DATASHEET

GD25B256E-Rev1.1 1 June 2023

Contents

1	FE	FEATURES4						
2	GE	ENERAL DESCRIPTIONS	5					
3	ME	EMORY ORGANIZATION	q					
4	DE	EVICE OPERATIONS	10					
	4.1	SPI Mode	10					
	4.2	RESET FUNCTION	10					
5	DA	ATA PROTECTION	11					
6	RE	EGISTERS	12					
	6.1	STATUS REGISTER	12					
	6.2	Extended Address Register	16					
7	CC	DMMAND DESCRIPTIONS	17					
	7.1	Write Enable (WREN) (06H)	22					
	7.2	WRITE DISABLE (WRDI) (04H)	22					
	7.3	READ STATUS REGISTER (RDSR) (05H or 35H or 15H)	22					
	7.4	WRITE STATUS REGISTER (WRSR) (01H or 31H or 11H)	23					
	7.5	READ EXTENDED ADDRESS REGISTER (C8H)	23					
	7.6	Write Extended Address Register (C5H)	24					
	7.7	Write Enable for Volatile Status Register (50H)	24					
	7.8	READ DATA BYTES (03H/13H)	25					
	7.9	READ DATA BYTES AT HIGHER SPEED (OBH/OCH)	25					
	7.10	DUAL OUTPUT FAST READ (3BH/3CH)	26					
	7.11	Quad Output Fast Read (6BH/6CH)	26					
	7.12	Dual I/O Fast Read (BBH/BCH)	27					
	7.13	Quad I/O Fast Read (EBH/ECH)	28					
	7.14	SET BURST WITH WRAP (77H)						
	7.15	PAGE PROGRAM (PP 02H OR 4PP 12H)	30					
	7.16	Quad Page Program (32H/34H)	31					
	7.17	SECTOR ERASE (SE 20H OR 4SE 21H)	32					
	7.18	32KB BLOCK ERASE (BE32 52H OR 4BE32 5CH)	32					
	7.19	64KB BLOCK ERASE (BE64 D8H OR 4BE64 DCH)	33					
	7.20	CHIP ERASE (CE) (60/C7H)	33					
	7.21	ENTER 4-BYTE ADDRESS MODE (EN4B) (B7H)						
	7.22	EXIT 4-BYTE ADDRESS MODE (EX4B) (E9H)						
	7.23	READ MANUFACTURE ID/ DEVICE ID (REMS) (90H)						
	7.24	READ IDENTIFICATION (RDID) (9FH)						
	7.25	READ UNIQUE ID (4BH)	36					

GD25B256E

7.26	ERASE SECURITY REGISTERS (44H)	36
7.27		
7.28	·	
7.29	ENABLE RESET (66H) AND RESET (99H)	39
7.30	PROGRAM/ERASE SUSPEND (PES) (75H)	39
7.31		
7.32	DEEP POWER-DOWN (DP) (B9H)	40
7.33	RELEASE FROM DEEP POWER-DOWN AND READ DEVICE ID (RDI) (ABH)	41
7.34	READ SERIAL FLASH DISCOVERABLE PARAMETER (5AH)	41
8 E	LECTRICAL CHARACTERISTICS	43
8.1	Power-On Timing	43
8.2	Initial Delivery State	
8.3	Absolute Maximum Ratings	
8.4	CAPACITANCE MEASUREMENT CONDITIONS	
8.5	DC CHARACTERISTICS	45
8.6	AC Characteristics	48
9 O	PRDERING INFORMATION	55
9.1	VALID PART NUMBERS	56
10	PACKAGE INFORMATION	58
10.1	PACKAGE SOP16 300MIL	58
10.2	PACKAGE WSON8 (6х5мм)	59
10.3	В РАСКАGE WSON8 (8х6мм)	60
10.4	PACKAGE TFBGA-24BALL (5x5 BALL ARRAY)	61
11	DEVISION HISTORY	63

GD25B256E

FEATURES

- 256M-bit Serial Flash
 - 32M-Byte
 - 256 Bytes per programmable page
- Standard, Dual, Quad SPI
 - Standard SPI: SCLK, CS#, SI, SO, RESET#
 - Dual SPI: SCLK, CS#, IO0, IO1, RESET#
 - Quad SPI: SCLK, CS#, IO0, IO1, IO2, IO3, RESET#
 - 3 or 4-Byte Address Mode
- High Speed Clock Frequency
 - 133MHz for fast read with 30PF load
 - Dual I/O Data transfer up to 266Mbits/s
 - Quad I/O Data transfer up to 532Mbits/s
- Software Write Protection
 - Write protect all/portion of memory via software
 - Top/Bottom Block protection
- ◆ Endurance and Data Retention
 - Minimum 100,000 Program/Erase Cycles
 - 20-year data retention typical
- ◆ Allows XiP (eXecute In Place) Operation
 - High speed Read reduce overall XiP instruction fetch time
 - Continuous Read with Wrap further reduce data latency to fill up SoC cache

