
Application Note
August 2008

FlashFlex MCU: Single Master, Multi-Slave Serial Peripheral Interface

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
1.0 INTRODUCTION

The SPI protocol is a widely accepted and easily used
serial transfer protocol. It is fast and efficient, allowing for
simultaneous bi-directional data transfer. The protocol
involves a master-slave configuration which includes a
master device and one or more slave devices. However,
the protocol does allow for multiple slave devices to simul-
taneously communicate with a single master device. This
application note provides information on both the hardware
and software aspects of a single master, multi-slave SPI
setup under two operating conditions: (1) when both mas-
ter and slave are operating from the same source voltage
and (2) when master and slave are operating from different
source voltages.

This application note shows the hardware and software for
an SST89E/V516RDx microcontroller utilizing its 8-bit
hardware SPI to communicate with several SST25VFxxx
Serial Flash memory devices. The software routines, writ-
ten in C, contain extensive comments to describe the func-
tion of each routine. Port 1 of the MCU is used to interface
25VFxxx devices, and Port 2 of the MCU can contain LEDs
for debugging.

Companion product data sheets for the SST89E/
V516RDx MCU and 25VFxxx Serial Flash should be
reviewed in conjunction with this application note for a
complete understanding of the hardware and software
examples provided here.

2.0 HARDWARE

2.1 Master-Slave Running from the Same
Voltage Source
Figure 2-1 shows the hardware setup of master and
slaves operating at a single supply voltage. P1.2 - P1.4
control the Chip-Enable inputs for the three 25 series
memory chips. P1.5 - P1.7 provide the SI, SO, and SCK
interfaces respectively to each chip. This means that all
three memory chips are clocked off the same clock and
communicate on the same serial bus. Also note that the
SO outputs on the memory are in a Hi-Z state when CE is
HIGH. For this reason, no buffers are required between
the memory and the MCU. For the same reason, only one
memory chip may be enabled at one time. Enabling more
than 1 memory chip at one time risks data corruption and
possible hardware damage. Although there are extra port
pins available on the MCU to implement the HOLD and
Write-Protect features, such implementation is up to cus-
tomer preference and beyond the scope of this applica-
tion note.

FIGURE 2-1: Master-Slave SPI Setup with Single Voltage

U3

SST25VF010

1
3 5
7

68
24

CE
WP SI
HOLD

SCKVCC
SOVSS

VDD U6

29
30

40

20

31

19
18

9

39
38
37
36
35
34
33
32

1
2
3
4
5
6
7
8

21
22
23
24
25
26
27
28

10
11
12
13
14
15
16
17

PSEN
ALE

VDD

VSS

EA

X1
X2

RST

P0.0/AD0
P0.1/AD1
P0.2/AD2
P0.3/AD3
P0.4/AD4
P0.5/AD5
P0.6/AD6
P0.7/AD7

P1.0
P1.1
P1.2
P1.3
P1.4/SS#
P1.5/MOSI
P1.6/MISO
P1.7/SCK

P2.0/A8
P2.1/A9

P2.2/A10
P2.3/A11
P2.4/A12
P2.5/A13
P2.6/A14
P2.7/A15

P3.0/RXD
P3.1/TXD
P3.2/INT0
P3.3/INT1
P3.4/T0
P3.5/T1
P3.6/WR
P3.7/RD

U2

SST25VF010

1
3 5
7

68
24

CE
WP SI
HOLD

SCKVCC
SOVSS

VDD

U1

SST25VF010

1
3 5
7

68
24

CE
WP SI
HOLD

SCKVCC
SOVSS

2051 F01.1

SST89x5xxRDX
©2008 Silicon Storage Technology, Inc.
S72051-03-000 8/08
1

The SST logo, SuperFlash, and FlashFlex are registered trademarks of Silicon Storage Technology, Inc.
Product names used in this publication are for identification purposes only and may be trademarks of their respective companies.

These specifications are subject to change without notice.

