

3V, 16M-BIT [x 1/x 2] CMOS SERIAL FLASH MEMORY

Key Features

- Hold Feature
- Low Power Consumption
- Auto Erase and Auto Program Algorithms
- Additional 512 bit secured OTP for unique identifier

P/N: PM1548 REV. 1.8, JUN 04, 2015

Contents

FEATURES	5
GENERAL DESCRIPTION	6
PIN CONFIGURATIONS	7
PIN DESCRIPTION	8
BLOCK DIAGRAM	9
MEMORY ORGANIZATION	10
Table 1. Memory Organization	10
DEVICE OPERATION	11
Figure 1. Serial Modes Supported	11
DATA PROTECTION	12
Table 2. Protected Area Sizes	13
Table 3. 512 bit Secured OTP Definition	14
HOLD FEATURE	15
Figure 2. Hold Condition Operation	15
COMMAND DESCRIPTION	16
Table 4. COMMAND DEFINITION	16
(1) Write Enable (WREN)	17
(2) Write Disable (WRDI)	17
(3) Read Status Register (RDSR)	17
(4) Write Status Register (WRSR)	18
Table 5. Protection Modes	19
(5) Read Data Bytes (READ)	20
(6) Read Data Bytes at Higher Speed (FAST_READ)	20
(7) Dual Output Mode (DREAD)	20
(8) Sector Erase (SE)	20
(9) Block Erase (BE)	21
(10) Chip Erase (CE)	21
(11) Page Program (PP)	21
(12) Deep Power-down (DP)	22
(13) Release from Deep Power-down (RDP), Read Electronic Signature (RES)	22
(14) Read Identification (RDID)	23
(15) Read Electronic Manufacturer ID & Device ID (REMS)	
Table 6. ID DEFINITIONS	23
(16) Enter Secured OTP (ENSO)	23
(17) Exit Secured OTP (EXSO)	23
(18) Read Security Register (RDSCUR)	24
Table 7. SECURITY REGISTER DEFINITION	24
(19) Write Security Register (WRSCUR)	24

	(20) Read SFDP Mode (RDSFDP)	25
	Figure 3. Read Serial Flash Discoverable Parameter (RDSFDP) Sequence	25
	Table 8. Signature and Parameter Identification Data Values	26
	Table 9. Parameter Table (0): JEDEC Flash Parameter Tables	27
	Table 10. Parameter Table (1): Macronix Flash Parameter Tables	29
PO	WER-ON STATE	31
ELE	ECTRICAL SPECIFICATIONS	32
	ABSOLUTE MAXIMUM RATINGS	32
	Figure 4. Maximum Negative Overshoot Waveform	32
	CAPACITANCE TA = 25°C, f = 1.0 MHz	32
	Figure 5. Maximum Positive Overshoot Waveform	32
	Figure 6. INPUT TEST WAVEFORMS AND MEASUREMENT LEVEL	33
	Figure 7. OUTPUT LOADING	33
	Table 11. DC CHARACTERISTICS (Temperature = -40°C to 85°C for Industrial grade, VCC = 2.7V - 3.6V).	34
	Table 12. AC CHARACTERISTICS (Temperature = -40°C to 85°C for Industrial grade, VCC = 2.7V - 3.6V).	35
Tim	ing Analysis	36
	Figure 8. Serial Input Timing	36
	Figure 9. Output Timing	36
	Figure 10. Hold Timing	37
	Figure 11. WP# Disable Setup and Hold Timing during WRSR when SRWD=1	37
	Figure 12. Write Enable (WREN) Sequence (Command 06)	38
	Figure 13. Write Disable (WRDI) Sequence (Command 04)	38
	Figure 14. Read Status Register (RDSR) Sequence (Command 05)	39
	Figure 15. Write Status Register (WRSR) Sequence (Command 01)	39
	Figure 16. Read Data Bytes (READ) Sequence (Command 03)	39
	Figure 17. Read at Higher Speed (FAST_READ) Sequence (Command 0B)	40
	Figure 18. Dual Output Read Mode Sequence (Command 3B)	41
	Figure 19. Sector Erase (SE) Sequence (Command 20)	41
	Figure 20. Block Erase (BE) Sequence (Command 52 or D8)	41
	Figure 21. Chip Erase (CE) Sequence (Command 60 or C7)	42
	Figure 22. Page Program (PP) Sequence (Command 02)	42
	Figure 23. Deep Power-down (DP) Sequence (Command B9)	43
	Figure 24. Release from Deep Power-down (RDP) Sequence (Command AB)	43
	Figure 25. Read Electronic Signature (RES) Sequence (Command AB)	
	Figure 26. Read Identification (RDID) Sequence (Command 9F)	44
	Figure 27. Read Electronic Manufacturer & Device ID (REMS) Sequence (Command 90)	44
	Figure 28. Read Security Register (RDSCUR) Sequence (Command 2B)	45
	Figure 29. Write Security Register (WRSCUR) Sequence (Command 2F)	45
	Figure 30. Power-up Timing	46
	Table 13. Power-Up Timing	46

OPERATING CONDITIONS	47
Figure 31. AC Timing at Device Power-Up	47
Figure 32. Power-Down Sequence	
ERASE AND PROGRAMMING PERFORMANCE	49
DATA RETENTION	49
LATCH-UP CHARACTERISTICS	49
ORDERING INFORMATION	50
PART NAME DESCRIPTION	51
PACKAGE INFORMATION	52
16-PIN SOP (300mil)	52
8-PIN SOP (150mil)	
8-PIN SOP (200mil)	54
8-PIN PDIP (300mil)	55
8-LAND WSON (6x5mm)	56
8-LAND USON (4x4mm)	57
24-BALL BGA	
REVISION HISTORY	59

16M-BIT [x 1 / x 2] CMOS SERIAL FLASH

FEATURES

GENERAL

- Single Power Supply Operation
 - 2.7 to 3.6 volt for read, erase, and program operations
- Supports Serial Peripheral Interface -- Mode 0 and Mode 3
- 16,777,216 x 1 bit structure or 8,388,608 x 2 bits (Dual Output 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
- · Program Capability
 - Byte base
 - Page base (256 bytes)
- Latch-up protected to 100mA from -1V to Vcc +1V

PERFORMANCE

- · High Performance
 - Fast access time: 86MHz serial clock
 - Serial clock of Dual Output mode: 80MHz
 - Fast program time: 0.6ms(typ.) and 3ms(max.)/page
 - Byte program time: 9us (typ.)
 - Fast erase time: 40ms(typ.) /sector; 0.4s(typ.) /block
- · Low Power Consumption
 - Low active read current: 25mA(max.) at 86MHz
 - Low active programming current: 15mA (typ.)
 - Low active sector erase current: 9mA (typ.)
 - Low standby current: 15uA (typ.)
 - Deep power-down mode 2uA (typ.)
- Typical 100,000 erase/program cycles
- · 20 years of data retention