- ◆ Fast Program/Erase Speed
 - Page Program time: 0.25ms typical
 - Sector Erase time: 30ms typical
 - Block Erase time: 0.12s/0.15s typical
 - Chip Erase time: 70s typical
- Flexible Architecture
 - Uniform Sector of 4K-Byte
 - Uniform Block of 32/64K-Byte
- ◆ Low Power Consumption
 - 16µA typical standby current
 - 1µA typical deep power down current
- Advanced Security Features
 - 128-bit Unique ID for each device
 - Serial Flash Discoverable parameters (SFDP) register
 - 3x2048-Byte Security Registers With OTP Locks
- Single Power Supply Voltage
 - Full voltage range: 2.7-3.6V
- Package Information
 - SOP16 300mil
 - WSON8 (6x5mm)
 - WSON8 (8x6mm)
- TFBGA-24ball (5x5 Ball Array)

2 GENERAL DESCRIPTIONS

The GD25B256E (256M-bit) Serial flash supports the standard Serial Peripheral Interface (SPI), and the Dual/Quad SPI: Serial Clock, Chip Select, Serial Data I/O0 (SI), I/O1 (SO), I/O2, I/O3. The Dual I/O data is transferred with speed of 266Mbit/s, and the Quad I/O data is transferred with speed of 532Mbit/s.

CONNECTION DIAGRAM AND PIN DESCRIPTION

Figure 1. Connection Diagram for WSON8 Package

8 - LEAD WSON

Table 1. Pin Description for WSON8 Package

Pin No.	Pin Name	I/O	Description
1	CS#	I	Chip Select Input
2	SO (IO1)	I/O	Data Output (Data Input Output 1)
3	IO2	I/O	Data Input Output 2
4	VSS		Ground
5	SI (IO0)	I/O	Data Input (Data Input Output 0)
6	SCLK	I	Serial Clock Input
7	IO3	I/O	Data Input Output 3
8	VCC		Power Supply

Note:

1. CS# must be driven high if chip is not selected. Please don't leave CS# floating any time after power is on.

GD25B256E-Rev1.1 5 June 2023

Figure 2. Connection Diagram for SOP16 Package

Table 2. Pin Description for SOP16 Package

Pin No.	Pin Name	I/O	Description
1	IO3	I/O	Data Input Output 3
2	VCC		Power Supply
3	RESET#	I	Reset Input
7	CS#	I	Chip Select Input
8	SO (IO1)	I/O	Data Output (Data Input Output 1)
9	IO2	I/O	Data Input Output 2
10	VSS		Ground
13	DNU		Do Not Use (It may connect to internal signal inside)
15	SI (IO0)	I/O	Data Input (Data Input Output 0)
16	SCLK	I	Serial Clock Input

Note:

- 1. CS# must be driven high if chip is not selected. Please don't leave CS# floating any time after power is on.
- 2. The DNU pin must be floating. It may connect to internal signal inside.
- 3. The NC pin is not connected to any internal signal. It is OK to connect it to the system ground (GND) or leave it floating.
- 4. The RESET# pin is a dedicated hardware reset pin regardless of device settings or operation states. If the hardware reset function is not used, this pin must be connected to VCC in the system.

Figure 3. Connection Diagram for TFBGA24 5x5 ball array Package

24-BALL TFBGA (5x5 ball array)

Table 3. Pin Description for TFBGA24 Package

Pin No.	Pin Name	I/O	Description
A4	RESET#	I	Reset Input
A5/C3	DNU		Do Not Use (It may connect to internal signal inside)
B2	SCLK	ı	Serial Clock Input
В3	VSS		Ground
B4	VCC		Power Supply
C2	CS#	ı	Chip Select Input
C4	IO2	I/O	Data Input Output 2
D2	SO (IO1)	I/O	Data Output (Data Input Output 1)
D3	SI (IO0)	I/O	Data Input (Data Input Output 0)
D4	IO3	I/O	Data Input Output 3

Note:

- 1. CS# must be driven high if chip is not selected. Please don't leave CS# floating any time after power is on.
- 2. The DNU ball must be floating. It may connect to internal signal inside.
- 3. The NC ball is not connected to any internal signal. It is OK to connect it to the system ground (GND) or leave it floating.
- 4. The RESET# ball is a dedicated hardware reset pin regardless of device settings or operation states. If the hardware reset function is not used, this pin must be connected to VCC in the system.