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
2.2 Master-Slave Running from Different
Source Voltages
The schematic in Figure 2-2 shows how the same master-
slave setup can be achieved when the master is running at
a different voltage than the slaves. As you can see, the first
modification is the addition of a voltage regulator. Any suit-
able voltage regulator will be adequate. The one used with
the above system is an STMicroelectronics LF30CV. Next,
the addition of the high-speed Texas Instruments
SN74LVC4245A level shifters is necessary due to the volt-
age differences between the master and slave devices.
P1.2 - P1.4 outputs are still used to control the Chip-
Enables of the three memory chips. The only difference
now is that they are routed through the level shifters first so

that the proper voltage levels can be conveyed to the mem-
ory devices. Level shifters are also used between the MCU
and the SI, SO and SCK signals of the serial flash. Even
with the addition of the level shifters, there is no software
driver change between the formal single voltage system
and the latter dual voltage system. One possible design
concern is making sure the maximum data transmission
speed for the level shifters matches or (preferably) exceeds
the maximum desired transmission speed of the SPI bus.
Since the TI level shifters shown above can transmit data
much faster than the SPI protocol would allow, this is not an
issue in our design. However, if your design uses different
level shifters, make sure the new level shifters can keep up
with the SPI bus speed being used.

FIGURE 2-2: Master-Slave with Different Voltages

LF30CV

U3

SST25VF010

1
3 5
7

68
24

CE
WP SI
HOLD

SCKVCC
SOVSS

C2
2.2u F

VL

VL

U12

SN74LVC 4245A

23

22

21
20
19
18
17
16
15
14

13

1
2
3
4
5
6
7
8
9
10
11
12

24

VCCB

OE#

B1
B2
B3
B4
B5
B6
B7
B8

GND

VCCA
DIR

A1
A2
A3
A4
A5
A6
A7
A8

GND
GND

VCCB

VDD
U6

29
30

40

20

31

19
18

9

39
38
37
36
35
34
33
32

1
2
3
4
5
6
7
8

21
22
23
24
25
26
27
28

10
11
12
13
14
15
16
17

PSEN
ALE

VDD

VSS

EA

X1
X2

RST

P0.0/AD0
P0.1/AD1
P0.2/AD2
P0.3/AD3
P0.4/AD4
P0.5/AD5
P0.6/AD6
P0.7/AD7

P1.0
P1.1
P1.2
P1.3
P1.4/SS#
P1.5/MOSI
P1.6/MISO
P1.7/SCK

P2.0/A8
P2.1/A9

P2.2/A10
P2.3/A11
P2.4/A12
P2.5/A13
P2.6/A14
P2.7/A15

P3.0/RXD
P3.1/TXD
P3.2/INT0
P3.3/INT1
P3.4/T0
P3.5/T1
P3.6/WR
P3.7/RD

VLU2

SST25VF010

1
3 5
7

68
24

CE
WP SI
HOLD

SCKVCC
SOVSS

VDD

VDD

U11

SN74LVC 4245A

23

22

21
20
19
18
17
16
15
14

13

1
2
3
4
5
6
7
8
9
10
11
12

24

VCCB

OE#

B1
B2
B3
B4
B5
B6
B7
B8

GND

VCCA
DIR

A1
A2
A3
A4
A5
A6
A7
A8

GND
GND

VCCB

C1
. 1uF

+

VDD

VL

U1

SST25VF010

1
3 5
7

68
24

CE
WP SI
HOLD

SCKVCC
SOVSS

2051 F02.1

SST89x5xxRDX
©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
2

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
3.0 SOFTWARE

3.1 Driver Description
Custom code is required for proper communication
between a single master and multi slave devices. The fol-
lowing code is written for this purpose. It is also highly
modular so it can be flexible while efficient. The code can
be used in its entirety or modified to suit different applica-
tion needs.

The code contained within this application note is designed
as a driver set for communication between a single master
device and multiple slave devices via the SPI bus as illus-

trated in the preceding hardware section. As such, the
functions shown below are meant to be called from the
customer’s main program.

A sample MAIN program is provided to illustrate proper use
of the driver functions. The sample MAIN will initialize all
three memory chips and perform a chip erase to all three
chips. Then it will write the byte values 0-19 to the first
memory chip, 20-39 to the second chip, and 40-59 to the
third chip. All chips are being written to starting at memory
address 0000H.

