

1-Mbit (128K × 8) Quad SPI nvSRAM

Features

- **Density**
 - 1 Mbit (128K × 8)
- **Bandwidth**
 - 108-MHz high-speed interface
 - Read and write at 54 Mbps
- **Serial Peripheral Interface**
 - Clock polarity and phase modes 0 and 3
 - Multi I/O option – Single SPI (SPI), Dual SPI (DPI), and Quad SPI (QPI)
- **High reliability**
 - Infinite read, write, and RECALL cycles
 - One million STORE cycles to nonvolatile elements (SONOS FLASH Quantum trap)
 - Data retention: 20 years at 85 °C
- **Read**
 - Commands: Normal, Fast, Dual I/O, and Quad I/O
 - Modes: Burst Wrap, Continuous (XIP)
- **Write**
 - Commands: Normal, Fast, Dual I/O, and Quad I/O
 - Modes: Burst Wrap, Continuous (XIP)
- **Data protection**
 - Hardware: Through Write Protect Pin (\overline{WP})
 - Software: Through Write Disable instruction
 - Block Protection: Status Register bits to control protection
- **Special instructions**
 - STORE/RECALL: Access data between SRAM and Quantum Trap
 - Serial Number: 8-byte customer selectable (OTP)
 - Identification Number: 4-byte Manufacturer ID and Product ID
- **Store from SRAM to nonvolatile SONOS FLASH Quantum Trap**
 - AutoStore: Initiated automatically at power-down with a small capacitor (V_{CAP})
 - Software: Using SPI instruction (STORE)
 - Hardware: HSB pin
- **Recall from nonvolatile SONOS FLASH Quantum Trap to SRAM**
 - Auto RECALL: Initiated automatically at power-up
 - Software: Using SPI instruction (RECALL)
- **Low-power modes**
 - Sleep: Average current = 280 μ A at 85 °C, 500 μ A at 105 °C
 - Hibernate: Average current = 8 μ A at 85 °C, 10 μ A at 105 °C
- **Operating supply voltages**
 - Core V_{CC} : 2.7 V to 3.6 V
 - I/O V_{CCQ} : 1.71 V to 2.0 V
- **Temperature range**
 - Extended Industrial: –40 °C to 105 °C
 - Industrial: –40 °C to 85 °C
- **Packages**
 - 16-pin SOIC
 - 24-ball FBGA

Functional Overview

The Cypress CY14V101QS combines a 1-Mbit nvSRAM in a monolithic integrated circuit with a QPI interface. The QPI allows writing and reading the memory in either a single (one I/O channel for one bit per clock cycle), dual (two I/O channels for two bits per clock cycle), or quad (four I/O channels for four bits per clock cycle) through the use of selected opcodes.

The memory is organized as 128K words of eight bits each consisting of SRAM and nonvolatile SONOS FLASH Quantum Trap cells. The SRAM provides infinite read and write cycles, while the nonvolatile cells provide highly reliable nonvolatile storage of data. Data transfers from SRAM to the nonvolatile cells (STORE operation) take place automatically at power-down. On power-up, data is restored to the SRAM from the nonvolatile cells (RECALL operation). You can also initiate the STORE and RECALL operations through SPI instruction.

Errata: For information on silicon errata, see “Errata” on page 55. Details include trigger conditions, devices affected, and proposed workaround.

Logic Block Diagram

Contents

Pinout	4	Identification Register (RDID) Instruction	36
Pin Definitions	5	Identification Register (FAST_RDID) Instruction	37
Device Operation	7	Serial Number Register Write (WRSN) Instruction	38
SRAM Write	7	Serial Number Register Read (RDSN) Instruction	39
SRAM Read	7	Fast Read Serial Number Register (FAST_RDSN)	
STORE Operation	7	Instruction	40
AutoStore Operation	7	NV Specific Instructions	41
Software STORE Operation	8	Software Store (STORE) Instruction	41
Hardware STORE and HSB Pin Operation	8	Software Recall (RECALL) Instruction	41
RECALL Operation	8	Autostore Enable (ASEN) Instruction	42
Hardware RECALL (Power-Up)	8	Autostore Disable (ASDI) Instruction	42
Software RECALL	8	HOLD Pin Operation	43
Disabling and Enabling AutoStore	8	Maximum Ratings	44
Quad Serial Peripheral Interface	9	Operating Range	44
SPI Overview	9	DC Specifications	44
Dual and Quad I/O Modes	11	Data Retention and Endurance	46
SPI Modes	11	Capacitance	46
SPI Operating Features	12	Thermal Resistance	46
Power-Up	12	AC Test Loads and Waveforms	46
Power-Down	12	AC Test Conditions	46
Active Power Mode and Standby State	12	AC Switching Characteristics	47
SPI Functional Description	13	Switching Waveforms	48
Status Register	15	AutoStore or Power-Up RECALL	48
Write Disable (WRDI) Instruction	18	Switching Waveforms	49
Write Enable (WREN) Instruction	18	Software Controlled STORE and RECALL Cycles	50
Enable DPI (DPIEN) Instruction	19	Switching Waveforms	50
Enable QPI (QPIEN) Instruction	19	Hardware STORE Cycle	51
Enable SPI (SPIEN) Instruction	19	Switching Waveforms	51
SPI Memory Read Instructions	20	Ordering Information	52
Read Instructions	20	Ordering Code Definitions	52
Fast Read Instructions	21	Package Diagrams	53
Write Instructions	24	Acronyms	54
System Resources Instructions	28	Document Conventions	54
Software Reset (RESET) Instruction	28	Units of Measure	54
Default Recovery Instruction	29	Errata	55
Hibernate (HIBEN) Instruction	30	Document History Page	57
Sleep (SLEEP) Instruction	31	Sales, Solutions, and Legal Information	60
Register Instructions	33	Worldwide Sales and Design Support	60
Read Status Register (RDSR) Instruction	33	Products	60
Write Status Register (WRSR) Instruction	33	PSoC® Solutions	60
Read Configuration Register (RDCR) Instruction	34	Cypress Developer Community	60
Write Configuration Register (WRCR) Instruction	35	Technical Support	60

Pinout

Figure 1. 16-Pin SOIC Standard Pinout

Figure 2. 16-Pin SOIC Custom Pinout

Figure 3. 24-Ball FPGA Standard Pinout-Top View (Ball Side Down)

Pin Definitions

Pin Description	I/O Type	Description
$\overline{\text{HOLD}}$ (I/O3)	Input	HOLD pin. Suspends serial operation.
	Input/Output	I/O3: When the part is in quad mode, the $\overline{\text{HOLD}}$ pin becomes I/O3 pin and acts as input/output.
VCCQ	Power Supply	Power supply inputs for the I/Os of the device.
VCC	Power Supply	Power supply inputs to the core of the device.
$\overline{\text{CS}}$	Input	Chip Select. Activates the device when pulled LOW. Driving this pin HIGH puts the device in standby state.
SO (I/O1)	Output	Serial Output. Pin for output of data through SPI.
	Input/Output	I/O1: When the part is in dual or quad mode, the SO pin becomes I/O1 pin and acts as input/output.
$\overline{\text{WP}}$ (I/O2)	Input	Write Protect. Implements hardware write-protection in SPI.
	Input/Output	I/O2: When the part is in quad mode, the $\overline{\text{WP}}$ pin becomes an I/O2 pin and acts as input/output.
VSS	Ground	Ground power supply inputs to the core and I/Os of the device.
$\overline{\text{HSB}}$	Input/Output	Hardware STORE Busy: Output: Indicates the busy status of nvSRAM when LOW. After each Hardware and Software STORE operation, HSB is driven HIGH for a short time (t_{HHHD}) with standard output HIGH current and then a weak internal pull-up resistor keeps this pin HIGH (external pull-up resistor connection is optional). Input: Hardware STORE implemented by pulling this pin LOW externally.

Pin Definitions (continued)

Pin Description	I/O Type	Description
V _{CAP}	Power Supply	AutoStore Capacitor. Supplies power to the nvSRAM during power loss to STORE data from the SRAM to nonvolatile elements. If AutoStore is not needed, this pin must be left as No Connect. It must never be connected to ground.
SI (I/O0)	Input	Serial Input. Pin for input of all SPI instructions and data.
	Input/Output	I/O0: When the part is in dual or quad mode, the SI pin becomes I/O0 pin and acts as input/output.
SCK	Input	Serial Clock. Runs at speeds up to a maximum of f_{SCK} . Serial input is latched at the rising edge of this clock. Serial output is driven at the falling edge of the clock.
NC	–	Not connected.
RFU	–	Reserved for future use.

Device Operation

CY14V101QS is a 1-Mbit quad serial nvSRAM memory with a SONOS FLASH nonvolatile element interleaved with an SRAM element in each memory cell. All the reads and writes to nvSRAM happen to the SRAM, which gives nvSRAM the unique capability to handle infinite writes to the memory. The data in SRAM is secured by a STORE sequence, which transfers the data in parallel to the nonvolatile cells. A small capacitor (V_{CAP}) is used to AutoStore the SRAM data in nonvolatile cells when power goes down providing power-down data security. The nonvolatile elements built in the reliable SONOS technology make nvSRAM the ideal choice for secure data storage.

The 1-Mbit memory array is organized as 128K words \times 8 bits. The memory can be accessed through a standard SPI interface (Single mode, Dual mode, and Quad mode) up to clock speeds of 40-MHz with zero-cycle latency for read and write operations. This SPI interface also supports 108-MHz operations (Single mode, Dual mode, and Quad mode) with cycle latency for read operations only. The device operates as a SPI slave and supports SPI modes 0 and 3 (CPOL, CPHA = [0, 0] and [1, 1]). All instructions are executed using Chip Select (CS), Serial Input (SI), Serial Output (SO), and Serial Clock (SCK) pins in single and dual modes. Quad mode uses WP and HOLD pins as well for command, address, and data entry.

The device uses SPI opcodes for memory access. The opcodes support SPI, Dual Data, Dual Addr/Data, Dual I/O, Quad Data, Quad Addr/Data, and Quad I/O modes for read and write operations. In addition, four special instructions are included that allow access to nvSRAM specific functions: STORE, RECALL, AutoStore Disable (ASDI), and AutoStore Enable (ASEN).

The device has built-in data security features. It provides hardware and software write-protection through the WP pin and WRDI instruction respectively. Furthermore, the memory array block is write-protected through Status register block protect bits.

SRAM Write

All writes to nvSRAM are carried out on the SRAM cells and do not use any endurance cycles of the SONOS FLASH nonvolatile memory. This allows you to perform infinite write operations. A write cycle is initiated through one of the Write instructions: WRITE, DIW, QIW, DIOW, and QIOW. The Write instructions consist of a write opcode, three bytes of address, and one byte of data. Write to nvSRAM is done at SPI bus speed with zero-cycle latency.

The device allows burst mode writes. This enables write operations on consecutive addresses without issuing a new Write instruction. When the last address in memory is reached in burst mode, the address rolls over to 0x00000 and the device continues to write.

The SPI write cycle sequence is defined explicitly in the nvSRAM Read Write Instructions in [“SPI Functional Description”](#) on page 13.

SRAM Read

All reads to nvSRAM are carried out on the SRAM cells at SPI bus speeds. Read instruction (READ) executes at 40-MHz with zero cycle latency. It consists of a Read opcode byte followed by three bytes of address. The data is read out on the data output pin/pins.

Speeds higher than 40 MHz (up to 108 MHz) require Fast Read instructions: FAST_READ, DOR, QOR, DIOR, and QIOR. The Fast Read instructions consist of a Fast Read opcode byte, three bytes of address, and a dummy/mode byte. The data is read out on the data output pin/pins.

The device allows burst mode reads. This enables read operations on consecutive addresses without issuing a new Read instruction. When the last address in memory is reached in burst mode, the address rolls over to 0x00000 and the device continues to read.

The SPI read cycle sequence is defined explicitly in the nvSRAM Read Write Instructions in [“SPI Functional Description”](#) on page 13.

STORE Operation

STORE operation transfers the data from the SRAM to the SONOS FLASH nonvolatile cells. The device stores data to the nonvolatile cells using one of the three STORE operations: AutoStore, activated on device power-down (requires V_{CAP}); Software STORE, activated by a STORE instruction; and Hardware STORE, activated by the HSB pin. During the STORE cycle, the SONOS FLASH is first erased followed by programming of the nonvolatile elements. After a STORE cycle is initiated, read/write to the device is inhibited until the cycle is completed.

The HSB signal or the WIP bit in Status Register can be monitored by the system to detect if a STORE cycle is in progress. The busy status of nvSRAM is indicated by HSB being pulled LOW or the WIP bit being set to ‘1’. To avoid unnecessary nonvolatile STOREs, AutoStore and Hardware STORE operations are ignored unless at least one write operation has taken place since the most recent STORE cycle. However, software initiated STORE cycles are performed regardless of whether a write operation has taken place.

AutoStore Operation

The AutoStore operation is a unique feature of nvSRAM, which automatically stores the SRAM data to the SONOS FLASH nonvolatile cells during power-down. This STORE makes use of an external capacitor (V_{CAP}) and enables the device to safely STORE the data in the nonvolatile memory when power goes down.

During normal operation, the device draws current from V_{CC} to charge the capacitor connected to the V_{CAP} pin. When the voltage on the V_{CC} pin drops below V_{SWITCH} during power-down, the device inhibits all memory accesses to nvSRAM and automatically performs a STORE operation using the charge from the V_{CAP} capacitor. The AutoStore operation is not initiated if a write cycle has not been performed since last RECALL.