BLOCK DIAGRAM

3 **MEMORY ORGANIZATION**

GD25B256E

Each device has	Each block has	Each sector has	Each page has	
32M	64/32K	4K	256	Bytes
128K	256/128	16	-	pages
8K	16/8	-	-	sectors
512/1K	-	-	-	blocks

UNIFORM BLOCK SECTOR ARCHITECTURE

GD25B256E 64K Bytes Block Sector Architecture

Block	Sector	Addres	s range
	8191	1FFF000H	1FFFFFFH
511			
	8176	1FF0000H	1FF0FFFH
	8175	1FEF000H	1FEFFFFH
510			
	8160	1FE0000H	1FE0FFFH
	47	02F000H	02FFFFH
2			
	32	020000H	020FFFH
	31	01F000H	01FFFFH
1			
	16	010000H	010FFFH
	15	00F000H	00FFFFH
0			
	0	000000H	000FFFH

4 DEVICE OPERATIONS

4.1 SPI Mode

Standard SPI

The GD25B256E features a serial peripheral interface on 4 signals bus: Serial Clock (SCLK), Chip Select (CS#), Serial Data Input (SI) and Serial Data Output (SO). Both SPI bus mode 0 and 3 are supported. Input data is latched on the rising edge of SCLK and data shifts out on the falling edge of SCLK.

Dual SPI

The GD25B256E supports Dual SPI operation when using the "Dual Output Fast Read", "Dual Output Fast Read with 4-Byte address", "Dual I/O Fast Read" and "Dual I/O Fast Read with 4-Byte address" commands (3BH, 3CH, BBH and BCH). These commands allow data to be transferred to or from the device at twice the rate of the standard SPI. When using the Dual SPI command, the SI and SO pins become bidirectional I/O pins: IO0 and IO1.

Quad SPI

The GD25B256E supports Quad SPI operation when using the "Quad Output Fast Read", "Quad Output Fast Read with 4-Byte address", "Quad I/O Fast Read", "Quad I/O Fast Read with 4-Byte address" (6BH, 6CH, EBH, ECH) commands. These commands allow data to be transferred to or from the device at four times the rate of the standard SPI. When using the Quad SPI commands, the SI and SO pins become bidirectional I/O pins: IO0 and IO1, in addition to IO2 and IO3 pins. For GD25B256E, the QE bit is set to 1 as default and cannot be changed.

4.2 RESET Function

The RESET# pin goes low for a minimum period of tRLRH (1µs) will reset the flash. After reset cycle, the flash is at the following states:

- -Standby mode
- -All the volatile bits will return to the default status as power on.

Figure 4 RESET Condition

5 **DATA PROTECTION**

The GD25B256E provide the following data protection methods:

- Write Enable (WREN) command: The WREN command is set the Write Enable Latch bit (WEL). The WEL bit will return to reset by the following situation:
 - -Power-Up / Software Reset (66H+99H)
 - -Write Disable (WRDI)
 - -Write Status Register (WRSR)
 - -Page Program (PP)
 - -Sector Erase (SE) / Block Erase (BE) / Chip Erase (CE)
- Software Protection Mode: The Block Protect bits (BP4-BP0) define the section of the memory array that can be read but not changed.
- Deep Power-Down Mode: In Deep Power-Down Mode, all commands are ignored except the Release from Deep Power-Down Mode command and Software Reset (66H+99H).
- Write Inhibit Voltage (VWI): Device would reset automatically when VCC is below a certain threshold VWI.

Table 4. GD25B256E Protected area size

;	Status F	Register	Conten	t		Memory Conte	nt	
BP4	BP3	BP2	BP1	BP0	Blocks	Addresses	Density	Portion
Х	0	0	0	0	NONE	NONE	NONE	NONE
0	0	0	0	1	511	01FF0000h-01FFFFFh	64KB	Upper 1/512
0	0	0	1	0	510 to 511	01FE0000h-01FFFFFh	128KB	Upper 1/256
0	0	0	1	1	508 to 511	01FC0000h-01FFFFFh	256KB	Upper 1/128
0	0	1	0	0	504 to 511	01F80000h-01FFFFFh	512KB	Upper 1/64
0	0	1	0	1	496 to 511	01F00000h-01FFFFFh	1MB	Upper 1/32
0	0	1	1	0	480 to 511	01E00000h-01FFFFFh	2MB	Upper 1/16
0	0	1	1	1	448 to 511	01C00000h-01FFFFFh	4MB	Upper 1/8
0	1	0	0	0	384 to 511	01800000h-01FFFFFh	8MB	Upper 1/4
0	1	0	0	1	256 to 511	01000000h-01FFFFFh	16MB	Upper 1/2
1	0	0	0	1	0	00000000h-0000FFFFh	64KB	Lower 1/512
1	0	0	1	0	0 to 1	00000000h-0001FFFFh	128KB	Lower 1/256
1	0	0	1	1	0 to 3	00000000h-0003FFFFh	256KB	Lower 1/128
1	0	1	0	0	0 to 7	00000000h-0007FFFh	512KB	Lower 1/64
1	0	1	0	1	0 to 15	00000000h-000FFFFh	1MB	Lower 1/32
1	0	1	1	0	0 to 31	00000000h-001FFFFh	2MB	Lower 1/16
1	0	1	1	1	0 to 63	00000000h-003FFFFh	4MB	Lower 1/8
1	1	0	0	0	0 to 127	00000000h-007FFFFh	8MB	Lower 1/4
1	1	0	0	1	0 to 255	00000000h-00FFFFFh	16MB	Lower 1/2
Х	1	1	0	Х	ALL	00000000h-01FFFFFh	32MB	ALL
Х	1	Х	1	Х	ALL	00000000h-01FFFFFh	32MB	ALL