SOFTWARE FEATURES

- Input Data Format
 - 1-byte Command code
- Advanced Security Features
 - Block lock protection
 - The BP3-BP0 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 programed should have page in the erased state first)
- Status Register Feature
- Electronic Identification
 - JEDEC 1-byte manufacturer ID and 2-byte device
 - RES command for 1-byte Device ID
 - REMS commands for 1-byte manufacturer ID and 1-byte device ID
- Support Serial Flash Discoverable Parameters (SFDP) mode

HARDWARE FEATURES

- PACKAGE
 - 16-pin SOP (300mil)
 - 8-pin SOP (150mil)
 - 8-pin SOP (200mil)
 - 8-pin PDIP (300mil)
 - 8-land WSON (6x5mm)
 - 8-land USON (4x4mm)
 - 24-Ball BGA
 - All devices are RoHS Compliant and Halogenfree

GENERAL DESCRIPTION

The device 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 Dual Output read mode, the SI and SO pins become SIO0 and SIO1 pins for data output.

The device provides sequential read operation on the 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 basis, or word basis. Erase command is executed on sector, or block, 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 device utilizes Macronix's proprietary memory cell, which reliably stores memory contents even after typical 100,000 program and erase cycles.

PIN CONFIGURATIONS

16-PIN SOP (300mil)

8-PIN SOP (200mil, 150mil)

8-LAND WSON (6x5mm), USON (4x4mm)

8-PIN PDIP (300mil)

24-BALL BGA

PIN DESCRIPTION

SYMBOL	DESCRIPTION
CS#	Chip Select
SI/SIO0	Serial Data Input (for 1 x I/O)/ Serial Data Input & Output (for Dual Output mode)
SO/SIO1	Serial Data Output (for 1 x I/O)/ Serial Data Output (for Dual Output mode)
SCLK	Clock Input
WP#	Write protection
HOLD#	Hold, to pause the device without deselecting the device
VCC	+ 3.3V Power Supply
GND	Ground

BLOCK DIAGRAM

MEMORY ORGANIZATION

Table 1. Memory Organization

Block	Sector	Address Range			
	511	1FF000h	1FFFFFh		
31	:	:	:		
	496	1F0000h	1F0FFFh		
	495	1EF000h	1EFFFFh		
30	:	:	:		
	480	1E0000h	1E0FFFh		
:	:	:	:		
:	:	:	:		
	15	00F000h	00FFFFh		
	:	:	•		
0	3	003000h	003FFFh		
	2	002000h	002FFFh		
	1	001000h	001FFFh		
	0	000000h	000FFFh		

DEVICE OPERATION

- 1. Before a command is issued, status register should be checked to ensure device is ready for the intended operation.
- When incorrect command is inputted to this device, it enters standby mode and remains in standby mode until next CS# falling edge. In standby mode, SO pin of the device is High-Z. The CS# falling time needs to follow tCHCL spec.
- 3. When correct command is inputted to this device, it enters active mode and remains in active mode until next CS# rising edge. The CS# rising time needs to follow tCLCH spec.
- 4. Input data is latched on the rising edge of Serial Clock(SCLK) and data is shifted out on the falling edge of SCLK. The difference of Serial mode 0 and mode 3 is shown in "Figure 1. Serial Modes Supported".
- 5. For the following instructions:RDID, RDSR, RDSCUR, READ, FAST_READ, RDSFDP, DREAD, RES, and REMS 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, 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. While a Write Status Register, Program, or Erase operation is in progress, access to the memory array is neglected and will not affect the current operation of Write Status Register, Program, Erase.

Figure 1. Serial Modes Supported

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.

P/N: PM1548 REV. 1.8, JUN 04, 2015

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) 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):
 MX25L1606E: use (BP3, BP2, BP1, BP0) bits to allow part of memory to be protected as read only. The proected area definition is shown as "Table 2. 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 2. Protected Area Sizes".

- The Hardware Proteced Mode (HPM) uses WP# to protect the MX25L1606E: BP3-BP0 bits and SRWD bit.

Table 2. Protected Area Sizes

	Status bit			Protect Level
BP3	BP2	BP1	BP0	MX25L1606E
0	0	0	0	0 (none)
0	0	0	1	1 (1block, block 31st)
0	0	1	0	2 (2blocks, block 30 th -31 st)
0	0	1	1	3 (4blocks, block 28 th -31 st)
0	1	0	0	4 (8blocks, block 24 th -31 st)
0	1	0	1	5 (16blocks, block 16 th -31 st)
0	1	1	0	6 (32blocks, all)
0	1	1	1	7 (32blocks, all)
1	0	0	0	8 (32blocks, all)
1	0	0	1	9 (32blocks, all)
1	0	1	0	10 (16blocks, block 0 th -15 th)
1	0	1	1	11 (24blocks, block 0 th -23 rd)
1	1	0	0	12 (28blocks, block 0 th -27 th)
1	1	0	1	13 (30blocks, block 0 th -29 th)
1	1	1	0	14 (31blocks, block 0 th -30 th)
1	1	1	1	15 (32blocks, 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 7. SECURITY REGISTER DEFINITION" for security register bit definition and "Table 3. 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 austomer
xxxx10~xxxx3F	384-bit	N/A	Determined by customer

HOLD FEATURE

HOLD# pin signal goes low to hold any serial communications with the device. The HOLD feature will not stop the operation of write status register, programming, or erasing in progress.

The operation of HOLD requires Chip Select (CS#) keeping low and starts on falling edge of HOLD# pin signal while Serial Clock (SCLK) signal is being low (if Serial Clock signal is not being low, HOLD operation will not start until Serial Clock signal being low). The HOLD condition ends on the rising edge of HOLD# pin signal while Serial Clock(SCLK) signal is being low (if Serial Clock signal is not being low, HOLD operation will not end until Serial Clock being low).

Figure 2. Hold Condition Operation

During the HOLD operation, the Serial Data Output (SO) is high impedance when Hold# pin goes low and will keep high impedance until Hold# pin goes high and SCLK goes low. The Serial Data Input (SI) is don't care if both Serial Clock (SCLK) and Hold# pin goes low and will keep the state until SCLK goes low and Hold# pin goes high. If Chip Select (CS#) drives high during HOLD operation, it will reset the internal logic of the device. To re-start communication with chip, the HOLD# must be at high and CS# must be at low.