Name Function

HW_SPI_Init Initializes SPI.

SST_MasterIO Handles byte transfer to and from slave device.

CE_High Sets Chip Enable of the serial flash high

CE_Low Clears Chip Enable of the serial flash low

Read_Status_Register Reads the status register of the serial flash

EWSR Enables the Write Status Register

WRSR Performs a write to the status register

WREN Write enables the serial flash

WRDI Write disables the serial flash

Read_ID Reads the manufacturer ID and device ID

Read Reads one byte from the serial flash and returns byte

Read_Cont Reads multiple bytes

Byte_Program Program one byte to the serial flash

Auto_Add_IncA Initial Auto Address Increment process

Auto_Add_IncB Successive Auto_Address_Increment process after AAI initiation

Chip_Erase Erases entire serial flash

Sector_Erase Erases one sector (4 KB) of the serial flash

Block_Erase Erases one block (32 KB) of the serial flash

Wait_Busy Polls status register until busy bit is low
©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
3

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
3.2 Driver Functions
/* ----------- Serial Flash Memory Driver Functions ---------- */

/***
Single-master, multi-slave C code for interfacing SST25VFxxx serial flash devices to the 8051.
***/

/* Applicable SST Serial Flash Memory:
SST25VF512 512 Kbit(64K x 8) Serial Flash Memory
 SST25VF010 1 Mbit(128K x 8) Serial Flash Memory
 SST25VF020 2 Mbit(256K x 8) Serial Flash Memory
 SST25VF040 4 Mbit(512K x 8) Serial Flash Memory
*/

/* Description Port Pin Layout */
/***/
/* P1.7 P1.6 P1.5 P1.4 P1.3 P1.2 P1.1 P1.0 */
/* SCK MISO MOSI SS3# SS2# SS1# NC NC */
/***/

#include <stdio.h>
#include <stdlib.h>

sbit SS1 = P1^2; /* Port bit assignments */
sbit SS2 = P1^3;
sbit SS3 = P1^4;
sfr P1 = 0x90; /* SFR addresses */
sfr SPDR = 0x86;
sfr SPSR = 0xAA;
sfr SPCR = 0xD5;

unsigned char SlaveID = 0; /* Global Slave ID for slave device selection */

/* Function Prototypes */
void HW_SPI_Init();
void CE_High();
void CE_Low();
unsigned char Read_Status_Register();
void EWSR();
void WRSR(unsigned char byte);
void WREN();
void WRDI();
unsigned char Read_ID(unsigned char ID_addr);
unsigned char Read(unsigned long Dst);
void Read_Cont(unsigned long Dst, unsigned long no_bytes, unsigned char DataArray[]);
void Byte_Program(unsigned long Dst, unsigned char byte);
void Auto_Add_IncA(unsigned long Dst, unsigned char byte);
void Auto_Add_IncB(unsigned char byte);
void Chip_Erase();
void Sector_Erase(unsigned long Dst);
void Block_Erase(unsigned long Dst);
void Wait_Busy();
unsigned char SST_MasterIO(unsigned char HW_SPI_out);
©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
4

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
/***/
/* PROCEDURE: CE_High */
/* */
/* This procedure drives CE# of the device to logic high. */
/* */
/* */
/* Input: SlaveID: Determines which slave */
/* device is disabled */
/* */
/* Output: None */
/* */
/***/
void CE_High()
{

if (SlaveID == 1)
{

SS1 = 1; /* set CE high */
}
else if (SlaveID == 2)
{

SS2 = 1;
}
else if (SlaveID == 3)
{

SS3 = 1;
}

}

/***/
/* PROCEDURE: CE_Low */
/* */
/* This procedure drives CE# of the device to logic low. */
/* */
/* */
/* Input: SlaveID: Determines which slave */
/* device is enabled */
/* */
/* Output: None */
/* */
/***/
void CE_Low()
{

if (SlaveID == 1)
{

SS1 = 0; /* clear CE */
}
else if (SlaveID == 2)
{

SS2 = 0;
}
else if (SlaveID == 3)
{

SS3 = 0;
}

}

©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
5

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
/***/
/* PROCEDURE: Read_Status_Register */
/* */
/* This procedure reads from Read_Status_Register. */
/* */
/* Input: None */
/* */
/* Returns: status byte */
/* */
/***/
unsigned char Read_Status_Register()
{

unsigned char byte = 0;
CE_Low(); /* enable device */
SST_MasterIO(0x05); /* send RDSR command */
byte = SST_MasterIO(0x00); /* receive byte */
CE_High(); /* disable device */
return byte;