6 REGISTERS

6.1 Status Register

Table 5. Status Register-SR No.1

No.	Name	Description	Note
S7	SRP0	Status Register Protection Bit	Non-volatile writable
S6	BP4	Block Protect Bit	Non-volatile writable
S5	BP3	Block Protect Bit	Non-volatile writable
S4	BP2	Block Protect Bit	Non-volatile writable
S3	BP1	Block Protect Bit	Non-volatile writable
S2	BP0	Block Protect Bit	Non-volatile writable
S1	WEL	Write Enable Latch	Volatile, read only
S0	WIP	Erase/Write In Progress	Volatile, read only

Table 6. Status Register-SR No.2

No.	Name	Description	Note
S15	SUS1	Erase Suspend Bit	Volatile, read only
S14	SRP1	Status Register Protection Bit	Non-volatile writable
S13	LB3	Security Register Lock Bit	Non-volatile writable (OTP)
S12	LB2	Security Register Lock Bit	Non-volatile writable (OTP)
S11	LB1	Security Register Lock Bit	Non-volatile writable (OTP)
S10	SUS2	Program Suspend Bit	Volatile, read only
S9	QE	Quad Enable Bit	QE = 1 permanently
S8	ADS	Current Address Mode Bit	Volatile, read only

Table 7. Status Register-SR No.3

No.	Name	Description	Note
S23	Reserved	Reserved	Reserved
S22	DRV1	Output Driver Strength Bit	Non-volatile writable
S21	DRV0	Output Driver Strength Bit	Non-volatile writable
S20	ADP	Power Up Address Mode Bit	Non-volatile writable
S19	EE	Erase Error Bit	Volatile, read only
S18	PE	Program Error Bit	Volatile, read only
S17	DC1	Dummy Configuration Bit	Non-volatile writable
S16	DC0	Dummy Configuration Bit	Non-volatile writable

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

WIP bit

The Write in Progress (WIP) bit indicates whether the memory is busy in program/erase/write status register progress. When

Uniform Sector Dual and Quad Serial Flash

GD25B256E

WIP bit sets to 1, means the device is busy in program/erase/write status register progress, when WIP bit sets 0, means the device is not in program/erase/write status register progress.

WEL bit

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

BP4, BP3, BP2, BP1, BP0 bits

The Block Protect (BP4, BP3, BP2, BP1, and BP0) bits are non-volatile. They define the size of the area to be software protected against Program and Erase commands. These bits are written with the Write Status Register (WRSR) command. When the Block Protect (BP4, BP3, BP2, BP1, BP0) bits are set to 1, the relevant memory area (as defined in Table 2&3) becomes protected against Page Program (PP), Sector Erase (SE), Block Erase (BE), and Chip Erase (CE) commands.

SRP1, SRP0 bits

The Status Register Protect (SRP1 and SRP0) bits are non-volatile Read/Write bits in the status register. The SRP bits control the method of write protection: software protection, power supply lock-down or one time programmable protection.

SRP1	SRP0	Status Register	Description
0	0	Software Protected	The Status Register can be written to after a Write Enable
0	0	Software Protected	command, WEL=1.(Default)
	0	Power Supply Lock-Down ⁽¹⁾⁽²⁾	Status Register is protected and cannot be written to again until
'	U	Power Supply Lock-Down	the next Power-Down, Power-Up cycle.
1	4 One Time Dresses (2)	Status Register is permanently protected and cannot be written	
1	'	One Time Program ⁽²⁾	to.

NOTE:

- 1. When SRP1, SRP0= (1, 0), a Power-Down, Power-Up cycle will change SRP1, SRP0 to (0, 0) state.
- 2. This feature is available on special order. Please contact GigaDevice for details.

ADS bit

The Address Status (ADS) bit is a read only bit that indicates the current address mode the device is operating in. The device is in 3-Byte address mode when ADS=0 (default), and in 4-Byte address mode when ADS=1.

QE bit

The Quad Enable (QE) bit is a non-volatile bit in the Status Register that allows Quad operation. The default value of QE bit is 1 and it cannot be changed, so that the IO2 and IO3 pins are enabled all the time.

LB3, LB2, LB1 bits

The LB3, LB2 and LB1 bits are non-volatile One Time Program (OTP) bits in Status Register (S13, S12 and S11) that provide the write protect control and status to the Security Registers. The default state of LB3, LB2 and LB1 bits are 0, the security registers are unlocked. The LB3, LB2 and LB1 bits can be set to 1 individually using the Write Register instruction. The LB3, LB2 and LB1 bits are One Time Programmable, once they are set to 1, the Security Registers will become read-only permanently.

