.000	_
L	0.60	0.50	0.75	0.024	0.020	0.029
Θ	_	_	12°	_	_	12°
aaa	_	_	0.15	_	_	0.006
bbb	_	_	0.10	_	_	0.004
ddd	_	_	0.05	_	_	0.002

Figure 28. VDFPN8 (MLP8) 8-lead very thin dual flat package no lead, 8 × 6 mm, package outline

- 1. Drawing is not to scale.
- 2. The circle in the top view of the package indicates the position of pin 1.

Table 18. VDFPN8 (MLP8) 8-lead very thin dual flat package no lead, 8 × 6 mm, package mechanical data

Sumbal		millimeters			inches	
Symbol	Тур	Min	Max	Тур	Min	Max
Α	0.85		1.00	0.033		0.039
A1	_	0.00	0.05		0.000	0.002
b	0.40	0.35	0.48	0.016	0.014	0.019
D	8.00	_	_	0.315	_	_
D2	5.16	_	(1)	0.203	_	_
ddd	_	_	0.05	_	_	0.002
E	6.00	_	_	0.236	_	_
E2	4.80	_	_	0.189	_	_
е	1.27	_	_	0.050	_	_
K		0.82	_	_	0.032	
L	0.50	0.45	0.60	0.020	0.018	0.024
L1	_	_	0.15	_	_	0.006
N		8			8	

^{1.} D2 Max should not exceed (D - K - 2 \times L).

M25P16 Package mechanical

Figure 29. SO8N – 8 lead plastic small outline, 150 mils body width, package outline

1. Drawing is not to scale.

Table 19. SO8N – 8 lead plastic small outline, 150 mils body width, package mechanical data

Compleal		millimeters			inches	
Symbol	Тур	Min	Max	Тур	Min	Max
А	_	_	1.75	_	_	0.069
A1	_	0.10	0.25	_	0.004	0.010
A2	_	1.25	_	_	0.049	
b	_	0.28	0.48	_	0.011	0.019
С	_	0.17	0.23	_	0.007	0.009
ccc	_	_	0.10	_	_	0.004
D	4.90	4.80	5.00	0.193	0.189	0.197
E	6.00	5.80	6.20	0.236	0.228	0.244
E1	3.90	3.80	4.00	0.154	0.150	0.157
е	1.27	_	_	0.050	_	_
h	_	0.25	0.50	_	0.010	0.020
k	_	0°	8°	_	0°	8°
L	_	0.40	1.27	_	0.016	0.050
L1	1.04	_	_	0.041	_	_

Figure 30. SO8W – 8 lead plastic small outline, 208 mils body width, package outline

1. Drawing is not to scale.

Table 20. SO8 wide – 8 lead plastic small outline, 208 mils body width, package mechanical data

County of		millimeters			inches	
Symbol	Тур	Min	Max	Тур	Min	Max
А	_	_	2.50	_	_	0.098
A1	_	0.00	0.25	_	0.000	0.010
A2	_	1.51	2.00	_	0.059	0.079
b	0.40	0.35	0.51	0.016	0.014	0.020
С	0.20	0.10	0.35	0.008	0.004	0.014
СР	_	_	0.10	_	_	0.004
D	_	_	6.05	_	_	0.238
Е	_	5.02	6.22	_	0.198	0.245
E1	_	7.62	8.89	_	0.300	0.350
е	1.27	_	_	0.050	_	_
k	_	0°	10°	_	0°	10°
L	_	0.50	0.80	_	0.020	0.031
N		8			8	

M25P16 Package mechanical

D h x 45°

Figure 31. SO16 wide – 16-lead plastic small outline, 300 mils body width, package outline

1. Drawing is not to scale.

Table 21. SO16 wide – 16-lead plastic small outline, 300 mils body width, mechanical data

	moonamour add								
Comple ed		millimeters		inches					
Symbol	Тур	Min	Max	Тур	Min	Max			
А	_	2.35	2.65	_	0.093	0.104			
A1	_	0.10	0.30	_	0.004	0.012			
В	_	0.33	0.51	_	0.013	0.020			
С	_	0.23	0.32	_	0.009	0.013			
D	_	10.10	10.50	_	0.398	0.413			
Е	_	7.40	7.60	_	0.291	0.299			
е	1.27	_	_	0.050	_	_			
Н	_	10.00	10.65	_	0.394	0.419			
h	_	0.25	0.75	_	0.010	0.030			
L	_	0.40	1.27	_	0.016	0.050			
θ	_	0°	8°	_	0°	8°			
ddd	_	_	0.10	_	_	0.004			