}

/***/
/* PROCEDURE: EWSR */
/* */
/* This procedure enables the Write Status Register. */
/* */
/* Input: None */
/* */
/* Returns: Nothing */
/* */
/***/
void EWSR()
{

CE_Low(); /* enable device */
SST_MasterIO(0x50); /* enable writing to the status register */
CE_High(); /* disable device */

}

/***/
/* PROCEDURE: WRSR */
/* */
/* This procedure writes a byte to the Status Register. */
/* */
/* Input: data byte */
/* */
/* Returns: Nothing */
/* */
/***/
void WRSR(unsigned char byte)
{

CE_Low(); /* enable device */
SST_MasterIO(0x01); /* select write to status register */
SST_MasterIO(byte); /* data that will change the status of BPx or BPL

 (only bits 2,3,7 can be written) */
CE_High(); /* disable the device */
Wait_Busy();

}

©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
6

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
/***/
/* PROCEDURE: WREN */
/* */
/* This procedure enables the Write Enable Latch. */
/* */
/* Input: None */
/* */
/* Returns: Nothing */
/* */
/***/
void WREN()
{

CE_Low(); /* enable device */
SST_MasterIO(0x06); /* send WREN command */
CE_High(); /* disable device */

}

/***/
/* PROCEDURE: WRDI */
/* */
/* This procedure disables the Write Enable Latch. */
/* */
/* Input: None */
/* */
/* Returns: Nothing */
/* */
/***/
void WRDI()
{

CE_Low(); /* enable device */
SST_MasterIO(0x04); /* send WRDI command */
CE_High(); /* disable device */

}

/***/
/* PROCEDURE: Read_ID */
/* */
/* This procedure reads the manufacturer’s ID and device ID. */
/* It will use 90h as the command to read the ID. It is up to */
/* the user to give the last byte ID_addr to determine whether */
/* the device outputs manufacturer’s ID first, or device ID first. */
/* Review the data sheets for details. */
/* Returns ID in variable byte. */
/* */
/* Input: ID_addr */
/* */
/* Returns: byte: ID1 */
/* */
/***/
unsigned char Read_ID(unsigned char ID_addr)
{

unsigned char byte;
CE_Low(); /* enable device */
SST_MasterIO(0x90); /* send read ID command */
SST_MasterIO(0x00); /* send address */
SST_MasterIO(0x00); /* send address */
SST_MasterIO(ID_addr); /* send address - either 00H or 01H */
byte = SST_MasterIO(0x00); /* receive byte */
CE_High(); /* disable device */
return byte;

}

©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
7

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
/***/
/* PROCEDURE: Read */
/* */
/* This procedure reads one address of the device. */
/* It will return the byte read in variable byte. */
/* */
/* Input: Dst: Destination Address 000000H - 07FFFFH */
/* */
/* Returns: byte */
/* */
/***/
unsigned char Read(unsigned long Dst)
{

unsigned char byte = 0;

CE_Low(); /* enable device */
SST_MasterIO(0x03); /* read command */
SST_MasterIO(((Dst & 0xFFFFFF) >> 16)); /* send 3 address bytes */
SST_MasterIO(((Dst & 0xFFFF) >> 8));
SST_MasterIO(Dst & 0xFF);
byte = SST_MasterIO(0x00);
CE_High(); /* disable device */
return byte; /* return one byte read */