Uniform Sector Dual and Quad Serial Flash

GD25B256E

SUS1, SUS2 bits

The SUS1 and SUS2 bits are read only bits in the status register (S15 and S10) that are set to 1 after executing an Erase/Program Suspend (75H) command (The Erase Suspend will set the SUS1 bit to 1, and the Program Suspend will set the SUS2 bit to 1). The SUS1 and SUS2 bits are cleared to 0 by Erase/Program Resume (7AH) command, software reset (66H+99H) command, as well as a power-down, power-up cycle.

DC1, DC0 bits

The Dummy Configuration (DC) bits are non-volatile, which select the number of dummy cycles between the end of address and the start of read data output. Dummy cycles provide additional latency that is needed to complete the initial read access of the flash array before data can be returned to the host system. Some read commands require additional dummy cycles as the SCLK frequency increases.

The following dummy cycle tables provide different dummy cycle settings that are configured.

Command	DC1, DC0	Dummy Cycles	Freq.(MHz)
	00	4	104
DDLI DCLI	01	8	133
ВВН, ВСН	10	4	104
	11	8	133
	00	6	104
EBU ECU	01	10	133
EBH, ECH	10	6	104
	11	10	133

PE bit

The Program Error (PE) bit is a read-only bit that indicates a program failure. It will also be set when the user attempts to program a protected array sector or access the locked OTP space. PE is cleared to "0" after program operation resumes.

EE bit

The Erase Error (EE) bit is a read-only bit that indicates an erase failure. It will also be set when the user attempts to erase a protected array sector or access the locked OTP space. EE is cleared to "0" after erase operation resumes

ADP bit

The Address Power-up (ADP) bit is a non-volatile writable bit that determines the initial address mode when the device is powered on or reset. This bit is only used during the power on or device reset initialization period. When ADP=0 (factory default), the device will power up into 3-Byte address mode, the Extended Address Register must be used to access memory regions beyond 128Mb. When ADP=1, the device will power up into 4-Byte address mode directly.

DRV1, DRV0 bits

The DRV1 and DRV0 bits are used to determine the output driver strength for the Read operations.

Table 8. Driver Strength for Read Operations

DRV1, DRV0	Driver Strength
00	100%
01	75% (default)
10	50%
11	25%

Reserved bit

It is recommended to set the value of the reserved bit as "0".

Uniform Sector Dual and Quad Serial Flash

GD25B256E

6.2 Extended Address Register

Table 9. Extended Address Register

No.	Name	Description	Note
EA7	Reserved	Reserved	Reserved
EA6	Reserved	Reserved	Reserved
EA5	Reserved	Reserved	Reserved
EA4	Reserved	Reserved	Reserved
EA3	Reserved	Reserved	Reserved
EA2	Reserved	Reserved	Reserved
EA1	Reserved	Reserved	Reserved
EA0	A24	Address bit	Volatile writable

The bits of the Extended Address Register are as follows:

A24 bit

The Extended Address Bits are used only when the device is operating in the 3-Byte Address Mode, which are volatile writable by C5H command.

A24	Address
0	0000 0000h-00FF FFFFh
1	0100 0000h-01FF FFFFh

If the device powers up with ADP bit set to 1, or an "Enter 4-Byte Address Mode (B7H)" instruction is issued, the device will require 4-Byte address input for all address related instructions, and the Extended Address Bit setting will be ignored.

Reserved bit

It is recommended to set the value of the reserved bit as "0".

7 COMMAND DESCRIPTIONS

All commands, addresses and data are shifted in and out of the device, beginning with the most significant bit on the first rising edge of SCLK after CS# is driven low. Then, the one-byte command code must be shifted in to the device, with most significant bit first on SI, and each bit is latched on the rising edges of SCLK.

Every command sequence starts with a one-byte command code. Depending on the command, this might be followed by address bytes, or by data bytes, or by both or none. CS# must be driven high after the last bit of the command sequence has been completed. For the command of Read, Fast Read, Read Status Register or Release from Deep Power-Down, and Read Device ID, the shifted-in command sequence is followed by a data-out sequence. All read instruction can be completed after any bit of the data-out sequence is being shifted out, and then CS# must be driven high to return to deselected status.

For the command of Page Program, Sector Erase, Block Erase, Chip Erase, Write Status Register, Write Enable, Write Disable or Deep Power-Down command, CS# must be driven high exactly at a byte boundary, otherwise the command is rejected, and is not executed. That is CS# must be driven high when the number of clock pulses after CS# being driven low is an exact multiple of eight. For Page Program, if at any time the input byte is not a full byte, nothing will happen and WEL will not be reset.