49/59

b2 A2 A A A B A1 L L B A1 L L B A1 L L B A1 L B A1

Figure 32. PDIP8 – 8 lead Plastic Small Outline, 300 mils body width, package outline

1. Package is not to scale.

Table 22. PDIP8 – 8 lead Plastic Small Outline, 300 mils body width, package mechanical data

Symbol	millimeters			inches		
	Тур	Min	Max	Тур	Min	Max
А	_	_	4.80	_	_	0.188
A1	0.50	_	_	0.019	_	_
A2	3.10	3.30	3.50	0.122	0.129	0.137
b	0.38	_	0.55	0.014	_	0.021
b2	1.47	1.52	1.57	0.057	0.059	0.061
С	0.21	_	0.35	0.008	_	0.013
D	9.10	9.20	9.30	0.358	0.362	0.366
Е	7.62	7.87	8.25	0.300	0.309	0.324
E1	6.25	6.35	6.45	0.246	0.250	0.253
е	_	2.54	_	_	0.100	_
eA	_	7.62	_	_	0.300	_
eB	7.62	8.80	10.90	0.300	0.346	0.429
L	2.92	3.30	3.81	0.114	0.122	0.150

M25P16 Package mechanical

A В 0.20 DIA TYP. E 2X 🔼 0 10 C 2 2X 0.10 C TOP VIEW 6 // 0.10 C SEATING PLANE SIDE VIEW DATUM A OR B (DATUM A) i--e-<u>(6)</u> NX L TERMINAL TIP (DATUM B) EVEN TERMINAL/SIDE DETAIL "A" -NX b<u>∕3</u>\ SEE DETAIL "A" ├-(ND-1) X @-**BOTTOM VIEW**

Figure 33. UFDFPN (MLP8) 8-lead ultra thin fine pitch dual flat package no lead, 4X3 mm package mechanical data

1. Drawing is not to scale.

Table 23. UFDFPN (MLP8) 8-lead ultra thin fine pitch dual flat package no lead, 4X3 mm package mechanical data⁽¹⁾

Symbol	Databook (mm)			Drawing (mm)		
	Тур	Min	Max	Тур	Min	Max
А	0.55	0.45	0.60	0.55	0.45	0.60
A1	0.02	0.00	0.05	0.02	0.00	0.05
A3		0.127	0.15		0.127	0.15
θ		0°	12°		0°	12°
D2	0.80	0.70	0.90	0.80	0.70	0.90
E2	0.20	0.10	0.30	0.20	0.10	0.30
е	0.80			0.80		
N ⁽²⁾	8			8		
ND ⁽³⁾	4			4		
b ⁽⁴⁾	0.30	0.25	0.35	0.30	0.25	0.35
L	0.60	0.55	0.65	0.60	0.55	0.65
D	4.00	3.90	4.10	4.00	3.90	4.10
E	3.00	2.90	3.10	3.00	2.90	3.10

Maximum package warpage is 0.05 mm; maximum allowable burrs is 0.076 mm in all directions; and bilateral coplanarity zone applies to the exposed heat sink slug as well as the terminals. N is the total number of terminals.

^{2.} N is the total number of terminals.

^{3.} ND refers to the number of terminals on D side.

^{4.} Dimension b applies to metallized terminal and is measured between 0.15 and 0.30mm From terminal tip. if the terminal has the optional radius on the other end of the terminal, The dimension b should not be measured in that radius area.

12 Ordering Information, Standard Parts

Table 24. Ordering information scheme

 $A^{(4)}$ = Automotive -40 °C to 125 °C Part

Device tested with high reliability certified flow⁽³⁾.

blank = standard -40 to 85 °C device

- 1. Secure options are available upon customer request.
- 2. Not for new design, please use MP package version of the device.
- 3. Device grade 3 available in an SO8 RoHS compliant package.

№ numonyx
53/59

4. Numonyx strongly recommends the use of the Automotive Grade devices (AutoGrade 6 and Grade 3) for use in an automotive environment. The High Reliability Certified Flow (HRCF) is described in the quality note QNEE9801.