COMMAND DESCRIPTION

Table 4. COMMAND DEFINITION

Command (byte)	WREN (write enable)	WRDI (write disable)	WRSR (write status register)	RDID (read identific- ation)	RDSR (read status register)	READ (read data)	FAST READ (fast read data)
1 st byte	06 (hex)	04 (hex)	01 (hex)	9F (hex)	05 (hex)	03 (hex)	0B (hex)
2 nd byte						AD1	AD1
3 rd byte						AD2	AD2
4 th byte						AD3	AD3
5 th byte							Dummy
Action	sets the (WEL) write enable latch bit	(WEL) write	to write new values to the status register	outputs JEDEC ID: 1-byte Manufact-urer ID & 2-byte Device ID	to read out the values of the status register	n bytes read out until CS# goes high	n bytes read out until CS# goes high

Command (byte)	RDSFDP (Read SFDP)	RES (read electronic ID)	REMS (read electronic manufacturer	•	SE (sector erase)	BE (block erase)	CE (chip erase)
1 st byte	5A (hex)	AB (hex)	& device ID) 90 (hex)	command) 3B (hex)	20 (hex)	52 or D8 (boy)	60 or C7 (hex)
	` '	AD (Hex)	90 (HEX)	` ′	` '	, ,	ou or cr (nex)
2 nd byte	AD1	X	Χ	AD1	AD1	AD1	
3 rd byte	AD2	х	X	AD2	AD2	AD2	
4 th byte	AD3	х	ADD ^(Note 1)	AD3	AD3	AD3	
5 th byte	Dummy			Dummy			
	Read SFDP	to read out	output the	n bytes read	to erase the	to erase the	to erase
	mode	1-byte Device	Manufacturer	out by Dual	selected	selected	whole chip
Action		ID	ID & Device	Output until	sector	block	
			ID	CS# goes			
				high			

Command (byte)	PP (page program)	RDSCUR (read security register)	WRSCUR (write security register)	ENSO (enter secured OTP)	EXSO (exit secured OTP)	DP (Deep	RDP (Release from deep power down)
1 st byte	02 (hex)	2B (hex)	2F (hex)	B1 (hex)	C1 (hex)	B9 (hex)	AB (hex)
2 nd byte	AD1						
3 rd byte	AD2						
4 th byte	AD3						
5 th byte							
Action	to program the selected page	to read value of security register	to set the lock-down bit as "1" (once lock-down, cannot be updated)	to enter the 512 bit secured OTP mode	to exit the 512 bit secured OTP mode	enters deep power down mode	release from deep power down mode

Note 1: ADD=00H will output the manufacturer ID first and ADD=01H will output device ID first.

Note 2: It is not recommended to adopt any other code not in the command definition table, which will potentially enter the hidden mode.

(1) Write Enable (WREN)

The Write Enable (WREN) instruction is for setting Write Enable Latch (WEL) bit. For those instructions like PP, 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 sequence is shown as "Figure 12. Write Enable (WREN) Sequence (Command 06)".

(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 sequence is shown as "Figure 13. Write Disable (WRDI) Sequence (Command 04)".

The WEL bit is reset by following situations:

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

(3) Read Status Register (RDSR)

The RDSR instruction is for reading Status Register Bits. 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 sequence is shown as "Figure 14. 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 not affect value of WEL bit if it is applied to a protected memory area.

BP3, BP2, BP1, BP0 bits. The Block Protect (BP3-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-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).

SRWD bit. The Status Register Write Disable (SRWD) bit, non-volatile bit, is operated together with Write Protection (WP#) pin for providing hardware protection mode. The hardware protection mode requires SRWD sets to 1 and WP# pin signal is low stage. In the hardware protection mode, the Write Status Register (WRSR) instruction is no longer accepted for execution and the SRWD bit and Block Protect bits (BP3-BP0) are read only.

Status Register

bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
SRWD (status register write protect)	0	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	(note 1)	(note 1)	(note 1)	(note 1)	1=write enable 0=not write enable	1=write operation 0=not in write operation
Non-volatile bit	0	Non-volatile bit	Non-volatile bit	Non-volatile bit	Non-volatile bit	volatile bit	volatile bit

note 1: Please refer to "Table 2. Protected Area Sizes".

(4) 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-BP0) bits to define the protected area of memory (as shown in "Table 2. Protected Area Sizes"). The WRSR also can set or reset the Status Register Write Disable (SRWD) bit in accordance with Write Protection (WP#) pin signal (Please refer to "Figure 11. WP# Disable Setup and Hold Timing during WRSR when SRWD=1"). The WRSR instruction cannot be executed once the Hardware Protected Mode (HPM) is entered.

The WRSR instruction has no effect on b6, b1, b0 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.

The sequence is shown as "Figure 15. 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 check 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 5. Protection Modes

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

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

As the above table showing, the summary of the Software Protected Mode (SPM) and Hardware Protected Mode (HPM).

Software Protected Mode (SPM):

- When SRWD bit=0, no matter WP# is low or high, the WREN instruction may set the WEL bit and can change the values of SRWD, BP3-BP0. The protected area, which is defined by BP3-BP0 is at software protected mode (SPM).
- When SRWD bit=1 and WP# is high, the WREN instruction may set the WEL bit can change the values of SRWD, BP3-BP0. The protected area, which is defined by BP3-BP0, is at software protected mode (SPM)

Note: If SRWD bit=1 but WP# is low, it is impossible to write the Status Register even if the WEL bit has previously been set. It is rejected to write the Status Register and not be executed.

Hardware Protected Mode (HPM):

- When SRWD bit=1, and then WP# is low (or WP# is low before SRWD bit=1), it enters the hardware protected mode (HPM). The data of the protected area is protected by software protected mode by BP3-BP0 and hardware protected mode by the WP# to against data modification.

Note: to exit the hardware protected mode requires WP# driving high once the hardware protected mode is entered. If the WP# pin is permanently connected to high, the hardware protected mode can never be entered; only can use software protected mode via BP3-BP0.

(5) 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 fR. 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 \rightarrow sending READ instruction code \rightarrow 3-byte address on SI \rightarrow data out on SO \rightarrow to end READ operation can use CS# to high at any time during data out.

The sequence is shown as "Figure 16. Read Data Bytes (READ) Sequence (Command 03)".

(6) 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 \rightarrow sending FAST_READ instruction code \rightarrow 3-byte address on SI \rightarrow 1-dummy byte (default) address on SI \rightarrow data out on SO \rightarrow to end FAST_READ operation can use CS# to high at any time during data out. The sequence is shown as "Figure 17. Read at Higher Speed (FAST_READ) Sequence (Command 0B)".

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.

(7) Dual Output 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 1I/2O 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 DREAD instruction. The address counter rolls over to 0 when the highest address has been reached. Once writing DREAD instruction, the data out will perform as 2-bit instead of previous 1-bit.