Table 10. Commands (3- or 4-Byte Addr. Mode)

Command Name	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	Byte 9
Write Enable	06H								
Write Disable	04H								
Read Status Register-1	05H	(S7-S0)	(cont.)						
Read Status Register-2	35H	(S15-S8)	(cont.)						
Read Status Register-3	15H	(S23-S16)	(cont.)						
Write Status Register-1	01H	S7-S0							
Write Status Register-2	31H	S15-S8							
Write Status Register-3	11H	S23-S16							
Read Extended Addr. Register	C8H	(EA7-EA0)							
Write Extended Addr. Register	C5H	EA7-EA0							
Volatile SR write Enable	50H								
Set Burst with Wrap	77H	dummy ⁽¹⁾	dummy ⁽¹⁾	dummy ⁽¹⁾	W7-W0 ⁽¹⁾				
Chip Erase	C7/60H								
Enter 4-Byte Address Mode	В7Н								
Exit 4-Byte Address Mode	E9H								

GD25B256E

Device ID	Read Manufacturer/	0011	0011	0011	0011	(MID7-	(ID7 ID0)	(cont.)		
Read Identification 9FH MIDO) (ID15-ID8) (ID7-ID0) (cont.) Enable Reset 66H Reset 99H Program/Erase 75H Suspend 75H Suspend 75H Suspend Program/Erase 75H Program/Erase 75H Program/Erase 75H Suspend 75H Program/Erase 75H Program	Device ID	90H	00H	00H	00H	MID0)	(ID7-ID0)	(cont.)		
Program/Erase 99H	Read Identification	9FH	,	(ID15-ID8)	(ID7-ID0)	(cont.)				
Program/Erase Suspend 75H	Enable Reset	66H								
Suspend 75H	Reset	99H								
Suspend	Program/Erase	75 ⊔								
Resume Deep Power-Down B9H Release From Deep Power-Down ABH Release From Deep Power-Down ABH Release From Deep Power-Down and Read Device ID Read Serial Flash Discoverable Parameter Read Data with 4-Byte Address Fast Read Dual Output with 4-Byte Address Fast Read Qual I/O with 4-Byte Address Fast Read Qual I/O with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Page Program Program With 4-Byte Address Page Program Program With 4-Byte Address Page Program Pr	Suspend	7 31 1								
Resume	Program/Erase	7∧⊔								
Release From Deep Power-Down Release From Deep Power-Down and Read Device ID Read Serial Flash Discoverable SAH A23-A16 A15-A8 A7-A0 dummy (D7-D0) (cont.) Parameter Read Data with 4-Byte Address Fast Read Dual Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Past Read Quad I/O with 4-Byte Address Past Read Read Read Read Read Read Read Read	Resume	<i>TP</i> (1)								
Power-Down ABH	Deep Power-Down	В9Н								
Power-Down ABH dummy dummy dummy (ID7-ID0) (cont.) Power-Down and Read Device ID Read Serial Flash ABH A23-A16 A15-A8 A7-A0 dummy (ID7-ID0) (cont.) Read Serial Flash Discoverable 5AH A23-A16 A15-A8 A7-A0 dummy (ID7-D0) (cont.) Parameter Read Data with 4-Byte Address 13H A31-A24 A23-A16 A15-A8 A7-A0 dummy (ID7-D0) (cont.) Fast Read with 4-Byte Address 0CH A31-A24 A23-A16 A15-A8 A7-A0 dummy (ID7-D0) (cont.) Fast Read Dual Output with 4-Byte Address 3CH A31-A24 A23-A16 A15-A8 A7-A0 dummy (ID7-D0)(2) (cont.) Fast Read Quad Videss 6CH A31-A24 A23-A16(4) A15-A8 A7-A0 dummy (ID7-D0)(3) (cont.) Fast Read Dual I/O with 4-Byte Address BCH A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) M7-M0(5) (ID7-D0)(2) (Release From Deep	ADLI								
Power-Down and Read Device ID Read Serial Flash Discoverable Parameter Read Data with 4-Byte Address Fast Read Dual Output with 4-Byte Address Fast Read Quad Output with 4-Byte Address Fast Read Qual I/O with 4-Byte Address Fast Read Read Read Read Read Read Read Read	Power-Down	АВП								
Device ID Read Serial Flash Discoverable Parameter Read Data with 4-Byte Address Fast Read with 4-Byte Address Fast Read Dual Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Qual Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Qual Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Qual Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Qual Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Qual I/O with 4-Byte Address Page Program with 4- Byte Address Quad Page Program with 4- Byte Address Sector Erase with 4- Byte Address Sector Erase with 4- Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 DCH A31-A24 A23-A16 A15-A8 A7-A0 BLOR A31-A24 A23-A16 A15-A8 A7-A0 BLOR A31-A24 A23-A16 A15-A8 A7-A0 D7-D0(8) Next Byte Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 BLOR A31-A24 A23-A16 A15-A8 A7-A0	Release From Deep									