Note If a capacitor is not connected to the V_{CAP} pin, AutoStore must be disabled by issuing the AutoStore Disable instruction (Autostore Disable (ASDI) Instruction on page 42). If AutoStore is enabled without a capacitor on the V_{CAP} pin, the device attempts AutoStore without sufficient charge to complete the operation. This will corrupt the data stored in the memory array along with the serial number and Status Register. Updating them will be required to resume normal functionality.

Figure 4 shows the connection of the storage capacitor (V_{CAP}) for AutoStore operation. Refer to DC Specifications on page 44 for the size of the V_{CAP} .

Figure 4. AutoStore Mode

Software STORE Operation

Software STORE allows an instruction-based STORE operation. It is initiated by executing a STORE instruction, irrespective of whether a write has been previously performed.

A STORE cycle takes t_{STORE} time to complete, during which all the memory accesses to nvSRAM are inhibited. The WIP bit of the Status Register or the HSB pin may be polled to find the Ready or Busy status. After the t_{STORE} cycle time is completed, the nvSRAM is ready for normal operations.

Hardware STORE and HSB Pin Operation

The \overline{HSB} pin in the device is a dual-purpose pin used to either initiate a STORE operation or to poll STORE/RECALL completion status. If a STORE or RECALL is not in progress, the \overline{HSB} pin can be driven low to initiate a Hardware STORE cycle.

Detecting a low on \overline{HSB} , nvSRAM will start a STORE operation after t_{DELAY} duration. A hardware STORE cycle is only possible if a write operation has been performed since the last STORE/RECALL cycle. This allows for optimizing the SONOS FLASH endurance cycles. All reads and writes to the memory are inhibited for t_{STORE} duration. The HSB pin also acts as an open drain driver (internal 100-k Ω weak pull-up resistor) that is internally driven LOW to indicate a busy condition when the STORE/RECALL is in progress.

Note After each Hardware and Software STORE operation, \overline{HSB} is driven HIGH for a short time (t_{HHHD}) with standard output HIGH current and then remains HIGH by an internal 100-k Ω pull-up resistor.

Note For successful last data byte STORE, a hardware STORE should be initiated at least one clock cycle after the last data bit D0 is received.

Note It is recommended to perform a Hardware STORE only when the device is in Standby state. Execute-in-place (XIP) should be exited as well.

Upon completion of the STORE operation, the nvSRAM memory access is inhibited for t_{LZHSB} time after HSB pin returns HIGH. The HSB pin must be left unconnected if not used.

RECALL Operation

A RECALL operation transfers the data stored in the SONOS FLASH nonvolatile cells to the SRAM cells. A RECALL may be initiated in two ways: Hardware RECALL, initiated on power-up and Software RECALL, initiated by a SPI RECALL instruction.

Internally, RECALL is a two-step procedure. First, the SRAM data is cleared (set to '0'). Next, the nonvolatile information is transferred into the SRAM cells. All memory accesses are inhibited while a RECALL cycle is in progress. The RECALL operation does not alter the data in the nonvolatile elements.

Hardware RECALL (Power-Up)

During power-up, when V_{CC} crosses V_{SWITCH} , an automatic RECALL sequence is initiated, which transfers the content of nonvolatile cells to the SRAM cells. The data would previously have been stored in nonvolatile cells through a STORE sequence.

A Power-Up RECALL cycle takes t_{FA} time to complete and the memory access is disabled during this time. The HSB pin is used to detect the ready status of the device.

Software RECALL

Software RECALL allows you to initiate a RECALL operation to restore the content of the nonvolatile memory to the SRAM. A Software RECALL is issued by using the RECALL instruction.

A Software RECALL takes t_{RECALL} time to complete during which all memory accesses to nvSRAM are inhibited.

Disabling and Enabling AutoStore

If the application does not require the AutoStore feature, it can be disabled by using the ASDI instruction. If this is done, the nvSRAM does not perform a STORE operation at power-down.

AutoStore can be re-enabled by using the ASEN instruction. However, ASEN and ASDI operations require a STORE operation to make them nonvolatile.

Note The device has AutoStore enabled and 0x00 written in all cells from the factory.

Note If AutoStore is disabled and V_{CAP} is not required, then the V_{CAP} pin must be left open. The V_{CAP} pin must never be connected to ground. The Power-Up RECALL operation cannot be disabled.

Quad Serial Peripheral Interface

SPI Overview

The SPI is a four-pin interface with Chip Select (\overline{CS}), Serial Input (SI), Serial Output (SO), and Serial Clock (SCK) pins. The device provides serial access to nvSRAM through the SPI interface. The SPI bus on the device can run at speed up to 108 MHz.

The SPI is a synchronous serial interface, which uses clock and data pins for memory access and supports multiple devices on the data bus. A device on the SPI bus is activated using the \overline{CS} pin.

The relationship between chip select, clock, and data is dictated by the SPI mode. This device supports SPI modes 0 and 3. In both these modes, data is clocked into the nvSRAM on the rising edge of SCK starting from the first rising edge after \overline{CS} goes active.

The SPI protocol is controlled by opcodes. These opcodes specify the commands from the bus master to the slave device. After \overline{CS} is activated, the first byte transferred from the bus master is the opcode. Following the opcode, any addresses and data are then transferred. The \overline{CS} must go inactive after an operation is complete and before a new opcode can be issued. The commonly used terms in the SPI protocol are described in the following sections.

SPI Master

The SPI master device controls the operations on an SPI bus. An SPI bus may have only one master with one or more slave devices. All the slaves share the same SPI bus lines and the master may select any of the slave devices using the \overline{CS} pin. All the operations must be initiated by the master activating a slave device by pulling the \overline{CS} pin of the slave LOW. The master also generates the SCK and all the data transmission on SI and SO lines are synchronized with this clock.

SPI Slave

The SPI slave device is activated by the master through the Chip Select line. A slave device gets the SCK as an input from the SPI master and all the communication is synchronized with this clock. The SPI slave never initiates a communication on the SPI bus and acts on the instruction from the master.

The device operates as an SPI slave and may share the SPI bus with other SPI slave devices.

Chip Select (\overline{CS})

For selecting any slave device, the master needs to pull down the corresponding \overline{CS} pin. Any instruction can be issued to a slave device only while the \overline{CS} pin is LOW. When the device is not selected, data through the SI pin is ignored and the serial output pin (SO) remains in a high-impedance state.

Note A new instruction must begin with the falling edge of \overline{CS} . Therefore, only one opcode can be issued for each active Chip Select cycle.

Note It is recommended to attach an external 10-k Ω pull-up resistor to V_{CCQ} on \overline{CS} pin.

Serial Clock (SCK)

The serial clock is generated by the SPI master and the communication is synchronized with this clock after \overline{CS} goes LOW.

The device enables SPI modes 0 and 3 for data communication. In both these modes, the inputs are latched by the slave device on the rising edge of SCK and outputs are issued on the falling edge. Therefore, the first rising edge of SCK signifies the arrival of the first bit (MSB) of SPI instruction on the SI pin. Further, all data inputs and outputs are synchronized with SCK.

Data Transmission - SI/SO

The SPI data bus consists of two lines, SI and SO, for serial data communication. The SI is also referred to as Master Out Slave In (MOSI) and SO is referred to as Master In Slave Out (MISO). The master issues instructions to the slave through the SI pin, while the slave responds through the SO pin. Multiple slave devices may share the SI and SO lines as described earlier.

The device has two separate pins for SI and SO, which can be connected with the master as shown in [Figure 5 on page 10](#).

This SI input signal is used to transfer data serially into the device. It receives opcode, addresses, and data to be programmed. Values are latched on the rising edge of serial SCK clock signal. SI becomes I/O0 - an input and output during Extended-SPI and DPI/QPI commands for receiving opcodes, addresses, and data to be written (values latched on rising edge of serial SCK clock signal) as well as shifting out data (on the falling edge of SCK).

The SO output signal is used to transfer data serially out of the device. Data is shifted out on the falling edge of the serial SCK clock signal. SO becomes I/O1 - an input and output during Extended-SPI and DPI/QPI commands for receiving opcodes, addresses, and data to be programmed (values latched on rising edge of serial SCK clock signal) as well as shifting out data (on the falling edge of SCK). SO has a Repeater/Bus-Hold circuit implemented.

Write-Protect (\overline{WP})

In SPI mode, the \overline{WP} pin when driven low protects against writes to the Status registers and all data bytes in the memory area that are protected by the Block Protect bits in the Status registers.

When \overline{WP} is driven Low, during a WRSR command and while the Status Register Write Disable (SRWD) bit of the Status Register is set to a 1, it is not possible to write to the Status and Configuration Registers. This prevents any alteration of the Block Protect (BP2, BP1, BP0) and TBPROT bits. As a consequence, all the data bytes in the memory area that are protected by the Block Protect and TBPROT bits, are protected against data modification if \overline{WP} is Low during a WRSR command.

The \overline{WP} function is not available while in the Quad transfer mode. The \overline{WP} function is replaced by I/O2 for input and output during these modes for receiving opcode, addresses, and data to be written/programmed as well as shifting out data. \overline{WP} has an internal pull-up resistor; and may be left unconnected in the host system if not used for Quad transfer mode. \overline{WP} has an internal 100-k Ω weak pull-up resistor in SPI mode.

Hold ($\overline{\text{HOLD}}$)

The Hold ($\overline{\text{HOLD}}$) signal is used to pause any serial communications with the device without deselecting the device or stopping the serial clock.

The Hold condition starts on the falling edge of the Hold ($\overline{\text{HOLD}}$) signal, provided that this coincides with SCK being at the logic low state. Taking the HOLD signal to the logic low state does not terminate any background operation in progress (as reflected by WIP bit set in SR).

During the Hold condition, SO is in high impedance and both the SI and SCK input are Don't Care. The Hold condition ends on the rising edge of the Hold ($\overline{\text{HOLD}}$) signal, provided that this coincides with the SCK signal being at the logic low state.

The $\overline{\text{HOLD}}$ function is not available in the Quad transfer mode. The Hold function is replaced by I/O3 for input and output during these modes for receiving opcodes, addresses, and data to be written/programmed as well as shifting out data. The HOLD signal as an internal pull-up resistor and may be left unconnected in the host system if not used for Quad transfer mode. HOLD has an internal 100-k Ω weak pull-up resistor in SPI mode.

Most Significant Bit (MSB)

The SPI protocol requires that the first bit to be transmitted is the MSB. This is valid for both address and data transmission.

The 1-Mbit serial nvSRAM requires a 3-byte address for any read or write operation. However, because the address is only 17 bits, it implies that the first seven bits that are fed in are ignored by the device. Although these seven bits are 'don't care', Cypress recommends that these bits are treated as 0s to enable seamless transition to higher memory densities.

Serial Opcode

After the slave device is selected with $\overline{\text{CS}}$ going LOW, the first byte received is treated as the opcode for the intended operation. The device uses the standard opcodes for memory accesses. In addition to the memory accesses, it provides additional opcodes for the nvSRAM specific functions: STORE, RECALL, AutoStore Enable, and AutoStore Disable. Refer to [Table 2 on page 13](#) for details.

Invalid Opcode

If an invalid opcode is received, the opcode is ignored and the device ignores any additional serial data on the SI pin until the next falling edge of $\overline{\text{CS}}$ and the SO pin remains tristated.

Instruction

The combination of the opcode, address, and mode/dummy cycles used to issue a command.

Mode Bits

Control bits that follow the address bits. The device uses control bits to enable execute-in-place (XIP). These bits are driven by the system controller when they are specified.

Wait States

Required dummy clock cycles after the address bits or optional mode bits.

Status Register

The device has one 8-bit Status Register. The bits in the Status Registers are used to configure the SPI bus. These bits are described in [Table 3 on page 15](#) and [Table 4 on page 15](#).

Figure 5. System Configuration Using SPI nvSRAM

Dual and Quad I/O Modes

The device also has the capability to reconfigure the standard SPI pins to work in dual or quad I/O modes.

When the part is in the dual I/O mode, the SI pin and SO pin become the I/O0 pin and I/O1 pin for either opcode, address, and data (Dual I/O mode) or both the address and data (Dual Addr/Data Mode) or just the data (Dual Data Mode).

When the part is in the quad I/O mode, the SI pin, SO pin, WP pin, and HOLD pin become I/O0 pin, I/O1 pin, I/O2 pin, and I/O3 pin for either opcode, address and data (Quad I/O Mode), or both the address and data (Quad Addr/Data Mode), or just the data (Quad Data Mode).

Table 1. I/O Modes

Protocol	Command Input	Address Input	Data Input/Output
SPI	SI	SI	SI/SO
DPI	I/O[1:0] SO, SI	I/O[1:0] SO, SI	I/O[1:0] SO, SI
QPI	I/O[3:0] HOLD, WP, SO, SI	I/O[3:0] HOLD, WP, SO, SI	I/O[3:0] HOLD, WP, SO, SI
Dual Data Mode (Dual Out)	I/O[0] SI	I/O[0] SI	I/O[1:0] SO, SI
Dual Address/ Data Mode (Dual I/O)	I/O[0] SI	I/O[1:0] SO, SI	I/O[1:0] SO, SI
Quad Data Mode (Quad Out)	I/O[0] SI	I/O[0] SI	I/O[3:0] HOLD, WP, SO, SI
Quad Address/ Data Mode (Quad I/O)	I/O[0] SI	I/O[3:0] HOLD, WP, SO, SI	I/O[3:0] HOLD, WP, SO, SI

For more details, refer to read and write timing diagrams later in the datasheet.