Note:

For a list of available options (speed, package, etc.), for further information on any aspect of this device or when ordering parts operating at 75 MHz (0.11 μ m, process digit '4'), please contact your nearest Numonyx Sales Office.

13 Ordering Information, Automotive Parts

blank = Automotive -40 to 125 °C part

A = Automotive -40 °C to 85 °C part (used ONLY in conjunction with Device Grade 6 to distinguish the Auto Tested Parts from the non Auto Tested parts).

Note:

Numonyx strongly recommends the use of the Automotive Grade devices (Auto Grade 6 and 3) in an automotive envirnoment. The high reliability certified flow (HRCF) is described in the quality note QNEE9801. Please ask your Numonyx sales office for a copy.

Revision history M25P16

14 Revision history

Table 26. Document revision history

Date	Revision	Changes	
16-Jan-2002	0.1	Target Specification Document written	
23-Apr-2002	0.4	Clarification of descriptions of entering Standby Power mode from Deep Power-down mode, and of terminating an instruction sequence or data-out sequence. ICC2(max) value changed to 10µA	
13-Dec-2002	0.5	Typical Page Program time improved. Write Protect setup and hold times specified, for applications that switch Write Protect to exit the Hardware Protection mode immediately before a WRSR, and to enter the Hardware Protection mode again immediately after	
15-May-	0.6	MLP8 package added	
0000		50MHz operation, and RDID instruction added. Published internally, only	
20-Jun-2003	0.8	8x6 MLP8 and SO16(300 mil) packages added	
24-Sep-2003	1.0	t _{PP} , t _{SE} and t _{BE} revised. SO16 package code changed. Output Timing Reference Voltage changed. Document promoted to Preliminary Data.	
24-Nov-2003	2.0	Table of contents, warning about exposed paddle on MLP8, and Pb-free options added. Value of $t_{VSL}(min)$ and $t_{BE}(typ)$ changed. Change of naming for VDFPN8 packages. Document promoted to full Datasheet.	
17-May- 2004	3.0	MLP8(5x6) package removed. Soldering temperature information clarified for RoHS compliant devices. Device Grade clarified	
01-Apr-2005	4.0	Notes 1 and 2 removed from <i>Table 24: Ordering information scheme</i> . Small text changes. Read Identification (RDID), Deep Power-down (DP) and Release from Deep Power-down and Read Electronic Signature (RES) instructions, and Active Power, Standby Power and Deep Power-down modes paragraph clarified.	
01-Aug-2005	5.0	Updated Page Program (PP) instructions in Page programming, Page Program (PP) and Table 15: AC characteristics (Grade 6).	
20-Oct-2005	6.0	VFQFPN8 package added (see Figure 27: VFQFPN8 (MLP8) 8-lead very thin fine pitch quad flat package no lead, 6 × 5 mm, package outline and Table 17: VFQFPN8 (MLP8) 8-lead very thin fine pitch quad flat package no lead, 6 × 5 mm, package mechanical data). All packages are RoHS compliant. "Blank" option removed under Plating Technology.	
27-Feb-2006	7	SO8 Narrow and SO8 Wide packages added (see Section 11: Package mechanical). VDFPN8 package updated (see Table 18: VDFPN8 (MLP8) 8-lead very thin dual flat package no lead, 8 × 6 mm, package mechanical data). Note 2 added to Table 24: Ordering information scheme.	
04-Jul-2006	8	Figure 4: Bus master and memory devices on the SPI bus updated and Note 2 added. SO8N package specifications updated (see Figure 29 and Table 19). Small text changes.	

M25P16 Revision history

Table 26. Document revision history (continued)