Read Serial Flash Discoverable Parameter Read Data with 4-Byte Address Fast Read with 4-Byte Address Fast Read Dual Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Output with 4-Byte Address Page Program with 4- Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4- Byte Address Sector Erase with 4- Byte Address Block Erase (32K) with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 A15-A8 A7-A0 A7-A0 A7-A0 A7-A0 A7-A0 Brown Cont.) C	Power-Down and Read	ABH	dummy	dummy	dummy	(ID7-ID0)	(cont.)			
Discoverable Parameter	Device ID									
Parameter Read Data with 4-Byte Address Fast Read with 4-Byte Address Fast Read with 4-Byte Address Fast Read Dual Output with 4-Byte Address Fast Read Quad Output with 4-Byte Address Fast Read Quad Output with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4-Byte Address Sector Erase with 4-Byte Address Block Erase (32K) with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 BRA1-A24 A23-A16 A15-A8 A7-A0 INFORMATION (D7-D0)(8) Next Byte INFORMATION (D7-D0)(8) Next Byte INFORMATION (D7-D0)(8) Next Byte INFORMATION (D7-D0)(8) Next Byte	Read Serial Flash									
Read Data with 4-Byte Address	Discoverable	5AH	A23-A16	A15-A8	A7-A0	dummy	(D7-D0)	(cont.)		
Address	Parameter									
Fast Read With 4-Byte Address Fast Read Dual Output with 4-Byte Address Fast Read Quad Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Quad I/O with A31-A24 A23-A16 A15-A8 A7-A0 Fast Read Quad I/O with A7-A0(6) (D7-D0)(3) (cont.) Fast Read Quad I/O with A7-A0(6) M7-M0(6) (D7-D0)(2) (cont.) Fast Read Quad I/O with A7-A0(6) M7-M0(6) (D7-D0)(2) (cont.) Fast Read Quad I/O with A15-A8 A7-A0 Fast Re	Read Data with 4-Byte	4011	101 101	400 440	445.40	47.40	(D7 D0)	, , ,		
Address Fast Read Dual Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4-Byte Address Block Erase (32K) with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 A15-A8 A7-A0 A15-A8 A7-A0 A7-A0 dummy (D7-D0)(2) (cont.) A7-A0(4) M7-M0(5) (D7-D0)(2) (cont.) A7-A0(6) M7-M0(7) dummy dummy D0)(3) A7-A0(6) M7-M0(7) dummy D0)(3) A7-A0(7) D0)(3) A7-A0(8) Next Byte A7-A0	Address	13H	A31-A24	A23-A16	A15-A8	A7-A0	(07-00)	(cont.)		
Address Fast Read Dual Output with 4-Byte Address Fast Read Quad Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4-Byte Address Sector Erase (32K) with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 A23-A16 A15-A8 A7-A0 A7-A0 A7-A0 A7-A0 A7-A0 A7-A0	Fast Read with 4-Byte	001	A24 A24	A22 A46	A1E A0	A7 A0	dummu	(DZ D0)	(cont.)	
with 4-Byte Address 3CH A31-A24 A23-A16 A15-A8 A7-A0 dummy (D7-D0)(2) (cont.) Fast Read Quad Output with 4-Byte 6CH A31-A24 A23-A16 A15-A8 A7-A0 dummy (D7-D0)(3) (cont.) Address Fast Read Dual I/O with 4-Byte Address BCH A31-A24(4) A23-A16(4) A15-A8(4) A7-A0(4) M7-M0(5) (D7-D0)(2) (cont.) Fast Read Quad I/O with 4-Byte Address ECH A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) M7-M0(7) dummy dummy (D7-D0)(3) Page Program with 4-Byte Address 12H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0 Next Byte Quad Page Program with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0(8) Next Byte Sector Erase with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 A7-A0 Block Erase (32K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0	Address	UCH	A31-A24	A23-A16	A 15-A8	A7-A0	dummy	(07-00)	(cont.)	
Fast Read Quad Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Page Program with 4- Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4- Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 A15-A8 A7-A0 A15-A8 A7-A0 A7-A0(a) A7-A0(b) A7-A0(b) A7-A0(c) A7-A0	Fast Read Dual Output							(======)(0)		
Output with 4-Byte Address Fast Read Dual I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 A23-A16 A15-A8 A7-A0 A7-A0 A7-A0 A7-A0 A7-A0 A7-A0 A7-A0 A7-A0 A7-A0	with 4-Byte Address	3CH	A31-A24	A23-A16	A15-A8	A7-A0	dummy	(D7-D0) ⁽²⁾	(cont.)	
Address Fast Read Dual I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4-Byte Address Block Erase (32K) with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 A15-A8 A7-A0 A15-A8 A7-A0 BCH A31-A24 A23-A16 A15-A8 A7-A0 BCH A31-A24 A23-A16 A15-A8 A7-A0 BLOCK Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 BCH A31-A24 A23-A16 A15-A8 A7-A0 BCH A31-A24 A23-A16 A15-A8 A7-A0 BLOCK Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0	Fast Read Quad									
Address Fast Read Dual I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4-Byte Address Block Erase (32K) with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 BCH A31-A24 A23-A16 A15-A8 A7-A0	Output with 4-Byte	6CH	A31-A24	A23-A16	A15-A8	A7-A0	dummy	(D7-D0) ⁽³⁾	(cont.)	