SPI Modes

The device also has the capability to reconfigure. The device may be driven by a microcontroller with its SPI peripheral running in either of the following two modes:

- SPI Mode 0 (CPOL = 0, CPHA = 0)
- SPI Mode 3 (CPOL = 1, CPHA = 1)

For both these modes, the input data is latched in on the rising edge of SCK starting from the first rising edge after CS goes active. If the clock starts from a HIGH state (in mode 3), the first rising edge after the clock toggles, is considered. The output data is available on the falling edge of SCK.

The two SPI modes are shown in Figure 6 and Figure 7. The status of clock when the bus master is in standby state and not transferring data is:

- SCK remains at '0' for Mode 0
- SCK remains at '1' for Mode 3

The device detects the SPI mode from the status of SCK pin when the device is selected by bringing the CS pin LOW. If the SCK pin is LOW when the device is selected, SPI Mode 0 is assumed and if the SCK pin is HIGH, it works in SPI Mode 3.

Figure 6. SPI Mode 0

Figure 7. SPI Mode 3

SPI Operating Features

Power-Up

Power-up is defined as the condition when the power supply is turned on and V_{CC} crosses V_{SWITCH} voltage.

As described earlier, at power-up nvSRAM performs a Power-Up RECALL operation for t_{FA} duration during which all memory accesses are disabled. The HSB pin can be probed to check the Ready/Busy status of nvSRAM after power-up.

The following are the device status after power-up.

- SPI I/O Mode
- Pull-ups activated for \overline{HSB}
- SO is tristated
- Standby power mode if \overline{CS} pin is high. Active power mode if \overline{CS} pin is LOW.
- Not in the Hold condition
- Status Register state:
 - Write Enable bit is reset to '0'
 - SRWD not changed from previous STORE operation
 - SNL not changed from previous STORE operation
 - Block Protection bits are not changed from previous STORE operation
- \overline{WP} and \overline{HOLD} functionality as defined by Quad Data Width (QUAD) CR[1]. Pull-ups activated on \overline{WP} and \overline{HOLD} if Quad Data width CR[1] is logic '0'.

Power-Down

At power-down (continuous decay of V_{CC}), when V_{CC} drops from the normal operating voltage and below the V_{SWITCH} threshold voltage, the device stops responding to any instruction sent to it.

If a write cycle is in progress and the last data bit D0 has been received when the power goes down, it is allowed t_{DELAY} time to complete the write. After this, all memory accesses are inhibited and a AutoStore operation is performed (AutoStore is not performed, if no writes have happened since the last RECALL cycle). This feature prevents inadvertent writes to nvSRAM from happening during power-down.

However, to completely avoid the possibility of inadvertent writes during power-down, ensure that the device is deselected and is in standby state, and the \overline{CS} follows the voltage applied on V_{CC} .

Active Power Mode and Standby State

When \overline{CS} is LOW, the device is selected and is in the active power mode. The device consumes I_{CC} ($I_{CC1} + I_{CCQ1}$) current, as specified in [DC Specifications on page 44](#). When \overline{CS} is HIGH, the device is deselected and the device goes into the standby state time, if a STORE or RECALL cycle is not in progress. If a STORE/RECALL cycle is in progress, the device goes into the standby state after the STORE or RECALL cycle is completed.

SPI Functional Description

The device has an 8-bit instruction register. Instructions and their opcodes are listed in [Table 2](#). All instructions, addresses, and data are transferred with a HIGH to LOW CS transition. The SPI instructions along with WP, HOLD, and HSB pins provide access to all the functions in nvSRAM.

Table 2. Instruction Set

Instruction Category	Instruction Name	Opcode	SPI	Dual Out	Quad Out	Dual I/O	Quad I/O	DPI	QPI	Max Frequency (MHz)
Control										
Write Disable	WRDI	04h	Yes	–	–	–	–	Yes	Yes	108
Write Enable	WREN	06h	Yes	–	–	–	–	Yes	Yes	108
Enable DPI	DPIEN	37h	Yes	–	–	–	–	–	Yes	108
Enable QPI	QPIEN	38h	Yes	–	–	–	–	Yes	–	108
Enable SPI	SPIEN	FFh	–	–	–	–	–	Yes	Yes	108
Memory Read										
Read	READ	03h	Yes	–	–	–	–	Yes	Yes	40
FastRead	FAST_READ	0Bh	Yes	–	–	–	–	Yes	Yes	108
Dual Out (Fast) Read	DOR	3Bh	–	Yes	–	–	–	–	–	108
Quad Out (Fast) Read	QOR	6Bh	–	–	Yes	–	–	–	–	108
Dual I/O (Fast) Read	DIOR	BBh	–	–	–	Yes	–	–	–	108
Quad I/O (Fast) Read	QIOR	EBh	–	–	–	–	Yes	–	–	108
Memory Write										
Write	WRITE	02h	Yes	–	–	–	–	Yes	Yes	108
Dual Input Write	DIW	A2h	–	Yes	–	–	–	–	–	108
Quad Input Write	QIW	32h	–	–	Yes	–	–	–	–	108
Dual I/O Write	DIOW	A1h	–	–	–	Yes	–	–	–	108
Quad I/O Write	QIOW	D2h	–	–	–	–	Yes	–	–	108
SR Commands										
Software Reset Enable	RSTEN	66h	Yes	–	–	–	–	Yes	Yes	108
Software Reset	RESET	99h	Yes	–	–	–	–	Yes	Yes	108
Enter Hibernate Mode	HIBEN	BAh	Yes	–	–	–	–	Yes	Yes	108
Enter Sleep Mode	SLEEP	B9h	Yes	–	–	–	–	Yes	Yes	108
Exit Sleep Mode	EXSLP	ABh	Yes	–	–	–	–	Yes	Yes	108
Register Commands										
Read Status Register	RDSR	05h	Yes	–	–	–	–	Yes	Yes	108
Write Status Register	WRSR	01h	Yes	–	–	–	–	Yes	Yes	108
Read Configuration Register	RDCR	35h	Yes	–	–	–	–	Yes	Yes	108

Table 2. Instruction Set (continued)

Instruction Category	Instruction Name	Opcode	SPI	Dual Out	Quad Out	Dual I/O	Quad I/O	DPI	QPI	Max Frequency (MHz)
Write Configuration Register	WRCR	87h	Yes	–	–	–	–	Yes	–	108
Read ID Register	RDID	9Fh	Yes	–	–	–	–	Yes	Yes	40
Fast Read ID Register	FAST_RDID	9Eh	Yes	–	–	–	–	Yes	Yes	108
Write Serial Number Register	WRSN	C2h	Yes	–	–	–	–	Yes	Yes	108
Read Serial Number Register	RDSN	C3h	Yes	–	–	–	–	Yes	Yes	40
Fast Read Serial Number Register	FAST_RDSN	C9h	Yes					Yes	Yes	108
NV Specific Commands										
STORE	STORE	8Ch	Yes	–	–	–	–	Yes	Yes	108
RECALL	RECALL	8Dh	Yes	–	–	–	–	Yes	Yes	108
Autostore Enable	ASEN	8Eh	Yes	–	–	–	–	Yes	Yes	108
Autostore Disable	ASDI	8Fh	Yes	–	–	–	–	Yes	Yes	108
Mode Bits										
Mode Bit (Set, Reset)	–	Axh, !Axh	Yes	–	–	–	–	Yes	Yes	–

Based on their functionality, the SPI instructions are divided into the following types:

- Control instructions:
 - Write-protection: WREN, WRDI instructions
 - I/O modes: DPIEN, QPIEN, DQPIDI
- Memory Read instructions:
 - Memory access: READ, FAST_READ, DOR, QOR, DIOR, QIOR
- Memory Write instructions:
 - Memory access: WRITE, DIW, QIW, DIOW, QIOW
- System Resources instructions:
 - Software Reset: RSTEN, RESET
 - Power modes: HIBEN, SLEEP, EXSLP
- Register instructions:
 - Configuration Register: RDCR, WRCR
 - Status Register: RDSR, WRSR
 - Identification: RDID, FAST_RDID
 - Serial Number: RDSN, WRSN, FAST_RDSN
- nvSRAM Special instructions:
 - STORE: STORE
 - RECALL: RECALL
 - Enable/Disable: ASEN, ASDI

Note The instruction waveforms shown in the following sections do not incorporate the effects of pull-ups on WP (I/O2), HOLD (I/O3) and Repeater/Bus-Hold circuitry on SO.

Note Instruction Opcode C5h, 1Eh, C8h, CEh, CBh, CCh, CDh are Cypress reserved opcodes and change the configuration of the device. If any one of these opcodes are erroneously entered, a software reset (66h, 99h) is required to return the device back to correct configuration. Otherwise, the device will not behave correctly.

Status Register

The device has one Status Register, which is listed in [Table 3](#) along with its bit descriptions. The bit format in the Status Register shows whether the bit is read only (R) or can be written to as well (W/R). The only exception to this is the serial number lock bit (SNL). The serial number can be written using the WRSN

instruction multiple times while SNL is still '0'. When set to '1', this bit prevents any modification to the serial number. This bit is factory-programmed to '0' and can only be written to once. After this bit is set to '1', it can never be cleared to '0'.

Table 3. Status Register Format and Bit Definitions

Bit	Field Name	Function	Type	R/W	Default State	Description
7	SRWD	Status Register Write Disable	NV	R/W	0	1 = Locks state of SR when \overline{WP} is low by ignoring WRSR command 0 = No protection, even when \overline{WP} is low
6	SNL	Serial Number Lock	OTP	R/W	0	Locks the Serial Number
5	TBPROT	Configures Start of Block	NV	R/W	0	1 = BP starts at bottom (Low address) 0 = BP starts at top (High address)
4	BP2	Block Protection	NV	R/W	0	Protects selected range of Block from Write, Program or Erase
3	BP1		NV	R/W	0	
2	BP0		NV	R/W	0	
1	WEL	Write Enable Latch	V	R	0	1 = Device accepts Write Registers (WRSR), Write, program or erase commands 0 = Device ignores Write Registers (WRSR), write, program or erase commands This bit is not affected by WRSR, only WREN and WRDI commands affect this bit
0	WIP	Work in Progress	V	R	0	1 = Device Busy, a Write Registers (WRSR), program, erase or other operation is in progress 0 = Ready Device is in standby state and can accept commands

Status Register Write Disable (SRWD) SR[7]

Places the device in the Hardware Protected mode when this bit is set to '1' and the \overline{WP} input is driven LOW. In this mode, all the SRWD bits except WEL, become read-only bits and the Write Registers (WRSR) command is no longer accepted for execution. If \overline{WP} is HIGH, the SRWD bits may be changed by the WRSR command. If SRWD is '0', \overline{WP} has no effect and the SRWD bits may be changed by the WRSR command.

Note: \overline{WP} internally defaults to logic '0', if Quad bit CR[1] in Configuration register is set. If SRWD is set to logic '1', protection cannot be changed till Quad bit CR[1] is reset to logic '0'.

Table 4. SRWD, \overline{WP} , WEL and Protection

SRWD	\overline{WP}	WEL	Protected Blocks	Unprotected Blocks	Status Register (except WEL)
X	X	0	Protected	Protected	Protected
0	X	1	Protected	Writable	Writable
1	Low	1	Protected	Writable	Protected
1	High	1	Protected	Writable	Writable

Serial Number Lock (SNL) SR[6]

When set to '1', this bit prevents any modification to the serial number. This bit is factory programmed to '0' and can only be written to once. After this bit is set to '1', it can never be cleared to '0'.

Top or Bottom Protection (TBPROT) CR[5]

This bit defines the operation of the Block Protection bits BP2, BP1, and BP0. The desired state of TBPROT must be selected during the initial configuration of the device during system manufacture.

Block Protection (BP2, BP1, BP0) SR[4:2]

These bits define the memory array area to be software-protected against write commands. The BP bits are nonvolatile. When one or more of the BP bits is set to '1', the relevant memory area is protected against write, program, and erase.

The Block Protect bits (Status Register bits BP2, BP1, BP0) in combination with the TBPROT bit can be used to protect an address range of the memory array. The size of the range is determined by the value of the BP bits and the upper or lower starting point of the range is selected by the TBPROT bit of the status register.