The sequence of issuing DREAD instruction is: CS# goes low \rightarrow sending DREAD instruction \rightarrow 3-byte address on SI \rightarrow 8-bit dummy cycle \rightarrow data out interleave on SIO1 & SIO0 \rightarrow to end DREAD operation can use CS# to high at any time during data out.

The sequence is shown as "Figure 18. Dual Output Read Mode Sequence (Command 3B)".

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.

The DREAD only perform read operation. Program/Erase /Read ID/Read status....operation do not support DREAD throughputs.

(8) 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 1. Memory Organization") is a valid address for Sector Erase (SE) instruction. The CS# must go high exactly at the byte boundary (the least significant bit of the address been latched-in); otherwise, the instruction will be rejected and not executed.

Address bits [Am-A12] (Am is the most significant address) select the sector address.

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

The sequence is shown as "Figure 19. Sector Erase (SE) Sequence (Command 20)".

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 while the Sector Erase cycle is in progress. The WIP sets during the tSE timing, and clears when Sector Erase Cycle is completed, and the Write Enable Latch (WEL) bit is cleared. If the page is protected by BP3-BP0 bits, the Sector Erase (SE) instruction will not be executed on the page.

(9) 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 sector erase operation. A Write Enable (WREN) instruction must be executed to set the Write Enable Latch (WEL) bit before sending the Block Erase (BE). Any address of the block (see "Table 1. Memory Organization") is a valid address for Block Erase (BE) instruction. The CS# must go high exactly at the byte boundary (the least significant bit of address byte been latched-in); otherwise, the instruction will be rejected and not executed.

The sequence of issuing BE instruction is: CS# goes low \rightarrow sending BE instruction code \rightarrow 3-byte address on SI \rightarrow CS# goes high. The sequence is shown as "Figure 20. Block Erase (BE) Sequence (Command 52 or D8)".

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 while the Sector Erase cycle is in progress. The WIP sets during the tBE timing, and clears when Sector Erase Cycle is completed, and the Write Enable Latch (WEL) bit is cleared. If the page is protected by BP3-BP0 bits, the Block Erase (BE) instruction will not be executed on the page.

(10) 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 be executed to set the Write Enable Latch (WEL) bit before sending the Chip Erase (CE). Any address of the sector (see "Table 1. Memory Organization") is a valid address for Chip Erase (CE) instruction. The CS# must go high exactly at the byte boundary(the latest eighth of address byte been latched-in); otherwise, the instruction will be rejected and not executed.

The sequence of issuing CE instruction is: CS# goes low \rightarrow sending CE instruction code \rightarrow CS# goes high. The sequence is shown as "Figure 21. Chip Erase (CE) Sequence (Command 60 or C7)".

The self-timed Chip Erase Cycle time (tCE) is initiated as soon as Chip Select (CS#) goes high. The Write in Progress (WIP) bit still can be checked while the Chip Erase cycle is in progress. The WIP sets during the tCE timing, and clears when Chip Erase Cycle is completed, and the Write Enable Latch (WEL) bit is cleared. If the chip is protected by BP3-BP0 bits, the Chip Erase (CE) instruction will not be executed. It will be only executed when BP3-BP0 all set to "0".

(11) Page Program (PP)

The Page Program (PP) instruction is for programming the memory to be "0". A Write Enable (WREN) instruction must be executed 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 eight 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 requested 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 \rightarrow sending PP instruction code \rightarrow 3-byte address on SI \rightarrow at least 1-byte on data on SI \rightarrow CS# goes high. The sequence is shown as "Figure 22. Page Program (PP) Sequence (Command 02)".

The self-timed Page Program Cycle time (tPP) is initiated as soon as Chip Select (CS#) goes high. The Write in Progress (WIP) bit still can be checked while the Page Program cycle is in progress. The WIP sets during the tPP timing, and clears when Page Program Cycle is completed, and the Write Enable Latch (WEL) bit is cleared. If the page is protected by BP3-BP0 bits, the Page Program (PP) instruction will not be executed.

(12) Deep Power-down (DP)

The Deep Power-down (DP) instruction is for setting the device to minimum power consumption (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 instruction are ignored. When CS# goes high, the device is in standby mode, not deep power-down mode.

The sequence of issuing DP instruction is: CS# goes low→ sending DP instruction code→ CS# goes high. The sequence is shown as "Figure 23. Deep Power-down (DP) Sequence (Command B9)".

Once the DP instruction is set, all instruction 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 been latched-in); otherwise, the instruction will not executed. As soon as Chip Select (CS#) goes high, a delay of tDP is required before entering the Deep Power-down mode and reducing the current to ISB2.

(13) Release from Deep Power-down (RDP), Read Electronic Signature (RES)

The Release from Deep Power-down (RDP) instruction is completed by driving Chip Select (CS#) High. When Chip Select (CS#) is driven High, the device is put in the Stand-by Power mode. If the device was not previously in the Deep Power-down mode, the transition to the Stand-by Power mode is immediate. If the device was previously in the Deep Power-down mode, though, the transition to the Stand-by Power mode is delayed by tRES2, and Chip Select (CS#) must remain High for at least tRES2(max), as specified in "Table 12. AC CHARACTERISTICS (Temperature = -40°C to 85°C for Industrial grade, VCC = 2.7V - 3.6V)". Once in the Stand-by Power 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 6. 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 cycle; there's no effect on the current program/erase/write cycle in progress.

The sequence is shown in "Figure 24. Release from Deep Power-down (RDP) Sequence (Command AB)" and "Figure 25. Read Electronic Signature (RES) Sequence (Command AB)".

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 tRES2 to transit to standby mode, and CS# must remain to high at least tRES2(max). Once in the standby mode, the device waits to be selected, so it can be receive, decode, and execute instruction.

The RDP instruction is for releasing from Deep Power Down Mode.

(14) 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 and Device ID are listed as "Table 6. ID DEFINITIONS".

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

The sequence is shown as "Figure 26. Read Identification (RDID) Sequence (Command 9F)".

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.

(15) Read Electronic Manufacturer ID & Device ID (REMS)

The REMS instruction is an alternative to the Release from Power-down/Device ID instruction that provides both the JEDEC assigned manufacturer ID and the specific device ID.

The REMS instruction is very similar to the Release from Power-down/Device ID instruction. The instruction is initiated by driving the CS# pin low and shift the instruction code "90h" followed by two dummy bytes and one bytes address (A7~A0). After which, the Manufacturer ID for Macronix and the Device ID are shifted out on the falling edge of SCLK with most significant bit (MSB) first as shown in "Figure 27. Read Electronic Manufacturer & Device ID (REMS) Sequence (Command 90)". The Device ID values are listed in "Table 6. 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.