Date	Revision	Changes
10-Oct-2006	9	Page Program, Sector Erase and Bulk Erase updated in <i>Features</i> . V _{IO} max modified in <i>Table 9: Absolute maximum ratings</i> . <i>Table 15: AC characteristics (110 nm technology)</i> added. VFQFPN8 package specifications updated (see <i>Table 17</i>). <i>Note 1</i> added to <i>Table 18</i> . <i>Note: on page 54</i> modified.
09-Jan-2007	10	Small text changes. Hardware Write protection added to Features. VCC supply voltage and VSS ground signal descriptions added. Figure 4: Bus master and memory devices on the SPI bus modified, note 2 removed and replaced by an explanatory paragraph. Write In Progress bit behavior specified at Power-up (see Section 7: Power-up and power-down). T _{LEAD} added to Table 9: Absolute maximum ratings. Grade 3 temperature range added. Table 11: Data retention and endurance and Table 16: AC characteristics (25 MHz operation) added. SO8W and VFQFPN8 package specifications updated (see Section 11: Package mechanical).
15-Jun-2007	11	Eliminated the reference to the Deep Power-down mode and updated the Read Identification instruction in <i>Section 6.3: Read Identification (RDID)</i> . Inserted UID and CFI content columns in <i>Table 5: Read Identification (RDID) data-out sequence</i> . Modified Data bytes for RDID instruction in <i>Table 4: Instruction set</i> . Modified Q signal in <i>Figure 10: Read Identification (RDID) instruction sequence and data-out sequence</i> . Modified Test condition and maximum values for I _{CC3} in <i>Table 14: DC characteristics</i> . Eliminated Table 15: AC characteristics (Grade 6). Modified the maximum value for f _C in <i>Table 15: AC characteristics (110 nm technology)</i> .
31-Oct-2007	12	Removed 'low voltage' from the title. Changed the typical time for Bulk Erase on page 1. Section 6.3: Read Identification (RDID) updated. Added note 2 and 3 to Table 9: Absolute maximum ratings. Modified maximum value for t _{CLQV} in Table 15: AC characteristics (110 nm technology).
10-Dec-2007	13	Applied Numonyx branding.
20-Jun 2008	14	Added a reference to customer's ability to request dedicated part number in Section 6.3: Read Identification (RDID) on page 20. Moved specifications in "max" column to "min" column and changed the "min" for grade 3 to 10,000 in Table 11: Data retention and endurance on page 37. Deleted "grade 6" reference in Table 15: AC characteristics (110 nm technology) on page 39. Deleted "grade 3" reference and "preliminary note" in Table 16: AC characteristics (25 MHz operation) on page 41. Revised Section 12: Ordering Information, Standard Parts on page 53.
5-Dec-2008	15	Added the PDIP8 (BA), 300 mils width package information.

Revision history M25P16

Table 26. Document revision history (continued)

Date	Revision	Changes	
6-March 2008	16	Added "Automotive Certified Parts" information to cover page, data retention table, AC Characteristics table, and ordering information.	
3-August- 2009	17	Made changes to the following tables: Table 8.: Power-up timing and VWI threshold - vWI changed min and max from 1.5 / 2.5 to 1.0 / 2.1 V respectively. Table 14.: DC characteristics - ICC3 (Read) changed from 12 mA to 8 mA. Table 16.: AC characteristics (25 MHz operation) - Removed tPP, tSE, and tBE, and the associated notes.	
14-Oct-2009	18	Created separate order information for standard parts and automotive parts.	
23-Feb-2010	19	Added the following package information: Figure 33.: UFDFPN (MLP8) 8-lead ultra thin fine pitch dual flat package no lead, 4X3 mm package mechanical data.	
14-April- 2010	20	Corrected package nomenclature.	

Please Read Carefully:

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH NUMONYX™ PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN NUMONYX'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, NUMONYX ASSUMES NO LIABILITY WHATSOEVER, AND NUMONYX DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF NUMONYX PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Numonyx products are not intended for use in medical, life saving, life sustaining, critical control or safety systems, or in nuclear facility applications.

Numonyx may make changes to specifications and product descriptions at any time, without notice.

Numonyx, B.V. may have patents or pending patent applications, trademarks, copyrights, or other intellectual property rights that relate to the presented subject matter. The furnishing of documents and other materials and information does not provide any license, express or implied, by estoppel or otherwise, to any such patents, trademarks, copyrights, or other intellectual property rights.

Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Numonyx reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them.

Contact your local Numonyx sales office or your distributor to obtain the latest specifications and before placing your product order.

Copies of documents which have an order number and are referenced in this document, or other Numonyx literature may be obtained by visiting Numonyx's website at http://www.numonyx.com.

Numonyx StrataFlash® and Numonyx® Forté™ Serial Flash Memory are trademarks or registered trademarks of Numonyx or its subsidiaries in the United States and other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2010, Numonyx, B.V., All Rights Reserved.