Table 5. Upper Array Start of Protection (TBPROT = 0)

Status Register Content			Protection Fraction of Memory Array	Address Range
BP2	BP1	BP0		
0	0	0	None	None
0	0	1	Upper 64th	0x1F800 - 0x1FFFF
0	1	0	Upper 32nd	0x1F000 - 0x1FFFF
0	1	1	Upper 16th	0x1E000 - 0x1FFFF
1	0	0	Upper 8th	0x1C000 - 0x1FFFF
1	0	1	Upper 4th	0x18000 - 0x1FFFF
1	1	0	Upper Half	0x10000 - 0x1FFFF
1	1	1	All Sectors	0x00000 - 0x1FFFF

Table 6. Lower Array Start of Protection (TBPROT = 1)

Status Register Content			Protection Fraction of Memory Array	Address Range
BP2	BP1	BP0		
0	0	0	None	None
0	0	1	Lower 64th	0x00000 - 0x007FFF
0	1	0	Lower 32nd	0x00000 - 0x00FFFF
0	1	1	Lower 16th	0x00000 - 0x01FFFF
1	0	0	Lower 8th	0x00000 - 0x03FFFF
1	0	1	Lower 4th	0x00000 - 0x07FFFF
1	1	0	Lower Half	0x00000 - 0x0FFFFF
1	1	1	All Sectors	0x00000 - 0x1FFFFF

Write Enable (WEL) SR[1]

The WEL bit must be set to '1' to enable program, write, or erase operations as a means to provide protection against inadvertent changes to memory or register values. The Write Enable (WREN) command execution sets the Write Enable Latch to a '1' to allow any write commands to execute afterwards. The Write Disable (WRDI) command sets the Write Enable Latch to 0 to prevent all write commands from execution. The WEL bit is

cleared to 0 at the end of any successful write to registers, STORE, RECALL, program or erase operation – note it is not cleared after write operations to memory macro. After a power-down/power-up sequence, hardware reset, or software reset, the Write Enable Latch is set to '0'. The WRSR command does not affect this bit.

Note: AutoStore, power up RECALL and Hardware STORE (HSB based) are not affected by WEL bit.

Table 7. Instructions Requiring WEL Bit Set

Instruction Description	Instruction Name	Opcode
Memory Write		
Write	WRITE	02h
Dual Input Write	DIW	A2h
Quad Input Write	QIW	32h
Dual I/O Write	DIOW	A1h
Quad I/O Write	QIOW	D2h
Register Commands		
Write Status Register	WRSR	01h
Write Configuration Register	WRCR	87h
Write Serial Number Register	WRSN	C2h
NV specific Commands		
STORE	STORE	8Ch
RECALL	RECALL	8Dh
AutoStore Enable	ASEN	8Eh
AutoStore Disable	ASDI	8Fh

Work In Progress (WIP) SR[0]

Indicates whether the device is performing a program, write, erase operation, or any other operation, during which a new operation command will be ignored. When the bit is set to '1', the device is busy performing a background operation. While WIP is '1', only Read Status (RDSR) command may be accepted. When the WIP bit is cleared to '0', no operation is in progress. This is a read-only bit.

All values written to SR are saved to nonvolatile memory only after a STORE operation. If AutoStore is disabled, any modifications to the Status Register must be secured by performing a Software STORE operation.

Configuration Register

QPI nvSRAM has one Configuration register which is listed in [Table 8](#) along with its bit descriptions. The bit format in the Configuration register shows whether the bit is read only (R) or can be written to as well (W/R). The Configuration register controls interface functions.

Table 8. Configuration Register

Bit	Field Name	Function	Type	R/W	Default State	Description
7	RFU	Reserved	–	–	0	Reserved for future use
6	RFU	Reserved	–	–	1	Reserved for future use
5	RFU	Reserved	–	–	0	Reserved for future use
4	RFU	Reserved	–	–	0	Reserved for future use
3	RFU	Reserved	–	–	0	Reserved for future use
2	RFU	Reserved	–	–	0	Reserved for future use
1	QUAD	Puts device in Quad Mode	V	R/W	0	1: Quad; 0: Dual or Serial
0	RFU	Reserved	–	–	0	Reserved for future use

Quad Data Width (QUAD) CR[1]

When set to '1', this bit switches the data width of the device to four bits i.e. WP becomes I/O2 and HOLD becomes I/O3. The WP and HOLD inputs are not monitored for their normal functions and HOLD is internally taken to be inactive while WP is internally taken to be active. The commands for Serial, Dual Output, and Dual I/O Read still function normally but, there is no need to drive WP and HOLD inputs for those commands when switching between commands using different data path widths. The QUAD bit must be set to '1' when using QUAD Out Read,

QUAD I/O Read, QUAD Input Write, QUAD I/O Write, and all QUAD SPI commands. The QUAD bit is non-volatile.

Note To set the Quad bit, 0x42 must be written to the Configuration register. Similarly, to reset the Quad bit, 0x40 must be written to the Configuration register. Any other data combination will change the configuration of the device and make it unusable.

Note: When Quad bit CR[1] in Configuration register is set, WP internally defaults to logic '0' and HOLD internally defaults to logic '1'.

Enable DPI (DPIEN) Instruction

DPIEN enables the Dual I/O mode wherein opcode, address, mode bits, and data is sent over I/O0 and I/O1.

Figure 14. Enable Dual I/O Instruction in SPI Mode

Figure 15. Enable Dual I/O Instruction in QPI Mode

Enable QPI (QPIEN) Instruction

QPIEN enables QPI mode wherein opcode, address, dummy/mode bits and data is sent over I/O0, I/O1, I/O2, and I/O3. QPIEN instruction does not set the Quad bit CR[1] in Configuration register. WRCR instruction to set Quad bit CR[1] must therefore proceed QPIEN instruction.

Note Disabling QPI mode does not reset Quad bit CR[1].

Figure 16. Enable Quad I/O instruction in SPI Mode

Figure 17. Enable Quad I/O in DPI Mode

Enable SPI (SPIEN) Instruction

SPIEN disables Dual I/O or Quad I/O modes and returns the device in SPI mode. SPIEN instruction does not reset the Quad bit CR[1] in Configuration register.

Figure 18. Enable SPI Instruction in DPI Mode

Figure 19. Enable SPI Instruction in QPI Mode

SPI Memory Read Instructions

Read instructions access the memory array. These instructions cannot be used while a STORE or RECALL cycle is in progress. A STORE cycle in progress is indicated by the WIP bit of the Status Register and the HSB pin.

Read Instructions

The device performs the read operations when read instruction opcodes are given on the SI pin and provides the read output data on the SO pin for SPI mode or the I/O1, I/O0 pins for Dual I/O Mode or the I/O3, I/O2, I/O1, and I/O0 pins for Quad I/O Mode. After the CS pin is pulled LOW to select a device, the read opcode is entered followed by three bytes of address. The device contains a 17-bit address space for 1-Mbit configuration.

The most significant address byte contains A16 in bit 0 and other bits as 'don't care'. Address bits A15 to A0 are sent in the following two address bytes. After the last address bit is transmitted, the data (D7-D0) at the specific address is shifted out on the falling edge of SCK starting with D7. The reads can be performed in burst mode if CS is held LOW.

The device automatically increments to the next higher address after each byte of data is output. When the last data memory address (0x1FFFF) is reached, the address rolls over to 0x00000 and the device continues the read instruction. The read operation is terminated by driving CS HIGH at any time during data output.

Note The Read instruction operates up to maximum of 40-MHz frequency. In Dual and Quad I/O modes, a wait state (dummy cycles) is required after the address bytes. This allows the device to pre-fetch the first byte and start the pipeline flowing.

READ Instruction

READ instruction can be used in SPI, Dual I/O (DPI) or Quad I/O (QPI) Modes. In SPI Mode, opcode and address bytes are transmitted through SI pin, one bit per clock cycle. At the falling edge of SCK of the last address cycle, the data (D7-D0) at the specific address is shifted out on SO pin one bit per clock cycle starting with D7.

In DPI Mode, opcode and address bytes are transmitted through I/O1 and I/O0 pins, two bits per clock cycle. At the falling edge of SCK after the last address cycle, the data (D7-D0) at the specific address is shifted out two bits per clock cycle starting with D7 on I/O1 and D6 on I/O0. In QPI Mode, opcode and address bytes are transmitted through I/O3, I/O2, I/O1, and I/O0 pins, four bits per clock cycle. At the falling edge of SCK of the last address cycle, data (D7-D0) at the specific address is shifted out four bits per clock cycle starting with D7 on I/O3, D6 on I/O2, D5 on I/O1, and D4 on I/O0.

Figure 20. READ Instruction in SPI Mode

Figure 21. Burst Mode READ Instruction in SPI Mode

Figure 22. READ Instruction in DPI Mode

Figure 23. READ Instruction in QPI Mode

Note: Quad bit CR[1] must be logic '1' before executing the READ instruction in QPI mode.

Fast Read Instructions

The fast read instructions allow you to read memory at SPI frequency up to 108 MHz (max). The instruction is similar to the normal read instruction with the addition of a wait state in all I/O configurations; a mode byte must be sent after the address and before the first data is sent out. This allows the device to pre-fetch the first byte and start the pipeline flowing. The host system must first select the device by driving CS LOW, followed by the 3 address bytes and then a mode byte. At the next falling

edge of the SCK, data from the specific address is shifted out on the SO pin for SPI Mode or the I/O1, I/O0 pins for Dual I/O Mode or the I/O3, I/O2, I/O1, and I/O0 pins for Quad I/O Mode. The first byte specified can be at any location. The device automatically increments to the next higher address after each byte of data is output. The entire memory array can therefore be read with a single fast read instruction. When the highest address in the memory array is reached, the address counter rolls over to starting address 0x00000 and allows the read sequence to continue indefinitely. The fast read instructions are terminated by driving CS HIGH at any time during data output.

Note These instructions operate up to maximum of 108-MHz SPI frequency.

FAST_READ Instruction

FAST_READ instruction can be used in SPI, Dual I/O (DPI) or Quad I/O (QPI) Modes. In SPI Mode, opcode, address and mode byte are transmitted through SI pin, one bit per clock cycle. At the falling edge of SCK of the last mode byte cycle, the data (D7-D0) from the specific address is shifted out on SO pin, one bit per clock cycle starting with D7. In DPI Mode, opcode, address and mode byte are transmitted through I/O1 and I/O0 pins, two bits per clock cycle. At the falling edge of the last mode cycle, the data (D7-D0) from the specific address is shifted out two bits per clock cycle starting with D7 on I/O1 and D6 on I/O0. In QPI Mode, opcode, address bytes are transmitted through I/O3, I/O2, I/O1, and I/O0 pins, four bits per clock cycle. At the falling edge of SCK of the last mode cycle, the data (D7-D0) from the specific address is shifted out, four bits per clock cycle starting with D7 on I/O3, D6 on I/O2, D5 on I/O1, and D4 on I/O0.

Figure 24. FAST_READ Instruction in SPI Mode

Figure 25. FAST_READ Instruction in DPI Mode

Figure 26. FAST_READ Instruction in QPI Mode

DOR Instruction

DOR instruction is used in Dual Data Mode, which is part of Extended SPI Read commands. In Dual Data Mode, opcode, address and mode byte are transmitted through SI pin, one bit per clock cycle. At the falling edge of SCK of the last mode cycle, the pins are reconfigured as SO becoming I/O1, and SI becoming I/O0. The data (D7-D0) from the specified address is shifted out on I/O1, and I/O0 pins two bits per clock cycle starting with D7 on I/O1, and D6 on I/O0.

QOR Instruction

QOR instruction is used in Quad Data Mode, which is part of Extended SPI Read commands. In Quad Data Mode, opcode, address and mode byte are transmitted through SI pin, one bit per clock cycle. At the falling edge of SCK of the last mode cycle, the pins are reconfigured as HOLD becoming I/O3, WP becoming I/O2, SO becoming I/O1, and SI becoming I/O0. The data (D7-D0) from the specified address is shifted out on I/O3, I/O2, I/O1, and I/O0 pins four bits per clock cycle starting with D7 on I/O3 and D6 on I/O2, D5 on I/O1, and D4 on I/O0.

Note Quad bit CR[1] must be logic '1' before executing the QOR instruction.

Figure 27. DOR Instruction

Figure 28. QOR Instruction

DIOR Instruction

DIOR instruction is used in Dual Addr/Data Mode, which is part of Extended SPI Read commands. In Dual Addr/Data Mode, opcode is transmitted through SI pin, one bit per clock cycle. After the last bit of the opcode, the pins are reconfigured as HOLD SO becoming I/O1, and SI becoming I/O0. The address

is then transmitted into the part through I/O1 and I/O0 pins, 2 bits per clock cycle, starting with A23 on I/O1 and A22 on I/O0, until three bytes worth of address is input. The data (D7-D0) at the specific address is shifted out on I/O1, and I/O0 pins two bits per clock cycle starting with D7 on I/O1, and D6 on I/O0.

Figure 29. DIOR Instruction

QIOR Instruction

QIOR instruction is used in Quad Addr/Data Mode, which is part of Extended SPI Read commands. In Quad Addr/Data Mode, opcode is transmitted through SI pin, one bit per clock cycle. After the last bit of the opcode, the pins are reconfigured as HOLD becoming I/O3, WP becoming I/O2, SO becoming I/O1, and SI becoming I/O0. The address is then transmitted into the part through I/O3, I/O2, I/O1 and I/O0 pins, 4 bits per clock cycle, starting with A23 on I/O3, A22 in I/O2, A21 on I/O1 and A20 on

I/O0, until three bytes worth of address is input. The data (D7-D0) at the specific address is shifted out on I/O3, I/O2, I/O1, and I/O0 pins four bits per clock cycle starting with D7 on I/O3 and D6 on I/O2, D5 on I/O1, and D4 on I/O0.

Note Quad bit CR[1] must be logic '1' before executing the QIOR instruction.