Table 6. ID DEFINITIONS

Command Type	MX25L1606E						
RDID Command	manufacturer ID	memory type	memory density				
RDID Collillatio	C2	20	15				
RES Command	electronic ID						
RES Command	14						
REMS	manufacturer ID	device ID					
REIVIS	C2 14						

(16) Enter Secured OTP (ENSO)

The ENSO instruction is for entering the additional 512 bit secured OTP mode. While the device is in 512 bit secured OTP mode, array access is not available. The additional 512 bit secured OTP is independent from main array, and may be used to store unique serial number for system identifier. After entering the Secured OTP mode, 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 \rightarrow sending ENSO instruction to enter Secured OTP mode \rightarrow 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.

(17) 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.

(18) Read Security Register (RDSCUR)

The RDSCUR instruction is for reading the value of Security Register bits. 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 \rightarrow sending RDSCUR instruction \rightarrow Security Register data out on SO \rightarrow CS# goes high.

The sequence is shown as "Figure 28. Read Security Register (RDSCUR) Sequence (Command 2B)".

The definition of the Security Register bits is as below:

Secured OTP Indicator bit. The Secured OTP indicator bit shows the chip is locked by 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 updated any more.

Table 7. SECURITY REGISTER DEFINITION

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

(19) Write Security Register (WRSCUR)

The WRSCUR instruction is for changing the values of Security Register Bits. Unlike write status register, the WREN instruction is not required before sending WRSCUR instruction. The WRSCUR instruction may change the values of bit1 (LDSO bit) for customer to lock-down the 512 bit Secured OTP area. Once the LDSO bit is set to "1", the Secured OTP area cannot be updated any more.

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

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

The sequence is shown as "Figure 29. Write Security Register (WRSCUR) Sequence (Command 2F)".

(20) 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 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 standard of JEDEC, JESD216, v1.0.

Figure 3. Read Serial Flash Discoverable Parameter (RDSFDP) Sequence

Table 8. Signature and Parameter Identification Data Values

SFDP Table below is for MX25L1606EM2I-12G, MX25L1606EM1I-12G, MX25L1606EMI-12G, MX25L1606EMI-12G, MX25L1606EZUI-12G, MX25L1606EZUI-12G and MX25L1606EXCI-12G

Description	Comment	Add (h) (Byte)	DW Add (Bit)	Data (h/b) (Note1)	Data (h)
		00h	07:00	53h	53h
CEDD Cignoturo	Fixed: 50444653h	01h	15:08	46h	46h
SFDP Signature	Fixeu. 5044465311	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
	First address of IEDEC Fleeb	0Ch	07:00	30h	30h
Parameter Table Pointer (PTP)	First address of JEDEC Flash Parameter table	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)		14h	07:00	60h	60h
	First address of Macronix Flash Parameter table	15h	15:08	00h	00h
	. E. E. Motor (abio	16h	23:16	00h	00h
Unused		17h	31:24	FFh	FFh

Table 9. Parameter Table (0): JEDEC Flash Parameter Tables

SFDP Table below is for MX25L1606EM2I-12G, MX25L1606EM1I-12G, MX25L1606EMI-12G, MX25L1606EMI-12G, MX25L1606EZUI-12G, MX25L1606EZUI-12G and MX25L1606EXCI-12G

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		01:00	01b		
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	30h	03	0b	E5h	
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		16	1b		
Address Bytes Number used in addressing flash array	00: 3Byte only, 01: 3 or 4Byte, 10: 4Byte only, 11: Reserved		18:17	00b	81h	
Double Transfer Rate (DTR) Clocking	0=not support 1=support		19	0b		
(1-2-2) Fast Read	0=not support 1=support	32h	20	0b		
(1-4-4) Fast Read	0=not support 1=support		21	0b		
(1-1-4) Fast Read	0=not support 1=support		22	0b		
Unused			23	1b		
Unused		33h	31:24	FFh	FFh	
Flash Memory Density		37h:34h	31:00	00FF F	FFFh	
(1-4-4) Fast Read Number of Wait states (Note3)	0 0000b: Wait states (Dummy Clocks) not support	- 38h	04:00	0 0000b	00h	
(1-4-4) Fast Read Number of Mode Bits (Note4)	000b: Mode Bits not support	3011	07:05	000b	UUII	
(1-4-4) Fast Read Opcode		39h	15:08	FFh	FFh	
(1-1-4) Fast Read Number of Wait states	0 0000b: Wait states (Dummy Clocks) not support	- 3Ah	20:16	0 0000b	00h	
(1-1-4) Fast Read Number of Mode Bits	000b: Mode Bits not support	0/311	23:21	000b	0011	
(1-1-4) Fast Read Opcode		3Bh	31:24	FFh	FFh	

SFDP Table below is for MX25L1606EM2I-12G, MX25L1606EM1I-12G, MX25L1606EMI-12G, MX25L1606EPI-12G, MX25L1606EZUI-12G and MX25L1606EXCI-12G

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	3011	07:05	000b	UOII
(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 0000b	00h
(1-2-2) Fast Read Number of Mode Bits	000b: Mode Bits not support	JEII	23:21	000b	OON
(1-2-2) Fast Read Opcode		3Fh	31:24	FFh	FFh
(2-2-2) Fast Read	0=not support 1=support		00	0b	
Unused	sed		03:01	111b	EEh
(4-4-4) Fast Read	0=not support 1=support	40h	04	0b	EEh
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	4011	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	7/411	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 10. Parameter Table (1): Macronix Flash Parameter Tables

SFDP Table below is for MX25L1606EM2I-12G, MX25L1606EM1I-12G, MX25L1606EMI-12G, MX25L1606EMI-12G, MX25L1606EZUI-12G, MX25L1606EZUI-12G and MX25L1606EXCI-12G

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, 1750h=1.750V 2250h=2.250V, 2350h=2.350V 2650h=2.650V, 2700h=2.700V	63h:62h	23:16 31:24	00h 27h	00h 27h
H/W Reset# pin	0=not support 1=support		00	0b	
H/W Hold# pin	0=not support 1=support		01	1b	
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	65h:64h	11:04	1111 1111b (FFh)	4FF6h
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	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		00	0b	
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	CD4.004	10	1b	CFFEh
Secured OTP	0=not support 1=support	6Bh:68h	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	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=2^0Ch, 32KB=2^0Fh, 64KB=2^10h
- Note 6: All unused and undefined area data is blank FFh for SFDP Tables that are defined in Parameter Identification Header. All other areas beyond defined SFDP Table are reserved by Macronix.

POWER-ON STATE

The device is at the following states after 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 until the VCC reaches the following levels:

- VCC minimum at power-up stage and then after a delay of tVSL
- 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 below time delay:

- tVSL after VCC reached VCC minimum level

The device can accept read command after VCC reached VCC minimum and a time delay of tVSL. Please refer to "Figure 30. Power-up Timing".