}

/***/
/* PROCEDURE: Read_Cont */
/* */
/* This procedure reads multiple consecutive addresses of */
/* the device and stores the data into DataArray. */
/* */
/* Input: Dst: Destination Address 000000H - 07FFFFH */
/* no_bytes Number of bytes to read */
/* DataArray Array storing read data */
/* */
/* Returns: Nothing */
/* */
/***/
void Read_Cont(unsigned long Dst, unsigned long no_bytes, unsigned char DataArray[])
{

unsigned long i = 0;
CE_Low(); /* enable device */
SST_MasterIO(0x03); /* read command */
SST_MasterIO(((Dst & 0xFFFFFF) >> 16)); /* send 3 address bytes */
SST_MasterIO(((Dst & 0xFFFF) >> 8));
SST_MasterIO(Dst & 0xFF);
for (i = 0; i < no_bytes; i++) /* read until no_bytes is reached */
{

DataArray[i] = SST_MasterIO(0x00); /* receive byte and store in DataArray */
}
CE_High(); /* disable device */

}

©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
8

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
/***/
/* PROCEDURE: Byte_Program */
/* */
/* This procedure programs one address of the device. */
/* Assumption: Address being programmed is already */
/* erased and is NOT block protected. */
/* */
/* Input: Dst: Destination Address 000000H - 07FFFFH */
/* byte: byte to be programmed */
/* */
/* Returns: Nothing */
/* */
/***/
void Byte_Program(unsigned long Dst, unsigned char byte)
{

WREN();
CE_Low(); /* enable device */
SST_MasterIO(0x02); /* send Byte Program command */
SST_MasterIO(((Dst & 0xFFFFFF) >> 16)); /* send 3 address bytes */
SST_MasterIO(((Dst & 0xFFFF) >> 8));
SST_MasterIO(Dst & 0xFF);
SST_MasterIO(byte); /* send byte to be programmed */
CE_High(); /* disable device */
Wait_Busy();

}

/***/
/* PROCEDURE: Auto_Add_IncA */
/* */
/* This procedure programs consecutive addresses of */
/* the device. This is used to start the AAI process. */
/* It should be followed by Auto_Add_IncB. */
/* Assumption: Address being programmed is already */
/* erased and is NOT block protected. */
/* */
/* Input: Dst: Destination Address 000000H - 07FFFFH */
/* byte: byte to be programmed */
/* */
/* Returns: Nothing */
/* */
/***/
void Auto_Add_IncA(unsigned long Dst, unsigned char byte)
{

WREN();
CE_Low(); /* enable device */
SST_MasterIO(0xAF); /* send AAI command */
SST_MasterIO(((Dst & 0xFFFFFF) >> 16)); /* send 3 address bytes */
SST_MasterIO(((Dst & 0xFFFF) >> 8));
SST_MasterIO(Dst & 0xFF);
SST_MasterIO(byte); /* send byte to be programmed */
CE_High(); /* disable device */
Wait_Busy();

}

©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
9

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
/***/
/* PROCEDURE: Auto_Add_IncB */
/* */
/* This procedure programs consecutive addresses of */
/* the device. This is used after Auto_Address_IncA. */
/* Assumption: Address being programmed is already */
/* erased and is NOT block protected. */
/* */
/* Input: byte: byte to be programmed */
/* */
/* Returns: Nothing */
/* */
/***/
void Auto_Add_IncB(unsigned char byte)
{

CE_Low(); /* enable device */
SST_MasterIO(0xAF); /* send AAI command */
SST_MasterIO(byte); /* send byte to be programmed */
CE_High(); /* disable device */
Wait_Busy();

}

/***/
/* PROCEDURE: Chip_Erase */
/* */
/* This procedure erases the entire Chip. */
/* */
/* Input: None */
/* */
/* Returns: Nothing */
/* */
/***/
void Chip_Erase()
{

WREN();
CE_Low(); /* enable device */
SST_MasterIO(0x60); /* send Chip Erase command */
CE_High(); /* disable device */
Wait_Busy();

}

©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
10

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
/***/
/* PROCEDURE: Sector_Erase */
/* */
/* This procedure Sector Erases the Chip. */
/* */
/* Input: Dst: Destination Address 000000H - 07FFFFH */
/* */
/* Returns: Nothing */
/* */
/***/
void Sector_Erase(unsigned long Dst)
{