Figure 30. QIOR Instruction

Write Instructions

The device performs the write operations when write instruction opcodes along with write data are given on the SI pin for SPI Mode or the I/O1, I/O0 pins for Dual I/O Mode or the I/O3, I/O2, I/O1, and I/O0 pins for Quad I/O Mode. To perform a write operation, if the device is write disabled, then the device must be first write enabled through the WREN instruction. When the writes are enabled ($\overline{WEL} = '1'$), WRITE instruction is issued after the falling edge of \overline{CS} . nvSRAM enables writes to be performed in bursts which can be used to write consecutive addresses without issuing a new Write instruction. If only one byte is to be written, the \overline{CS} pin must be driven HIGH after the D0 (LSB of data) is transmitted. However, if more bytes are to be written, \overline{CS} pin must be held LOW and the address is incremented automatically. The data bytes on the input pin(s) are written in successive addresses. When the last data memory address (0x1FFFF) is reached, the address rolls over to 0x00000 and the device continues to write.

Note The WEL bit in the Status Register does not reset to '0' on completion of a Write sequence to the memory array.

Note When a burst write reaches a protected block address, it continues incrementing the address into the protected space but does not write any data to the protected memory. If the address rolls over and takes the burst write to unprotected space, it resumes writes. The same operation is true if a burst write is initiated within a write-protected block.

Note These instructions operate up to a maximum of 108-MHz frequency.

After the \overline{CS} pin is pulled LOW to select a device, the write opcode is followed by three bytes of address. The device has a 17-bit address space for 1-Mbit configuration. The most significant address byte contains A16 in bit 0 and the remaining bits as 'don't care'. Address bits A15 to A0 are sent in the following two address bytes. Immediately after the last address bit is transmitted, the data (D7-D0) is transmitted through the input line(s). This command can be used in SPI, DPI or QPI Modes.

WRITE Instruction

WRITE instruction can be used in SPI, DPI, or QPI Modes. In SPI Mode, opcode, address bytes and data bytes are transmitted through SI pin, one bit per clock cycle starting with D7. In DPI Mode, opcode, address bytes and data bytes are transmitted through I/O1 and I/O pins, two bits per clock cycle starting with D7 on I/O1 and D6 on I/O0. In QPI Mode, opcode, address bytes, and data bytes are transmitted through I/O3, I/O2, I/O1, and I/O0 pins, four bits per clock cycle starting with D7 on I/O3, D6 on I/O2, D5 on I/O1, and D4 on I/O0.

Figure 31. WRITE Instruction in SPI Mode

Figure 32. Burst WRITE Instruction in SPI Mode

Figure 33. WRITE Instruction in DPI Mode

Figure 34. WRITE Instruction in QPI Mode

DIW Instruction

DIW Instruction can be used in Dual Data Mode, which is part of Extended SPI Write commands. In Dual Data Mode, opcode, and address bytes are transmitted through SI pin, one bit per clock cycle. Immediately after the last address bit is transmitted, the pins are reconfigured as SO becoming I/O1, and SI becoming I/O0, and the data (D7-D0) is transmitted into the I/O1, and I/O0 pins, 2 bits per clock cycle, starting with D7 on I/O1 and D6 on I/O0.

Note Quad bit CR[1] must be logic '1' before executing the WRITE instruction in QPI mode.

Figure 35. DIW Instruction

QIW Instructions

QIW Instruction can be used in Quad Data Mode, which is part of Extended SPI Write commands. In Quad Data Mode, opcode, and address bytes are transmitted through SI pin, one bit per clock cycle. Immediately after the last address bit is transmitted, the pins are reconfigured as HOLD becoming I/O3, WP

becoming I/O2, SO becoming I/O1, and SI becoming I/O0, and the data (D7-D0) is transmitted into the I/O3 I/O2, I/O1, and I/O0 pins, 4 bits per clock cycle, starting with D7 on I/O3 and D6 on I/O2, D5 on I/O1, and D4 on I/O0.

Note Quad bit CR[1] must be logic '1' before executing the QIW instruction.

DIOW Instruction

DIOW Instruction can be used in Dual Addr/Data Mode, which is part of Extended SPI Write commands. In Dual Addr/Data Mode, opcode is transmitted through SI pin, one bit per clock cycle. Immediately after the last opcode bit is transmitted, the pins are reconfigured as SO becoming I/O1, and SI becoming I/O0, and

the address is transmitted into the part through I/O1 and I/O0 pins, 2 bits per clock cycle, starting with A23 on I/O1, A22 on I/O0, until three bytes worth of address is input. After the last address bits are transmitted, the data (D7-D0) is transmitted into the part through I/O1 and I/O0 two bits per clock cycle starting with D7 on I/O1 and D6 on I/O0.

QIOW Instruction

QIOW instruction can be used in Quad Addr/Data Mode, which is part of Extended SPI Write commands. In Quad Addr/Data Mode, opcode is transmitted through SI pin, one bit per clock cycle. Immediately after the last opcode bit is transmitted, the pins are reconfigured as HOLD becoming I/O3, WP becoming I/O2, SO becoming I/O1, and SI becoming I/O0, and the address is transmitted into the part through I/O3, I/O2, I/O1 and I/O0 pins, 4 bits per clock cycle, starting with A23 on I/O3, A22 in I/O2, A21 on I/O1, and A20 on I/O0, until three bytes worth of address is input. After the last address bits are transmitted, the data (D7-D0) is transmitted into the part through I/O3, I/O2, I/O1 and I/O0 four bits per clock cycle starting with D7 on I/O3, D6 on I/O2, D5 on I/O1, and D4 on I/O0.

Note Quad bit CR[1] must be logic '1' before executing the QIOW instruction.

Figure 38. QIOW Instruction

Execute-In-Place (XIP)

Execute-in-place (XIP) mode allows the memory to perform a series of reads beginning at different addresses without having to load the command code for every read. This improves random access time and eliminates the need to shadow code onto RAM for fast execution. The read commands supported in XIP mode are FAST_READ (in SPI, DPI, and QPI mode), DOR, DIOR, QOR and QIOR.

XIP mode for these commands is Set or Reset by entering the Mode bits. The upper nibble (bits 7-4) of the Mode bits control the length of the next afore mentioned read command through the inclusion or exclusion of the first byte instruction code. The lower nibble (bits 3-0) of the Mode bits are “don't care” (“x”)

may be high impedance – it is often used by the microcontrollers to turn the bus around for read data. If the Mode bits equal Exh, then the device is set to be/remain in read Mode and the next address can be entered without the opcode, as shown in figure below; thus, eliminating some cycles for the opcode sequence. If the Mode bits equal Fxh, then the XIP mode is reset and the device expects an opcode after the end of the current transaction.

XIP can be entered or exited during these commands at any time and in any sequence. If it is necessary to perform another operation, not supported by XIP, such as a write, then XIP must be exited before the new command code is entered for the desired operation.

Figure 39. XIP for SPI Mode and FAST_READ Instruction (0Bh)

Figure 40. XIP for QPI Mode and FAST_READ Instruction (0Bh)

System Resources Instructions

Software Reset (RESET) Instruction

RESET instruction resets the whole device and makes it ready to receive commands. The I/O mode is configured to SPI. All nonvolatile registers or nonvolatile register bits maintain their values. All volatile registers or volatile register bits default to logic '0'. It takes t_{RESET} time to complete. No STORE/RECALL operations are performed. To initiate the software reset process, the reset enable (RSTEN) instruction is required. This ensures protection against any inadvertent resets. Thus software reset is a sequence of two commands.

Note Any command other than RESET following the RSTEN command, will clear the reset enable condition and prevent a later RESET command from being recognized.

Note If WIP (SR[0]) bit is high and the RSTEN/RESET instruction is entered, the device ignores the RSTEN/RESET instruction.

Note The functionalities of $\overline{\text{WP}}$ and $\overline{\text{HOLD}}$ are controlled by the Quad bit CR[1] in Configuration register. If Quad bit is set to logic '1', $\overline{\text{WP}}$ and $\overline{\text{HOLD}}$ are configured as I/O2 and I/O3 respectively. Otherwise, $\overline{\text{WP}}$ and $\overline{\text{HOLD}}$ functionality is configured.

Table 9 summarizes the device's state after software reset.

Table 9. Software Reset State

State 1	State 2	State 3	I/O Mode & Register Bits
STANDBY	Software RESET	STANDBY	I/O Mode: SPI SRWD SR[7]: Same as State 1 SNL SR[6]: Same as State 1 TBPROT SR[5]: Same as State 1 BP2 SR[4]: Same as State 1 BP1 SR[3]: Same as State 1 BP0 SR[2]: Same as State 1 WEL SR[1]: 0 WIP SR[0]: 0 QUAD CR[1]: Same as State 1

Figure 41. RESET Instruction in SPI Mode

Figure 42. RESET Instruction in DPI Mode

Figure 43. RESET Instruction in QPI Mode

Note Quad bit CR[1] must be logic '1' before executing RSTEN/RESET instructions in QPI mode.

Default Recovery Instruction

The device provides a default recovery mode where the device is brought back to SPI mode. A logic high on all I/Os (I/O3, I/O2, I/O1, I/O0) with eight SCLKs brings the device into a known

mode (SPI) so that the host can communicate to the device if the starting mode is unknown.

Note The functionalities of \overline{WP} and \overline{HOLD} are controlled by the Quad bit CR[1] in configuration register. If Quad bit is set to logic '1', WP and HOLD are configured as I/O2 and I/O3 respectively. Otherwise, WP and HOLD functionality is configured.

Figure 44. Default Recovery Instruction

Hibernate (HIBEN) Instruction

HIBEN instruction puts the nvSRAM in hibernate mode. When the HIBEN instruction is issued, the nvSRAM takes t_{SS} time to process the HIBEN request. After the HIBEN command is successfully registered and processed, the nvSRAM toggles HSB LOW, performs a STORE operation to secure the data to nonvolatile cells and then enters hibernate mode. The device starts consuming I_{ZZ} current after t_{HIBEN} time when the HIBEN instruction is registered. The device is not accessible for normal operations after the HIBEN instruction is issued. In hibernate mode, the SCK and SI pins are ignored and SO will be HI-Z but the device continues to monitor the CS pin.

To wake the nvSRAM from the hibernate mode, the device must be selected by toggling the CS pin from HIGH to LOW. The device wakes up and is accessible for normal operations after t_{WAKE} duration after a falling edge of CS pin is detected. The part will wake up in the same mode as before the HIBEN instruction.

Note Whenever nvSRAM enters hibernate mode, it initiates a nonvolatile STORE cycle, which results in an endurance cycle per hibernate command execution. A STORE cycle starts only if a write to the SRAM has been performed since the last STORE or RECALL cycle.

Table 10 summarizes the wake from Hibernate device states.

Table 10. Wake (Exit Hibernate) States

State 1	State 2	State 3	I/O Mode and Register Bits
STANDY	Hibernate	STANDBY	I/O Mode: Same mode as State 1 (SPI/DPI/QPI) SRWD SR[7]: Same as State 1 SNL SR[6]: Same as State 1 TBPROT SR[5]: Same as State 1 BP2 SR[4]: Same as State 1 BP1 SR[3]: Same as State 1 BP0 SR[2]: Same as State 1 WEL SR[1]: 0 WIP SR[0]: 0 QUAD CR[1]: Same as State 1

Figure 45. HIBEN Instruction in SPI Mode

Figure 46. HIBEN Instruction in DPI Mode

Figure 47. HIBEN Instruction in QPI Mode

Note Quad bit CR[1] must be logic '1' before executing the HIBEN instruction in QPI mode.

Sleep (SLEEP) Instruction

SLEEP instruction puts the nvSRAM in sleep mode. When the SLEEP instruction is issued, the nvSRAM takes t_{SLEEP} time to process the SLEEP request and starts consuming I_{SLEEP} current. The device is not accessible for normal operations after the SLEEP instruction is issued. In sleep mode, all pins are active.

To wake the nvSRAM from sleep mode, EXSLP instruction must be entered. The nvSRAM is accessible for normal operations after t_{EXSLP} duration. The part will wake in the same mode as before the SLEEP instruction. Any instructions entered other than EXSLP and RDSR instructions while the device is in sleep mode will be ignored.

Table 11 summarizes the exit from sleep device states.

Table 11. Exit SLEEP (EXSLP) States

State 1	State 2	State 3	I/O Mode & Register Bits
STANDY	SLEEP	STANDBY	I/O Mode: Same mode as State 1 (SPI/DPI/QPI) SRWD SR[7]: Same as State 1 SNL SR[6]: Same as State 1 TBPROT SR[5]: Same as State 1 BP2 SR[4]: Same as State 1 BP1 SR[3]: Same as State 1 BP0 SR[2]: Same as State 1 WEL SR[1]: Same as State 1 WIP SR[0]: 0 QUAD CR[1]: Same as State 1

Figure 48. SLEEP Instruction in SPI Mode

Figure 49. SLEEP Instruction in DPI Mode

Figure 50. SLEEP Instruction in QPI Mode

Figure 51. EXSLP Instruction in SPI Mode

Figure 52. EXSLP Instruction in DPI Mode

Figure 53. EXSLP Instruction in QPI Mode

Register Instructions

Read Status Register (RDSR) Instruction

The RDSR instruction provides access to Status Register at SPI frequencies up to 108 MHz. This instruction is used to probe the status of the device.

Note After the last bit of Status Register is read, the device loops back to the first bit of the Status Register.