Note:

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

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).

ELECTRICAL SPECIFICATIONS

ABSOLUTE MAXIMUM RATINGS

RATING	VALUE	
Ambient Operating Temperature Industrial grade		-40°C to 85°C
Storage Temperature	-55°C to 125°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 Vss to -2.0V and Vcc to +2.0V for periods up to 20ns, see "Figure 4. Maximum Negative Overshoot Waveform" and "Figure 5. Maximum Positive Overshoot Waveform".

Figure 4. Maximum Negative Overshoot Waveform

Figure 5. Maximum Positive Overshoot Waveform

CAPACITANCE TA = 25°C, f = 1.0 MHz

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

Figure 6. INPUT TEST WAVEFORMS AND MEASUREMENT LEVEL

Figure 7. OUTPUT LOADING

Table 11. DC CHARACTERISTICS (Temperature = -40°C to 85°C for Industrial grade, VCC = 2.7V - 3.6V)

Symbol	Parameter	Notes	Min.	Тур.	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, VOUT = 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
		1			25	mA	f=86MHz fT=80MHz (2 x I/O read) SCLK=0.1VCC/0.9VCC, SO=Open
ICC1	VCC Read	1			20	mA	f=66MHz, SCLK=0.1VCC/0.9VCC, SO=Open
		1			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	1		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	٧	
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 = $25^{\circ}C$. These currents are valid for all product versions (package and speeds).

^{2.} Not 100% tested.

Table 12. AC CHARACTERISTICS (Temperature = -40°C to 85°C for Industrial grade, VCC = 2.7V - 3.6V)

Symbol	Alt.	Parameter		Min.	Тур.	Max.	Unit
		Clock Frequency for the following instruct	ions:				
fSCLK	fC	FAST_READ, RDSFDP, PP, SE, BE, CE,	DP, RES, RDP,	DC		86	MHz
		WREN, WRDI, RDID, RDSR, WRSR					
fRSCLK	fR	Clock Frequency for READ instructions		DC		33	MHz
fTSCLK	fT	Clock Frequency for DREAD instructions		DC		80	MHz
tCH ⁽¹⁾	+014	Clock High Time	C=86MHz	5.5			ns
lOIT	ICLII	fl	R=33MHz	13			ns
tCL ⁽¹⁾	tCI I	I/ IOCK LOW LIMO	C=86MHz	5.5			ns
	ICLL		R=33MHz	13			ns
tCLCH ⁽²⁾		Clock Rise Time ⁽³⁾ (peak to peak)		0.1			V/ns
tCHCL ⁽²⁾		Clock Fall Time ⁽³⁾ (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 SCI	LK)	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 SC	CLK)	5			ns
401101	40011	FOOT December 7	Read	15			ns
tSHSL	TUSH	CS# Deselect Time	Vrite	40			ns
tSHQZ ⁽²⁾	tDIS	Output Disable Time			6	ns	
tCLQV	tV	Clock Low to Output Valid, Loading 30pF/15pF				8/6	ns
tCLQX	tHO	Output Hold Time		0			ns
tHLCH		HOLD# Setup Time (relative to SCLK)		5			ns
tCHHH		HOLD# Hold Time (relative to SCLK)		5			ns
tHHCH		HOLD Setup Time (relative to SCLK)		5			ns
tCHHL		HOLD Hold Time (relative to SCLK)		5			ns
tHHQX ⁽²⁾	tLZ	HOLD to Output Low-Z				6	ns
tHLQZ ⁽²⁾	tHZ	HOLD# to Output High-Z				6	ns
tWHSL ⁽⁴⁾		Write Protect Setup Time		20			ns
tSHWL ⁽⁴⁾		Write Protect Hold Time		100			ns
tDP ⁽²⁾		CS# High to Deep Power-down Mode				10	us
tRES1 ⁽²⁾		CS# High to Standby Mode without Electronic Read	ctronic Signature			8.8	us
tRES2 ⁽²⁾		CS# High to Standby Mode with Electronic Signature Read				8.8	us
tW		Write Status Register Cycle Time			5	40	ms
tBP	ĺ	Byte-Program			9	50	us
tPP	1	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			6.5	20	s

Notes:

- 1. tCH + tCL must be greater than or equal to 1/ fC. For Fast Read, tCL/tCH=5.5/5.5.
- 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. Test condition is shown as "Figure 6. INPUT TEST WAVEFORMS AND MEASUREMENT LEVEL" & "Figure 7. OUTPUT LOADING".
- 6. The CS# rising time needs to follow tCLCH spec and CS# falling time needs to follow tCHCL spec.

Timing Analysis

Figure 8. Serial Input Timing

Figure 9. Output Timing

Figure 10. Hold Timing

^{*} SI is "don't care" during HOLD operation.

Figure 11. WP# Disable Setup and Hold Timing during WRSR when SRWD=1

Figure 12. Write Enable (WREN) Sequence (Command 06)

Figure 13. Write Disable (WRDI) Sequence (Command 04)

Figure 14. Read Status Register (RDSR) Sequence (Command 05)

Figure 15. Write Status Register (WRSR) Sequence (Command 01)

Figure 16. Read Data Bytes (READ) Sequence (Command 03)

Figure 17. Read at Higher Speed (FAST_READ) Sequence (Command 0B)

Figure 18. Dual Output Read Mode Sequence (Command 3B)

Figure 19. Sector Erase (SE) Sequence (Command 20)

Note: SE command is 20(hex).

Figure 20. Block Erase (BE) Sequence (Command 52 or D8)

Note: BE command is 52 or D8(hex).

Figure 21. Chip Erase (CE) Sequence (Command 60 or C7)

Note: CE command is 60(hex) or C7(hex).

Figure 22. Page Program (PP) Sequence (Command 02)

Figure 23. Deep Power-down (DP) Sequence (Command B9)

Figure 24. Release from Deep Power-down (RDP) Sequence (Command AB)

Figure 25. Read Electronic Signature (RES) Sequence (Command AB)

Figure 26. Read Identification (RDID) Sequence (Command 9F)

Figure 27. Read Electronic Manufacturer & Device ID (REMS) Sequence (Command 90)

Notes:

- (1) ADD=00H will output the manufacturer's ID first and ADD=01H will output device ID first
- (2) Instruction is 90(hex).

Figure 28. Read Security Register (RDSCUR) Sequence (Command 2B)

Figure 29. Write Security Register (WRSCUR) Sequence (Command 2F)

P/N: PM1548 REV. 1.8, JUN 04, 2015

Figure 30. Power-up Timing

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

Table 13. Power-Up Timing

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

Note: 1. The parameter is characterized only.