WREN();
CE_Low(); /* enable device */
SST_MasterIO(0x20); /* send Sector Erase command */
SST_MasterIO(((Dst & 0xFFFFFF) >> 16)); /* send 3 address bytes */
SST_MasterIO(((Dst & 0xFFFF) >> 8));
SST_MasterIO(Dst & 0xFF);
CE_High(); /* disable device */
Wait_Busy();

}

/***/
/* PROCEDURE: Block_Erase */
/* */
/* This procedure Block Erases the Chip. */
/* */
/* Input: Dst: Destination Address 000000H - 07FFFFH */
/* */
/* Returns: Nothing */
/* */
/***/
void Block_Erase(unsigned long Dst)
{

WREN();
CE_Low(); /* enable device */
SST_MasterIO(0x52); /* send Block Erase command */
SST_MasterIO(((Dst & 0xFFFFFF) >> 16)); /* send 3 address bytes */
SST_MasterIO(((Dst & 0xFFFF) >> 8));
SST_MasterIO(Dst & 0xFF);
CE_High(); /* disable device */
Wait_Busy();

}

/***/
/* PROCEDURE: Wait_Busy */
/* */
/* This procedure waits until device is no longer busy. */
/* */
/* Input: None */
/* */
/* Returns: Nothing */
/* */
/***/
void Wait_Busy()
{

while ((Read_Status_Register() & 0x03) == 0x03)
Read_Status_Register(); /* waste time until not busy */

}

©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
11

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
/***/
/* PROCEDURE: HW_SPI_Init */
/* */
/* This procedure initializes the hardware SPI on the MCU. */
/* */
/* Input: None */
/* */
/* Returns: Nothing */
/* */
/***/
void HW_SPI_Init()
{

P1 = 0xFF;
SPCR = 0x50;

}

/***/
/* PROCEDURE: SST_MasterIO */
/* */
/* This procedure handles byte transfer to and from */
/* the slave device. */
/* */
/* Input: None */
/* */
/* Returns: Nothing */
/* */
/***/
unsigned char SST_MasterIO(unsigned char HW_SPI_out)
{

unsigned char temp;
SPDR = HW_SPI_out;
do
{

temp = SPSR & 0x80;
} while (temp != 0x80);
SPSR = SPSR & 0x7F;
return SPDR;

}

©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
12

Application Note

FlashFlex Microcontroller
Single Master, Multi-Slave Serial Peripheral Interface
3.3 Sample MAIN Program
/* -------------------------------------MAIN ROUTINE ----------------------------------- */

int main()
{

unsigned char i = 0;

HW_SPI_Init(); // Initialize the SPI hardware

SlaveID = 1; // Set SlaveID 1 to access the first memory chip
EWSR(); // Enable writing to the Status Register
WRSR(0x00); // Enable writing to the memory chip.
Chip_Erase(); // Chip Erase the memory chip

Auto_Add_IncA(0, i); // Start Auto Address Increment Programming from
i++; // address 0000h
for (; i < 20; i++)
{

Auto_Add_IncB(i); // Write 20 bytes
}
WRDI(); // Stop programming operation

SlaveID = 2; // Repeat process for the second memory chip
EWSR();
WRSR(0x00);
Chip_Erase();

Auto_Add_IncA(0, i);
i++;
for (; i < 40; i++)
{

Auto_Add_IncB(i);
}
WRDI();

SlaveID = 3; // Repeat process for the third memory chip
EWSR();
WRSR(0x00);
Chip_Erase();

Auto_Add_IncA(0, i);
i++;
for (; i < 60; i++)
{

Auto_Add_IncB(i);
}
WRDI();

return 0;
}

Silicon Storage Technology, Inc. • 1171 Sonora Court • Sunnyvale, CA 94086 • Telephone 408-735-9110 • Fax 408-735-9036
www.SuperFlash.com or www.sst.com
©2008 Silicon Storage Technology, Inc. S72051-03-000 8/08
13

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