Figure 54. RDSR Instruction in SPI Mode

Figure 55. RDSR Instruction in DPI Mode

Figure 56. RDSR Instruction in QPI Mode

Write Status Register (WRSR) Instruction

The WRSR instruction enables the user to write to Status Register. However, this instruction can only modify writable bits - bit 2 (BP0), bit 3 (BP1), bit 4 (BP2) bit 5 TBPROT, bit 6 SNL, and bit 7 (SRWD). WRSR instruction is a write instruction and needs the WEL bit set to '1' (by using WREN instruction). WRSR instruction opcode is issued after the falling edge of CS followed by eight bits of data to be stored in Status Register. As mentioned before, WRSR instruction can only modify bits 2, 3, 4, 5, 6, and 7 of Status Register.

Note The values written to Status Register are saved to nonvolatile memory only after a STORE operation. If AutoStore is disabled, any modifications to the Status Register must be secured by performing a Software STORE operation.

Note The WEL bit in the Status Register resets to '0' on completion of a Status Register Write sequence.

Figure 61. RDCR Instruction in DPI Mode

Figure 62. RDCR Instruction in QPI Mode

Note Quad bit CR[1] must be logic '1' before executing the RDCR instruction in QPI mode.

Write Configuration Register (WRCR) Instruction

The WRCR instruction enables user to change the data width of the device by setting the Quad Bit. The Quad bit must be set to one when using Read Quad Out, Quad I/O Read, and Quad Input Write commands. The QUAD bit is non-volatile.

Note Enabling the QPI mode (QPIEN Instruction) does not set the Quad bit in configuration register.

Note It is recommended that RFU bits should always be written as provided in [Table 8](#).

Figure 63. WRCR Instruction in SPI Mode

Figure 64. WRCR Instruction in DPI Mode

Identification Register (RDID) Instruction

RDID instruction is used to read the JEDEC-assigned manufacturer ID and product ID of the device at an SPI frequency of up to 40 MHz. This instruction can be used to identify a device on the bus. An RDID instruction can be issued by shifting the opcode for RDID after CS# goes LOW.

Device ID is 4-byte read only code identifying 1-Mbit QPI nvSRAM product uniquely. This includes the product family code, configuration and density of the product.

The RDID command reads the 4 byte Device ID structure (the structure cannot be written to). The structure is accessed one

Byte at a time. The first accessed Byte is the most significant byte of the structure ID[31:24], the second accessed byte is ID[23:16], ..., the last accessed Byte is ID[7:0].

Note As the structure is always accessed in the same order, no address transfer is required. Instead an internal 2-bit address pointer is used that is initialized to "0" when the opcode is decoded. After each Byte access the internal address pointer is incremented. The address pointer wraps around from '3' to '0'; after the 4th Byte ID[7:0] is accessed, the 1st Byte ID[31:24] is accessed. This command can be issued in SPI, DPI or QPI Modes.

Table 12. Device Identification

Device	Manufacturer ID	Product ID	Density	Die REV
	31-21	20-7	6-3	2-0
	11 bits	14 bits	4 bits	3 bits
CY14V101QS	00000110100	00001100010001	0100	000

Figure 65. RDID Instruction in SPI Mode

Figure 66. RDID Instruction in DPI Mode

Figure 67. RDID Instruction in QPI Mode

Note: Quad bit CR[1] must be logic '1' before executing the RDID instruction in QPI mode.

Identification Register (FAST_RDID) Instruction

The FAST_RDID instruction is similar to RDID except it allows for a dummy byte after the opcode. FAST_RDID instruction is used to read the JEDEC-assigned manufacturer ID and product ID of the device at an SPI frequency of up to 108 MHz.

Figure 68. FAST_RDID in SPI Mode

Figure 69. FAST_RDID in DPI Mode

Figure 70. FAST_RDID in QPI Mode

Serial Number Register Write (WRSN) Instruction

The serial number is an 8 byte programmable memory space provided to the user to uniquely identify the device. It typically consists of a two byte Customer ID, followed by five bytes of unique serial number and one byte of CRC check. However, device does not calculate the CRC and it is up to the system designer to utilize the eight byte memory space in whatever manner desired. The default value for eight byte locations are set to '0x00'.

The serial number is written using WRSN command. To write serial number, the write must be enabled using the WREN command. The WRSN command can be used in burst mode to write all the 8 bytes of serial number. After the last byte of serial number is written, the device loops back to the first (MSB) byte of the serial number. The serial number is locked using the SNL bit of the Status Register. Once this bit is set to '1', no modification to the serial number is possible. After the SNL bit is set to '1', using the WRSN command has no effect on the serial number. This command requires the WEL bit to be set before it

can be executed. The WEL bit is reset to '0' after completion of this command if SRWD bit in the Status register is not set to '1'. This command can be issued in SPI, DPI or QPI Modes.

The serial number is written using the WRSN instruction at an SPI frequency of up to 108 MHz.

Note A STORE operation (AutoStore or Software STORE) is required to store the serial number in the nonvolatile memory. If AutoStore is disabled, you must perform a Software STORE operation to secure and lock the serial number. If the SNL bit is set to '1' and is not stored (AutoStore disabled), the SNL bit and serial number defaults to '0' at the next power cycle. If the SNL bit is set to '1' and is stored, the SNL bit can never be cleared to '0'. This instruction requires the WEL bit to be set before it can be executed. This instruction can be issued in SPI, DPI, or QPI modes.

Note The WEL bit is reset to '0' after completion of this instruction.

Figure 71. WRSN Instruction in SPI Mode

Figure 72. WRSN Instruction in DPI Mode

Figure 73. WRSN Instruction in QPI Mode

Serial Number Register Read (RDSN) Instruction

The serial number is read using the RDSN instruction at an SPI frequency of up to 40 MHz. A serial number read may be performed in burst mode to read all the eight bytes at once. After the last byte of serial number is read, the device loops back to the first (MSB) byte of the serial number. An RDSN instruction

can be issued by shifting the opcode for RDSN after \overline{CS} goes LOW. This is followed by nvSRAM shifting out the eight bytes of the serial number. This instruction can be issued in SPI, DPI or QPI modes.

Figure 74. RDSN Instruction in SPI Mode

Figure 75. RDSN Instruction in DPI Mode

Figure 76. RDSN Instruction in QPI Mode

Note Quad bit CR[1] must be logic '1' before executing the RDSN instruction in QPI mode.

Fast Read Serial Number Register (FAST_RDSN) Instruction

The FAST_RDSN instruction is similar to RDSN except it allows for a dummy byte after the opcode. FAST_RDSN instruction is used up to 108 MHz.

Figure 77. FAST_RDSN Instruction in SPI Mode

Figure 78. FAST_RDSN Instruction in DPI Mode

Figure 79. FAST_RDSN Instruction in QPI Mode

NV Specific Instructions

The nvSRAM device provides four special instructions, which enable access to the nvSRAM specific functions: STORE, RECALL, ASEN, and ASDI.

Software Store (STORE) Instruction

When a STORE instruction is executed, nvSRAM performs a Software STORE operation. The STORE operation is performed irrespective of whether a write has taken place since the last STORE or RECALL operation. To issue this instruction, the device must be write enabled (WEL bit = '1'). The instruction can be issued in SPI, DPI and QPI modes.

Note The WEL bit is cleared on the positive edge of $\overline{\text{CS}}$ following the STORE instruction.

Figure 80. STORE Instruction in SPI Mode

Figure 81. STORE Instruction in DPI Mode

Software Recall (RECALL) Instruction

When a RECALL instruction is executed, nvSRAM performs a Software RECALL operation. To issue this instruction, the device must be write enabled (WEL = '1'). This instruction can be issued in SPI, DPI, or QPI modes.

Note The WEL bit is cleared on the positive edge of $\overline{\text{CS}}$ following the RECALL instruction.

Figure 82. STORE Instruction in QPI Mode

Figure 83. RECALL Instruction in SPI Mode

Figure 84. RECALL Instruction in DPI Mode

Figure 85. RECALL Instruction in QPI Mode

Autostore Enable (ASEN) Instruction

The AutoStore Enable instruction enables the AutoStore on the nvSRAM device. This setting is not nonvolatile and needs to be followed by a STORE sequence to survive the power cycle. To issue this instruction, the device must be write enabled (WEL = '1'). This instruction can be issued in SPI, DPIO, or QPI modes.

Note If the ASDI and ASEN instructions are executed, the device is busy for the duration of software sequence processing time (t_{ss}).

Note The WEL bit is cleared on the positive edge of \overline{CS} following the ASE instruction.

Figure 86. ASEN Instruction in SPI Mode

Figure 87. ASEN Instruction in DPIO Mode

Figure 88. ASEN Instruction in QPI Mode

Autostore Disable (ASDI) Instruction

AutoStore is enabled by default in this device. The ASDI instruction disables the AutoStore. This setting is not nonvolatile and needs to be followed by a STORE sequence to survive the power cycle. To issue this instruction, the device must be write enabled (WEL = '1'). This instruction can be issued in SPI, DPIO, or QPI modes.

Note The WEL bit is cleared on the positive edge of \overline{CS} following the ASDI instruction.

Figure 89. ASDI Instruction in SPI Mode

Figure 90. ASDI Instruction in DPIO Mode

Figure 91. ASDI Instruction in QPI Mode

Note: Quad bit CR[1] must be logic '1' before executing the ASDI instruction in QPI mode.

HOLD Pin Operation

The $\overline{\text{HOLD}}$ pin is used to pause the serial communication. When the device is selected and a serial sequence is underway, $\overline{\text{HOLD}}$ is used to pause the serial communication with the master device without resetting the ongoing serial sequence. To pause, the $\overline{\text{HOLD}}$ pin must be brought LOW when the SCK pin is LOW. To resume serial communication, the $\overline{\text{HOLD}}$ pin must be brought HIGH when the SCK pin is LOW (SCK may toggle during HOLD).

While the device serial communication is paused, inputs to the SI pin are ignored and the SO pin is in the high-impedance state.

This pin can be used by the master with the $\overline{\text{CS}}$ pin to pause the serial communication by bringing the $\overline{\text{HOLD}}$ pin LOW and deselecting an SPI slave to establish communication with another slave device, without the serial communication being reset. The communication may be resumed at a later stage by selecting the device and setting the $\overline{\text{HOLD}}$ pin HIGH.

Figure 92. $\overline{\text{HOLD}}$ Operation

Maximum Ratings

Exceeding maximum ratings may shorten the useful life of the device. These user guidelines are not tested.

Storage temperature -65 °C to +150 °C

Maximum accumulated storage time

At 150 °C ambient temperature 1000 h

At 85 °C ambient temperature 20 Years

Maximum junction temperature 150 °C

Supply voltage on V_{CC} relative to V_{SS} -0.5 V to +4.1 V

Supply voltage on V_{CCQ} relative to V_{SS} -0.5 V to +2.45 V

DC voltage applied to outputs

in HI-Z state -0.5 V to $V_{CCQ} + 0.5$ V

Input voltage -0.5 V to $V_{CCQ} + 0.5$ V

Transient voltage (< 20 ns) on

any pin to ground potential -2.0 V to $V_{CCQ} + 2.0$ V

Package power dissipation capability ($T_A = 25$ °C)

16-pin SOIC 1.0 W

24-ball FPGA 1.0W

Package power dissipation

capability ($T_A = 25$ °C) 1.0 W

Surface mount lead soldering

temperature (3 seconds) +260 °C

DC output current (1 output at a time, 1-s duration) ... 15 mA

Static discharge voltage

(per MIL-STD-883, Method 3015) > 2001 V

Latch-up current > 140 mA

Operating Range

Range	Ambient Temperature	V_{CC}	V_{CCQ}
Industrial	-40 °C to +85 °C	2.7 V to 3.6 V	1.71 V to 2.0 V
Extended Industrial	-40 °C to +105 °C	2.7 V to 3.6 V	1.71 V to 2.0 V

DC Specifications

Parameter	Description	Test Conditions	Min	Typ ^[1]	Max	Units
V_{CC}	Power Supply - Core voltage	—	2.70	3.00	3.60	V
V_{CCQ}	Power Supply - I/O voltage	—	1.71	1.80	2.00	V
I_{CC1}	Average Read/Write V_{CC} Current at 85 °C (all inputs toggling, no output load)	SPI = 1 MHz	—	—	1.00	mA
		SPI = 40 MHz	—	—	1.50	mA
		QPI = 108 MHz	—	—	33.00	mA
	Average Read/Write V_{CC} Current at 105 °C (all inputs toggling, no output load)	SPI = 1 MHz	—	—	1.00	mA
		SPI = 40 MHz	—	—	1.50	mA
		QPI = 108 MHz	—	—	33.00	mA
I_{CCQ1}	Average V_{CCQ} Current at 85 °C (all inputs toggling, no output load)	SPI = 1 MHz	—	—	150.00	μA
		SPI = 40 MHz	—	—	2.00	mA
		QPI = 108 MHz	—	—	5.00	mA
	Average V_{CCQ} Current at 105 °C (all inputs toggling, no output load)	SPI = 1 MHz	—	—	150.00	μA
		SPI = 40 MHz	—	—	2.00	mA
		QPI = 108 MHz	—	—	5.00	mA
I_{SB1}	Standby Current at 85 °C ($V_{CC} + V_{CCQ}$)	$\overline{CS} > (V_{CCQ} - 0.2 \text{ V})$. Standby current level after nonvolatile cycle is complete. (CS High, Other I/Os have no restrictions, $f_{SCK} \leq 108 \text{ MHz}$)	—	—	1.70	mA
	Standby Current at 105 °C ($V_{CC} + V_{CCQ}$)		—	—	2.00	mA
I_{SB2}	Standby Current at 85 °C ($V_{CC} + V_{CCQ}$)	$\overline{CS} > (V_{CCQ} - 0.2 \text{ V})$. Standby current level after nonvolatile cycle is complete. All I/Os Static, $f_{SCK} = 0 \text{ MHz}$	—	—	280.00	μA
	Standby Current at 105 °C ($V_{CC} + V_{CCQ}$)		—	—	500.00	μA
I_{CC2}	Average V_{CC} current during STORE	—	—	—	6.00	mA