OPERATING CONDITIONS

At Device Power-Up and Power-Down

AC timing illustrated in "Figure 31. AC Timing at Device Power-Up" and "Figure 32. Power-Down Sequence" are 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# need to follow the voltage applied on VCC to keep the device not be selected. The CS# can be driven low when VCC reach Vcc(min.) and wait a period of tVSL.

Figure 31. AC Timing at Device Power-Up

Symbol	Parameter	Notes	Min.	Max.	Unit
tVR	VCC Rise Time	1	20	500000	us/V

Notes:

- 1. Sampled, not 100% tested.
- 2. For AC spec tCHSL, tSLCH, tDVCH, tCHDX, tSHSL, tCHSH, tSHCH, tCHCL, tCLCH in the figure, please refer to "Table 12. AC CHARACTERISTICS (Temperature = -40°C to 85°C for Industrial grade, VCC = 2.7V 3.6V)".

Figure 32. Power-Down Sequence

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

MX25L1606E

ERASE AND PROGRAMMING PERFORMANCE

Parameter	Min.	Typ. ⁽¹⁾	Max. ⁽²⁾	Unit
Write Status Register Time		5	40	ms
Sector Erase Time		40	200	ms
Block Erase Time		0.4	2	S
Chip Erase Time		6.5	20	S
Byte Program Time (via page program command)		9	50	us
Page Program Time		0.6	3	ms
Erase/Program Cycle		100,000		cycles

Note:

- 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.
- 4. Erase/Program cycles comply with JEDEC: JESD-47 & JESD22-A117 standard.

DATA RETENTION

Parameter	Condition	Min.	Max.	Unit
Data retention	55°C	20		years

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.							

MX25L1606E

ORDERING INFORMATION

PART NO.	CLOCK (MHz)	Temperature	PACKAGE	Remark
MX25L1606EMI-12G	86	-40°C~85°C	16-SOP	RoHS
INIAZSE 1000EIVII-12G	00	-40 C~65 C	(300mil)	Compliant
MX25L1606EM1I-12G	96	-40°C~85°C	8-SOP	RoHS
	86	-40°C~65°C	(150mil)	Compliant
MY251 1606 FM21 12C	96	40°C- 95°C	8-SOP	RoHS
MX25L1606EM2I-12G	86	-40°C~85°C	(200mil)	Compliant
MX25L1606EPI-12G	86	-40°C~85°C	8-PDIP	RoHS
WIX25L1606EPI-12G	00	-40°C~65°C	(300mil)	Compliant
MY251 460657NH 42C	0.0	400C 0E0C	8-WSON	RoHS
MX25L1606EZNI-12G	86	-40°C~85°C	(6x5mm)	Compliant
MV251 1606E71 II 12C	96	400C- 950C	8-USON	RoHS
MX25L1606EZUI-12G	86	-40°C~85°C	(4x4mm)	Compliant
MY251 46065YCL 426	0.0	400C 0F0C	OA Dell DCA	RoHS
MX25L1606EXCI-12G	86	-40°C~85°C	24-Ball BGA	Compliant

PART NAME DESCRIPTION

PACKAGE INFORMATION

16-PIN SOP (300mil)

Doc. Title: Package Outline for SOP 16L (300MIL)

SY! UNIT	MBOL	Α	A 1	A2	b	С	D	E	E1	е	L	L1	s	θ
	Min.		0.10	2.25	0.31	0.20	10.10	10.10	7.42		0.40	1.31	0.51	0°
mm	Nom.		0.20	2.35	0.41	0.25	10.30	10.30	7.52	1.27	0.84	1.44	0.64	5°
	Max.	2.65	0.30	2.45	0.51	0.30	10.50	10.50	7.60		1.27	1.57	0.77	8°
	Min.		0.004	0.089	0.012	0.008	0.397	0.397	0.292		0.016	0.052	0.020	0°
Inch	Nom.		0.008	0.093	0.016	0.010	0.405	0.405	0.296	0.050	0.033	0.057	0.025	5°
	Max.	0.104	0.012	0.096	0.020	0.012	0.413	0.413	0.299		0.050	0.062	0.030	8°

Dwg. No. Revi	Davision	Reference						
	Revision	JEDEC	EIAJ					
6110-1402	13	MS-013						

8-PIN SOP (150mil)

Doe. Title: Package Outline for SOP 8L (150MIL)

SY UNIT	MBOL	Α	A 1	A2	b	С	D	E	E1	е	L	L1	s	θ
	Min.		0.10	1.35	0.36	0.15	4.77	5.80	3.80		0.46	0.85	0.41	0°
mm	Nom.	_	0.15	1.45	0.41	0.20	4.90	5.99	3.90	1.27	0.66	1.05	0.54	5°
	Max.	1.75	0.20	1.55	0.51	0.25	5.03	6.20	4.00	-	0.86	1.25	0.67	8°
	Min.	_	0.004	0.053	0.014	0.006	0.188	0.228	0.150		0.018	0.033	0.016	0°
Inch	Nom.		0.006	0.057	0.016	0.008	0.193	0.236	0.154	0.050	0.026	0.041	0.021	5°
	Max.	0.069	0.008	0.061	0.020	0.010	0.198	0.244	0.158		0.034	0.049	0.026	8°

Dwg. No.	Revision	Reference						
		JEDEC	EIAJ					
6110-1401	8	MS-012						

8-PIN SOP (200mil)

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

SY	MBOL	Α	A 1	A2	b	С	D	E	E1	е	L	L1	s	θ
	Min.	1.75	0.05	1.70	0.36	0.19	5.13	7.70	5.18		0.50	1.21	0.62	0°
mm	Nom.	1.95	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°
	MIn.	0.069	0.002	0.067	0.014	0.007	0.202	0.303	0.204		0.020	0.048	0.024	0°
Inch	Nom.	0.077	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	5							

8-PIN PDIP (300mil)

Doc. Title: Package Outline for PDIP 8L (300MIL)

SY	MBOL	Α	A 1	A2	b	b1	С	D	E	E1	е	eB	L	s
	Min.	I	0.38	3.18	0.36	1.14	0.20	9.02	7.62	6.22	-	7.87	2.92	0.76
mm	Nom.	_		3.30	0.46	1.52	0.25	9.27	7.87	6.35	2.54	8.89	3.30	1.14
	Max.	5.33	_	3.43	0.56	1.78	0.36	10.16	8.13	6.48	-	9.53	3.81	1.52
	Min.		0.015	0.125	0.014	0.045	0.008	0.355	0.300	0.245	-	0.310	0.115	0.030
Inch	Nom.		-	0.130	0.018	0.060	0.010	0.365	0.310	0.250	0.100	0.350	0.130	0.045
	Max.	0.210	_	0.135	0.022	0.070	0.014	0.400	0.320	0.255		0.375	0.150	0.060

Dwg. No.	Revision	Reference						
Dwg. No.		JEDEC	EIAJ					
6110-0201	7	MS-001						

8-LAND WSON (6x5mm)

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

TOP VIEW

PIN 1 INDEX AREA

BOTTOM VIEW

SIDE VIEW

Note:

This package has an exposed metal pad underneath the package. It is recommended to leave the metal pad floating or to connect it to the same ground as the GND pin of the package. Do not connect the metal pad to any other voltage or signal line on the PCB. Avoid placing vias or traces underneath the metal pad. Connection of this metal pad to any other voltage or signal line can result in shorts and/or electrical malfunction of the device.