Notes

1. Typical values are at 25 °C, $V_{CC} = V_{CC(Typ)}$ and $V_{CCQ} = V_{CCQ(Typ)}$. Not 100% tested.

Parameter	Description	Test Conditions	Min	Typ ^[1]	Max	Units
I _{CC4}	Average V _{CAP} current during AUTOSTORE	–	–	–	6.00	mA
I _{SLEEP}	Sleep Mode current at 85 °C (V _{CC} + V _{CCQ})	$\overline{CS} > (V_{CCQ} - 0.2 \text{ V})$. Sleep current level after nonvolatile cycle is complete. All I/Os Static, f _{SCK} = 0 MHz	–	–	280.00	μA
	Sleep Mode current at 105 °C (V _{CC} + V _{CCQ})		–	–	500.00	μA
I _{ZZ}	Hibernate mode current at 85 °C (V _{CC} + V _{CCQ})	$\overline{CS} > (V_{CCQ} - 0.2 \text{ V})$. t _{HIBEN} time after HIBEN Instruction is registered. All inputs are static and configured at CMOS logic level.	–	–	8.00	μA
	Hibernate mode current at 105 °C (V _{CC} + V _{CCQ})		–	–	10.00	μA
I _{IX} ^[1]	Input leakage current (except HSB)	V _{CCQ} = Max, V _{SS} < V _{IN} < V _{CCQ}	–1.00	–	1.00	μA
	Input leakage current (for HSB)		–100.00	–	1.00	μA
	Input leakage current (for WP in SPI/DPI modes)	–	–	–2	1	μA
	Input leakage current (for HOLD in SPI/DPI modes)	–	–	–2	1	μA
I _{OZ}	Off State Output Leakage Current	V _{CCQ} = Max, V _{SS} < V _{IN} < V _{CCQ}	–1.00	–	1.00	μA
V _{IH}	Input high voltage	–	0.70 * V _{CCQ}	–	V _{CCQ} + 0.30	V
V _{IL}	Input low voltage	–	–0.30	–	–0.30 * V _{CCQ}	V
V _{OH}	Output high voltage at –2 mA	I _{OH} = –2 mA	V _{CCQ} –0.45	–	–	V
V _{OL}	Output low voltage at 2 mA	I _{OL} = 2 mA	–	–	0.45	V
V _{CAP} ^[2]	Storage capacitor	Between V _{CAP} pin and V _{SS}	61.00	68.00	120.00	μF
V _{VCAP} ^[4]	Maximum Voltage Driven on V _{CAP} Pin	–	–	–	V _{CC}	V

Notes

- The HSB pin has I_{OUT} = –4 μA for V_{OH} of 1.07 V when both active HIGH and LOW drivers are disabled. When they are enabled standard V_{OH} and V_{OL} are valid. This parameter is characterized but not tested.
- Min V_{CAP} value guarantees that there is a sufficient charge available to complete a successful AutoStore operation. Max V_{CAP} value guarantees that the capacitor on V_{CAP} is charged to a minimum voltage during a power-up RECALL cycle so that an immediate power-down cycle can complete a successful AutoStore. Therefore, it is always recommended to use a capacitor within the specified min and max limits. Refer application note [AN43593](#) for more details on V_{CAP} options.
- These parameters are guaranteed by design and are not tested.

Data Retention and Endurance

Parameter	Description	Min	Unit
DATA _R	Data retention at 85 °C	20	Years
NV _C	Nonvolatile STORE operations	1,000	K

Capacitance

Parameter ^[6]	Description	Test Conditions	Max	Unit
C _{IN}	Input capacitance	T _A = 25 °C, f = 1 MHz, V _{CC} = V _{CC(typ)} , V _{CC Q} = V _{CCQ(typ)}	6.00	pF
C _{SCK}	Clock input capacitance			
C _{OUT}	Output pin capacitance			

Thermal Resistance

Parameter ^[6]	Description	Test Conditions	16-Pin SOIC	24-Ball FBGA	Unit
Θ _{JA}	Thermal resistance (junction to ambient)	Test conditions follow standard test methods and procedures for measuring thermal impedance, per EIA/JESD51.	TBD	TBD	°C/W
Θ _{JC}	Thermal resistance (junction to case)				

AC Test Loads and Waveforms

Figure 93. AC Test Loads and Waveforms

AC Test Conditions

Description	CY14V101QS
Input pulse levels	0 V to 1.8 V
Input rise and fall times (10%–90%)	≤ 1.8 ns
Input and output timing reference levels	0.9 V

Notes

- Min V_{CAP} value guarantees that there is a sufficient charge available to complete a successful AutoStore operation. Max V_{CAP} value guarantees that the capacitor on V_{CAP} is charged to a minimum voltage during a power-up RECALL cycle so that an immediate power-down cycle can complete a successful AutoStore. Therefore, it is always recommended to use a capacitor within the specified min and max limits. Refer application note [AN43593](#) for more details on V_{CAP} options.
- These parameters are guaranteed by design and are not tested.

AC Switching Characteristics

Parameter ^[7]	Description	Min	Max	Units
f_{SCK}	Clock frequency (QPI)	–	108.00	MHz
t_{CL}	Clock Pulse Width Low	$0.45 \cdot 1/f_{SCK}$	–	ns
t_{CH}	Clock Pulse Width High	$0.45 \cdot 1/f_{SCK}$	–	ns
t_{CS}	CS HIGH time			
	End of READ	10.00	–	ns
	End of WRITE	10.00	–	ns
t_{CSS}	CS setup time	5.00	–	ns
t_{CSH}	CS hold time	5.00	–	ns
t_{SD}	Data in setup time	2.00	–	ns
t_{HD}	Data in hold time	3.00	–	ns
t_{SH}	HOLD setup time	2.00	–	ns
t_{HH}	HOLD hold time	2.00	–	ns
t_{SW}	WP setup time	2.00	–	ns
t_{HW}	WP hold time	2.00	–	ns
t_{CO}	Output Valid	–	7.00	ns
t_{HHZ}	HOLD to output High Z	–	7.00	ns
t_{HLZ}	HOLD to output Low Z	–	7.00	ns
t_{CLZ}	Clock Low to Output Low Z	0.00	–	ns
t_{HHHD}	HSB high Active Time	–	500.00	ns
t_{OH}	Output Hold Time	1.00	–	ns
t_{HZCS}	Output Disable Time	–	7.00	ns

Notes

- Test conditions assume signal transition time of 1.8 ns or less, timing reference levels of $V_{CCQ}/2$, input pulse levels of 0 to $V_{CCQ(typ)}$, and output loading of the specified I_{OL}/I_{OH} and load capacitance shown in [Figure 93 on page 46](#).
- These parameters are guaranteed by design and are not tested.

Switching Waveforms

Figure 94. Synchronous Data Timing (Mode 0)

Figure 95. HOLD Timing

AutoStore or Power-Up RECALL

Over the [Operating Range](#)

Parameter	Description	Min	Max	Unit
$t_{FA}^{[9]}$	Power-Up RECALL duration	—	20.00	ms
$t_{STORE}^{[10]}$	STORE cycle duration	—	8.00	ms
$t_{DELAY}^{[11]}$	Time allowed to complete SRAM write cycle	—	25.00	ns
V_{SWITCH}	Low voltage trigger level for V_{CC}	—	2.60	V
$t_{VCCRRISE}^{[12]}$	V_{CC} rise time	150.00	—	μs
$V_{HDIS}^{[12]}$	HSB output disable voltage	—	1.90	V
$V_{IODIS}^{[13]}$	I/O disable voltage on V_{CCQ}	—	1.50	V
$t_{LZHSB}^{[12]}$	HSB HIGH to nvSRAM active time	—	5.00	μs
$t_{HHHD}^{[12]}$	HSB HIGH active time	—	500.00	ns
t_{WAKE}	Time for nvSRAM to wake up from HIBERNATE mode	—	20.00	ms
t_{HIBEN}	Time to enter HIBERNATE mode after issuing HIBEN instruction	—	8.00	ms

Notes

9. t_{FA} starts from the time V_{CC} rises above V_{SWITCH} .

10. If an SRAM write has not taken place since the last nonvolatile cycle, AutoStore or Hardware STORE is not initiated.

11. On a Hardware STORE, Software STORE/RECALL, AutoStore Enable/Disable and AutoStore initiation, SRAM operation continues to be enabled for time t_{DELAY} .

12. These parameters are guaranteed by design and are not tested.

13. HSB is not defined below V_{IODIS} voltage.

AutoStore or Power-Up RECALL (continued)

 Over the [Operating Range](#)

Parameter	Description	Min	Max	Unit
$t_{\text{SLEEP}}^{[14]}$	Time to enter into sleep mode after $\overline{\text{CS}}$ going HIGH	—	0.00	μs
t_{EXSLP}	Time to exit from sleep mode after $\overline{\text{CS}}$ going HIGH	—	0.00	μs
t_{RESET}	Soft reset duration	—	500.00	μs

Switching Waveforms

Figure 96. AutoStore or Power-Up RECALL^[15]

Notes

14. These parameters are guaranteed by design and are not tested.
15. Read and write cycles are ignored during STORE, RECALL, and while V_{CC} is below V_{SWITCH} .
16. During power-up and power-down, HSB glitches when HSB pin is pulled up through an external resistor.

Software Controlled STORE and RECALL Cycles

Over the [Operating Range](#)

Parameter	Description	Min	Max	Unit
t_{RECALL}	RECALL duration	–	500	μs
$t_{\text{SS}}^{[18, 19]}$	Soft sequence processing time	–	500	μs

Switching Waveforms

Figure 97. Software STORE Cycle ^[19]

Figure 98. Software RECALL Cycle ^[19]

Figure 99. AutoStore Enable Cycle

Figure 100. AutoStore Disable Cycle

Notes

18. This is the amount of time it takes to take action on a soft sequence command. Vcc power must remain HIGH to effectively register command.

19. Commands such as STORE and RECALL lock out I/O until operation is complete which further increases this time. See the specific command.

Hardware STORE Cycle

Over the [Operating Range](#)

Parameter	Description	Min	Max	Unit
t_{PHSB}	Hardware STORE pulse width	15	600	ns

Switching Waveforms

Figure 101. Hardware STORE Cycle ^[20]

Write Latch set

Write Latch not set

HSB pin is driven HIGH to V_{CC} only by Internal 100 K Ω resistor, HSB driver is disabled
 SRAM is disabled as long as HSB (IN) is driven LOW.

Note

20. If an SRAM write has not taken place since the last nonvolatile cycle, AutoStore or Hardware STORE is not initiated.

Ordering Information

Ordering Code	Package Diagram	Package Type/Pinout	Operating Range
CY14V101QS-BK108XI	001-97209	24-FBGA, Standard	Industrial
CY14V101QS-BK108XITR			Extended Industrial
CY14V101QS-BK108XQ			
CY14V101QS-BK108XQTR			
CY14V101QS-SE108XI	51-85022	16-SOIC, Custom	Industrial
CY14V101QS-SE108XITR			Extended Industrial
CY14V101QS-SE108XQ			
CY14V101QS-SE108XQTR			
CY14V101QS-SF108XI		16-SOIC, Standard	Industrial
CY14V101QS-SF108XITR			Extended Industrial
CY14V101QS-SF108XQ			
CY14V101QS-SF108XQTR			

All these parts are Pb-free. Contact your local Cypress sales representative for availability of these parts.

Ordering Code Definitions

CY 14 V 101 QS - SF 108 X I TR

Option:	TR - Tape and Reel, Blank - Std.
Temperature:	I - Industrial, Q - Extended Industrial
Pb-free	
Frequency:	108 - 108 MHz
Package:	SF - 16 SOIC Standard, SE - 16 SOIC Custom, BK - 24 FBGA
QS - Quad SPI, PS - Quad SPI with RTC	
Density:	101 - 1-Mbit
Voltage:	V - 3.0 V, 1.8 V I/O
14 - nvSRAM	
CY - Cypress	

Package Diagrams

Figure 102. 16-Pin SOIC (0.413 × 0.299 × 0.0932 Inches) Package Outline, 51-85022

DIMENSIONS IN INCHES[MM] MIN.
MAX.

REFERENCE JEDEC MO-119

PART #	
S16.3	STANDARD PKG.
SZ16.3	LEAD FREE PKG.