UNIT	MBOL	Α	A1	A2	b	D	D1	E	E1	L	е	у
	Min.	0.70			0.35	5.90	3.30	4.90	3.90	0.50		0.00
mm	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		0.05
	Min.	0.028			0.014	0.232	0.129	0.193	0.154	0.020		0.00
Inch	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		0.002

Dwg. No.	Revision	Reference						
		JEDEC	EIAJ					
6110-3401	8	MO-220						

8-LAND USON (4x4mm)

Doc. Title: Package Outline for USON 8L (4x4x0.6MM, LEAD PITCH 0.8MM)

TOP VIEW

BOTTOM VIEW

Note:

This package has an exposed metal pad underneath the package. It is recommended to leave the metal pad floating or to connect it to the same ground as the GND pin of the package. Do not connect the metal pad to any other voltage or signal line on the PCB. Avoid placing vias or traces underneath the metal pad. Connection of this metal pad to any other voltage or signal line can result in shorts and/or electrical malfunction of the device.

SY UNIT	MBOL	Α	A1	A2	b	D	D1	E	E1	L	е	у
	Min.	0.50			0.25	3.90	2.90	3.90	2.20	0.35	-	0.00
mm	Nom.	0.55	0.04	0.40	0.30	4.00	3.00	4.00	2.30	0.40	0.80	
	Max.	0.60	0.05	0.43	0.35	4.10	3.10	4.10	2.40	0.45		0.08
	Min.	0.020			0.010	0.154	0.114	0.154	0.087	0.014	-	0.00
Inch	Nom.	0.022	0.002	0.016	0.011	0.157	0.118	0.157	0.091	0.016	0.031	
	Max.	0.024	0.002	0.017	0.014	0.161	0.122	0.161	0.094	0.018		0.003

D. M	D	Reference						
Dwg. No.	Revision	JEDEC	EIAJ					
6110-3601	5	MO-252						

24-BALL BGA

Doc. Title: Package Outline for CSP 24BALL (6x8x1.2MM, BALL PITCH 1.0MM, BALL DIAMETER 0.4MM, 5x5 BALL ARRAY)

SY	MBOL	A	A 1	A2	b	D	D1	E	E1	е
	Min.	1	0.25	0.65	0.35	5.90	1	7.90	_	
mm	Nom.		0.30	_	0.40	6.00	4.00	8.00	4.00	1.00
	Max.	1.20	0.35	_	0.45	6.10		8.10	_	
	Min.	I	0.010	0.026	0.014	0.232	I	0.311	_	
Inch	Nom.	I	0.012		0.016	0.236	0.157	0.315	0.157	0.039
	Max.	0.047	0.014		0.018	0.240	_	0.319	_	

Dave No	Revision	Reference						
Dwg. No.	Revision	JEDEC	EIAJ					
6110-4257.1	1							

REVISION HISTORY

Revision No.	Description	Page	Date
0.01	Document status: changed from Advanced Information to Preliminary	P5	JAN/28/2010
0.01	Table 2. Protected Area Sizes: Modified content	P12	07 11 11/20/20 10
	DATA PROTECTION-Block Lock Protection: Revised description	P11	
	4. Table 4. COMMAND DESCRIPTION: Modified RDDMC	P15	
	5. PERFORMANCE: Revised Low Power Consumption (low active read		
	current and low standby current)	1 0,01	
1.0	1. Removed "Preliminary"	P5	MAR/30/2010
	2. GENERAL DESCRIPTION: Revision	P6	
	3. COMMAND DESCRIPTION: DMC Parameter ID Table (2) revision	P26	
	4. Changed ISB1(MAX.) from 50uA to 25uA	P5,30,45	5
	5. Modified Figure 28. AC Timing at Device Power-Up	P42	
	6. Added Figure 29	P43	
	7. Modified "Dual Output Mode (DREAD)" description	P19	
	8. Modified fC, fR, fT/(Min.) from 10KHz to DC	P31	
	9. Revised DMC description	P24	
1.1	Modified Figure 19. Block Erase (BE) Sequence	P37	MAY/19/2010
	2. Modified REMS description	P22,40	
	3. Modified Figure 8. Output Timing	P32	
	4. Revised Vcc Supply Minimum Voltage Address Bits	P25	
	5. Revised Note 4 of Erase And Programming Performance table	P44	
	6. Changed wording from DMC to SFDP	P6,10,15	5,24
	7. Revised SFDP sequence description	P24	
1.2	Removed SFDP sequence description & content table	P6,10,15	5, JUL/02/2010
	·	P24	
1.3	1. Added RDSCUR & WRSCUR diagram form	P38	SEP/01/2011
	2. Added CS# rising and falling time description	P10,28	
	3. Modified tW from 40(typ.)/100(max.) to 5(typ.)/40(max.)	P28,42	
	4. Modified description for RoHS compliance	P6,43,44	1
	5. Removed MX25L8006E content (to a separated datasheet)	, ,	
1.4	1. Added Read SFDP (RDSFDP) Mode	P6,11,16	6, FEB/23/2012
	` ,	P25~30,	
	2. Added 24-ball BGA package information	P6,7,50,	51,
		P58	
1.5	Updated parameters for DC/AC Characteristics	P5,34,35	5 NOV/06/2013
	Updated Erase and Programming Performance	P5,49	
1.6	1 Modified Hold figure and description	P15	OCT/22/2014
1.0	Modified Hold figure and description Modified notes for SFDP table	P29	001/22/2014
	2. IVIOUITED TOLES TOLES TOLES TOLES	r_∠3	
1.7	1. Updated BLOCK DIAGRAM	P9	MAY/14/2015
	Updated Package outline diagram for WSON 8L	P56	
1.8	Revised HOLD Feature descriptions	P15	JUN/04/2015
	2. Modified Copyright years	P60	

MX25L1606E

Except for customized products which has 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. 2009~2015. All rights reserved, including the trademarks and tradename thereof, such as Macronix, MXIC, MXIC Logo, MX Logo, Integrated Solutions Provider, NBit, Nbit, NBit, 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