51-85022 *E

Figure 103. 24-ball FBGA Package

001-97209 **

Acronyms

Acronym	Description
CPHA	clock phase
CPOL	clock polarity
CMOS	complementary metal oxide semiconductor
CRC	cyclic redundancy check
EEPROM	electrically erasable programmable read-only memory
EIA	Electronic Industries Alliance
I/O	input/output
JEDEC	Joint Electron Devices Engineering Council
LSB	least significant bit
MSB	most significant bit
nvSRAM	nonvolatile static random access memory
RWI	read and write inhibit
RoHS	restriction of hazardous substances
SNL	serial number lock
SPI	serial peripheral interface
SONOS	silicon-oxide-nitride-oxide semiconductor
SOIC	small outline integrated circuit
SRAM	static random access memory

Document Conventions

Units of Measure

Symbol	Unit of Measure
°C	degree Celsius
Hz	hertz
kHz	kilohertz
kΩ	kilohm
Mbit	megabit
MHz	megahertz
μA	microampere
μF	microfarad
μs	microsecond
mA	milliampere
ms	millisecond
ns	nanosecond
Ω	ohm
%	percent
pF	picofarad
V	volt
W	watt

Errata

This section describes the errata for the 1-Mbit Quad SPI nvSRAM datasheets 001-85257 (*G) and 001-94176 (*F). Contact your local Cypress Sales Representative if you have questions. For a list of sales offices, go to <http://www.cypress.com/sales>.

Part Numbers Affected

Part Number	Device Characteristics
CY14V101QS-SF108XI	1-Mbit Quad SPI nvSRAM - 16-pin SOIC Standard Package, Industrial
CY14V101QS-SF108XQ	1-Mbit Quad SPI nvSRAM - 16-pin SOIC Standard Package, Ext. Industrial
CY14V101PS-SF108XI	1-Mbit Quad SPI nvSRAM - 16-pin SOIC Standard Package, Industrial with RTC
CY14V101QS-SE108XI	1-Mbit Quad SPI nvSRAM - 16-pin SOIC Custom Package, Industrial
CY14V101QS-SE108XQ	1-Mbit Quad SPI nvSRAM - 16-pin SOIC Custom Package, Ext. Industrial
CY14V101QS-BK108XI	1-Mbit Quad SPI nvSRAM - 24-Ball FBGA Standard Package, Industrial
CY14V101QS-BK108XQ	1-Mbit Quad SPI nvSRAM - 24-Ball FBGA Standard Package, Ext. Industrial

1-Mbit Quad SPI nvSRAM Qualification Status

Product Status: Sampling

1-Mbit Quad SPI Errata Summary

The following table defines the errata applicability to available 1-Mbit Quad SPI nvSRAM family devices.

Items	Document Number	Document Revision	Fix Status
[1]. Sleep Mode	001-85357 001-94176	*G *F	Use workaround
[2]. ICC1/ICCQ1 - Average VCC/VCCQ Read/Write Currents	001-85357 001-94176	*G *F	Use workaround

1. Sleep Mode

■ Problem Definition

Any instructions issued other than EXSLP or RDSR in Sleep mode can potentially bring the internal state machine of the device into an unknown state.

■ Workaround

Avoid Sleep mode. For low power, use Hibernate instead. If Sleep mode is entered, power cycle the device to resume normal operation.

■ Fix Status

Silicon redesign

2. ICC1/ICCQ1 - Average VCC/VCCQ Read/Write Currents

■ Problem Definition

The Average VCC/VCCQ Read/Write currents are higher for 1MHz/40MHz operation in the current version of silicon. The following table provides the comparison summary:

Parameter	Description	Test Conditions	Specification				Current Version of Silicon (Measured)			
			Min	Typ	Max	Units	Min	Typ	Max	Units
ICC1	Average Read/Write VCC Current at 85 °C (all inputs toggling, no output load)	SPI = 1 MHz			1	mA			3	mA
		SPI = 40 MHz			1.5	mA			3.7	mA
	Average Read/Write VCC Current at 105 °C (all inputs toggling, no output load)	SPI = 1 MHz			1	mA			3	mA
		SPI = 40 MHz			1.5	mA			3.7	mA

Parameter	Description	Test Conditions	Specification				Current Version of Silicon (Measured)			
			Min	Typ	Max	Units	Min	Typ	Max	Units
ICCQ1	Average VCCQ Current at 85 °C (all inputs toggling, no output load)	SPI = 1 MHz			150	μA			906	μA
		SPI = 40 MHz			2	mA			1.1	mA
	Average VCCQ Current at 105 °C (all inputs toggling, no output load)	SPI = 1 MHz			150	μA			906	μA
		SPI = 40 MHz			2	mA			1.1	mA

■Workaround

There is no workaround.

■Fix Status

Silicon redesign

Document History Page

Document Title: CY14V101QS, 1-Mbit (128K × 8) Quad SPI nvSRAM Document Number: 001-85257				
Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
**	3847722	GVCH	04/22/2013	New datasheet.
*A	4477078	SZZX	10/08/2014	Added 16-pin DFN pin and package details. Updated 16-pin SOIC pinout. Updated average standby mode current. Updated I/O Modes Updated SPI Functional Description , Status Register , Memory Access, Special Instructions, Identification Instruction, and . Updated DC Specifications and AC Switching Characteristics .
*B	4567579	AVIA	11/13/2014	Removed DFN package Updated ordering information
*C	4620720	SZZX	01/23/2015	Updated the document title (removed the brackets around SPI since this is not a Quad nvSRAM). Replaced the following sections: Features , Functional Overview , Device Operation , SPI Functional Description , DC Specifications , AC Switching Characteristics , and Ordering Information . Added The device provides a default recovery mode where the device is brought back to SPI mode. A logic high on all I/Os (I/O3, I/O2, I/O1, I/O0) with eight SCLKs brings the device into a known mode (SPI) so that the host can communicate to the device if the starting mode is unknown. Updated the figure title in Figure 1 . Added Figure 1 . Replaced Figure 40 and Figure 41 . Updated Pin Definitions . Removed the Notes in Pin Definitions section. Updated Table 1 . Updated Power-Down from “conditional AutoStore operation is performed” to “Autostore operation is performed”. Updated the first paragraph in SPI Overview . Updated the first sentence to “CY14V101QS has one 8-bit Status Register, in Status Register . Updated the device status for Status Register state, in Power-Up . Updated the V _{CCQ} values in Operating Range . Updated the Minimum factor V _{IH} and Maximum factor for V _{IL} in DC Specifications . Updated the description for DATA _R in Data Retention and Endurance . Updated the Maximum value of C _{IN} , C _{CLK} , and C _{OUT} to 7, in Capacitance . Updated AutoStore or Power-Up RECALL . Updated Figure 98 . Added Note 17 . Updated the Maximum value of t _{RECALL} to 500 μs, in Software Controlled STORE and RECALL Cycles . Updated Ordering Information and Ordering Code Definitions .
*D	4653540	SZZX	02/19/2015	Updated Low-power modes feature in Features . Updated section heading “Active Power and Standby Power Modes” to 6. Updated CS Pin Description in Pin Definitions . Updated the term “Standby power mode” to “Standby mode” in Power-Up and Power-Down . Updated the section title “Active Power and Standby Modes” to Active Power Mode and Standby State . Updated Table 2 . Updated Active Power Mode and Standby State . Updated the Power modes in System Resource instruction, in SPI Functional Description . Removed “Standby (STANDBY) Instruction” section. Updated Sleep (SLEEP) Instruction .

Document Title: CY14V101QS, 1-Mbit (128K × 8) Quad SPI nvSRAM
 Document Number: 001-85257

Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
*D (Cont.)	4653540	SZZX	02/19/2015	<p>Added Hibernate (HIBEN) Instruction. Replaced the term “dummy” to “mode” in the following subsections: SRAM Read, Fast Read Instructions, FAST_READ Instruction, DOR Instruction, and QOR Instruction. Replaced the term “dummy” with “mode/dummy” in Instruction. Replaced the term “dummy cycle” with “mode byte cycle” in FAST_READ Instruction. Replaced the following figures: Figure 22, Figure 23, Figure 31, Figure 40, and Figure 70 through Figure 72. Updated DC Specifications. Updated AutoStore or Power-Up RECALL.</p>
*E	4779656	SZZX	05/28/2015	<p>Updated the following in Features: Temperature range, Packages, and Low-power modes. Added the following figures: Figure 3, Figure 61, Figure 63 through Figure 65, and Figure 79 through Figure 81. Updated the following figures: Figure 6, Figure 7, Figure 14, Figure 15, Figure 22, Figure 23, Figure 38 through Figure 45, Figure 66, Figure 70 through Figure 72, Figure 78, Figure 82 through Figure 93, and Figure 105. Added the following sections: Write-Protect (WP), Hold (HOLD), Configuration Register, Read Status Register (RDSR) Instruction, Write Configuration Register (WRCR) Instruction, and Fast Read Serial Number Register (FAST_RDSN) Instruction. Updated the following sections: Functional Overview, SRAM Read, Status Register Write Disable (SRWD) SR[7], Write Enable (WEL) SR[1], Quad Data Width (QUAD) CR[1], Software Store (STORE) Instruction, Software Recall (RECALL) Instruction, Data Transmission - SI/SO, Write-Protect (WP), Power-Up, Configuration Register, Enable QPI (QPIEN) Instruction, Enable SPI (SPIEN) Instruction, Software Reset (RESET) Instruction, Serial Number Register Write (WRSN) Instruction, Serial Number Register Read (RDSN) Instruction, Identification Register (RDID) Instruction, Maximum Ratings, Operating Range, DC Specifications, Thermal Resistance, AC Switching Characteristics, AutoStore or Power-Up RECALL, Ordering Information and Ordering Code Definitions. Updated the following in SPI Functional Description: Updated the Register instructions and nvSRAM Special instruction, and added a Note. Updated the following in Quad Data Width (QUAD) CR[1]: Updated the section and added a Note. Added Table 7 through Table 11. Updated the following tables: Table 1, Table 2, Table 5, and Table 6. Added a Note in Write-Protect (WP), Chip Select (CS), QOR Instruction, QIOR Instruction, QIW Instructions, QIOW Instruction, Status Register Write Disable (SRWD) SR[7], Write Enable (WEL) SR[1], Quad Data Width (QUAD) CR[1], Write Disable (WRDI) Instruction, Write Enable (WREN) Instruction, Enable DPI (DPIEN) Instruction, Enable SPI (SPIEN) Instruction, READ Instruction, FAST_READ Instruction, WRITE Instruction, Default Recovery Instruction, Software Reset (RESET) Instruction, Hibernate (HIBEN) Instruction, Sleep (SLEEP) Instruction, Read Status Register (RDSR) Instruction, Write Status Register (WRSR) Instruction, Identification Register (RDID) Instruction, Identification Register (FAST_RDID) Instruction, Serial Number Register Write (WRSN) Instruction, Serial Number Register Read (RDSN) Instruction, Fast Read Serial Number Register (FAST_RDSN) Instruction, Software Store (STORE) Instruction, Software Recall (RECALL) Instruction, Autostore Disable (ASDI) Instruction, and Autostore Enable (ASEN) Instruction.</p>

Document Title: CY14V101QS, 1-Mbit (128K × 8) Quad SPI nvSRAM
 Document Number: 001-85257

Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
*E (Cont.)	4779656	SZZX	05/28/2015	Removed the section “Read Fault Register (RDGR) Instruction” and “Device ID section”. Removed Table 8. Fault Register Format and Bit Definitions. Removed Figure 65. RDGR Instruction in SPI Mode, Figure 66. RDGR Instruction in DPI Mode, and Figure 67. RDGR Instruction in QPI Mode.
*F	4797469	SZZX	07/02/2015	Removed 256-Kbit device description and associated part numbers Changed datasheet status from SUMMARY to PRELIMINARY
*G	4827642	SZZX	07/09/2015	No technical changes
*H	4856882	SZZX	07/24/2015	Added Figure 46 . Updated Figure 6 through Figure 92 . Added Errata .

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturers' representatives, and distributors. To find the office closest to you, visit us at [Cypress Locations](#).

Products

Automotive cypress.com/go/automotive
Clocks & Buffers cypress.com/go/clocks
Interface cypress.com/go/interface
Lighting & Power Control cypress.com/go/powerpsoc
Memory cypress.com/go/memory
PSoC cypress.com/go/psoc
Touch Sensing cypress.com/go/touch
USB Controllers cypress.com/go/USB
Wireless/RF cypress.com/go/wireless

PSoC[®] Solutions

psoc.cypress.com/solutions
PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP

Cypress Developer Community

[Community](#) | [Forums](#) | [Blogs](#) | [Video](#) | [Training](#)

Technical Support

cypress.com/go/support

© Cypress Semiconductor Corporation, 2013-2015. The information contained herein is subject to change without notice. Cypress Semiconductor Corporation assumes no responsibility for the use of any circuitry other than circuitry embodied in a Cypress product. Nor does it convey or imply any license under patent or other rights. Cypress products are not warranted nor intended to be used for medical, life support, life saving, critical control or safety applications, unless pursuant to an express written agreement with Cypress. Furthermore, Cypress does not authorize its products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress products in life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Any Source Code (software and/or firmware) is owned by Cypress Semiconductor Corporation (Cypress) and is protected by and subject to worldwide patent protection (United States and foreign), United States copyright laws and international treaty provisions. Cypress hereby grants to licensee a personal, non-exclusive, non-transferable license to copy, use, modify, create derivative works of, and compile the Cypress Source Code and derivative works for the sole purpose of creating custom software and or firmware in support of licensee product to be used only in conjunction with a Cypress integrated circuit as specified in the applicable agreement. Any reproduction, modification, translation, compilation, or representation of this Source Code except as specified above is prohibited without the express written permission of Cypress.

Disclaimer: CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Cypress reserves the right to make changes without further notice to the materials described herein. Cypress does not assume any liability arising out of the application or use of any product or circuit described herein. Cypress does not authorize its products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress' product in a life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Use may be limited by and subject to the applicable Cypress software license agreement.