with 4-Byte Address BCH A31-A24 ⁽⁴⁾ A23-A16 ⁽⁴⁾ A23-A16 ⁽⁴⁾ A15-A8 ⁽⁴⁾ A7-A0 ⁽⁴⁾ M7-M0 ⁽⁵⁾ (D7-D0) ⁽²⁾ (cont.) (Cont.) Fast Read Quad I/O with 4-Byte Address ECH A31-A24 ⁽⁶⁾ A23-A16 ⁽⁶⁾ A23-A16 ⁽⁶⁾ A15-A8 ⁽⁶⁾ A7-A0 ⁽⁶⁾ M7-M0 ⁽⁷⁾ dummy dummy (D7-D0) ⁽³⁾ D0) ⁽³⁾ Page Program with 4-Byte Address 12H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0 Next Byte Sector Erase with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0 ⁽⁸⁾ Next Byte Block Erase (32K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0	1						,	,	, ,	
Fast Read Quad I/O with 4-Byte Address Fast Read Quad I/O with 4-Byte Address Page Program with 4-Byte Address Page Program with 4-Byte Address Quad Page Program with 4-Byte Address Sector Erase with 4-Byte Address Sector Erase with 4-Byte Address Block Erase (32K) with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0	Fast Read Dual I/O									
with 4-Byte Address ECH A31-A24 ⁽⁶⁾ A23-A16 ⁽⁶⁾ A23-A16 ⁽⁶⁾ A15-A8 ⁽⁶⁾ A7-A0 ⁽⁶⁾ M7-M0 ⁽⁷⁾ dummy M7-M0 ⁽⁷⁾ dummy dummy D0) ⁽³⁾ D0) ⁽³⁾ Page Program with 4-Byte Address 12H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0 Next Byte With 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0 ⁽⁸⁾ Next Byte Block Erase (32K) with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0	with 4-Byte Address	ВСН	A31-A24 ⁽⁴⁾	A23-A16 ⁽⁴⁾	A15-A8 ⁽⁴⁾	A7-A0 ⁽⁴⁾	M7-M0 ⁽⁵⁾	(D7-D0) ⁽²⁾	(cont.)	
With 4-Byte Address 12H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0 Next Byte Byte Address 34H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0(8) Next Byte Sector Erase with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 A7-A0 Block Erase (32K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0	Fast Read Quad I/O			(0)		(0)	(7)			(D7-
Byte Address 12H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0 Next Byte Quad Page Program with 4-Byte Address 34H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0(8) Next Byte Sector Erase with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (32K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with 4-Byte Address DCH A31-A24 A23-A16 A15-A8 A7-A0	with 4-Byte Address	ECH	A31-A24 ⁽⁶⁾	A23-A16 ⁽⁶⁾	A15-A8 ⁽⁶⁾	A7-A0 ⁽⁶⁾	M7-M0 ⁽⁷⁾	dummy	dummy	D0) ⁽³⁾
Byte Address Quad Page Program 34H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0(8) Next Byte with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (32K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with 4-Byte Address DCH A31-A24 A23-A16 A15-A8 A7-A0	Page Program with 4-									-
with 4-Byte Address 34H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0(8) Next Byte Sector Erase with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (32K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with 4-Byte Address DCH A31-A24 A23-A16 A15-A8 A7-A0	Byte Address	12H	A31-A24	A23-A16	A15-A8	A7-A0	D7-D0	Next Byte		
with 4-Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (32K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with Block Erase (64K) with 1-Byte Address DCH A31-A24 A23-A16 A15-A8 A7-A0	Quad Page Program						D = D 0 (0)			
Byte Address 21H A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (32K) with 4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0	with 4-Byte Address	34H	A31-A24	A23-A16	A15-A8	A7-A0	D7-D0 ⁽⁶⁾	Next Byte		
Block Erase (32K) with 4-Byte Address Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0	Sector Erase with 4-	04	101 101	100 115	445.00					
4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0	Byte Address	21H	A31-A24	A23-A16	A15-A8	A7-A0				
4-Byte Address 5CH A31-A24 A23-A16 A15-A8 A7-A0 Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0	Block Erase (32K) with	5 0::	10115	100 1:-	A / =					
Block Erase (64K) with DCH A31-A24 A23-A16 A15-A8 A7-A0	4-Byte Address	5CH	A31-A24	A23-A16	A15-A8	A7-A0				
4-Byte Address DCH A31-A24 A23-A16 A15-A8 A7-A0	Block Erase (64K) with	D.C	104 101	100 115	445.00	47.10				
	4-Byte Address	DCH	A31-A24	A23-A16	A15-A8	A7-A0				

GD25B256E

Table 11. Commands (3-Byte Addr. Mode)

_						•			
Command Name	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	Byte 9
Read Data	03H	A23-A16	A15-A8	A7-A0	(D7-D0)	(cont.)			
Fast Read	0BH	A23-A16	A15-A8	A7-A0	dummy	(D7-D0)	(cont.)		
Dual Output Fast Read	3ВН	A23-A16	A15-A8	A7-A0	dummy	(D7-D0) ⁽²⁾	(cont.)		
Quad Output Fast Read	6BH	A23-A16	A15-A8	A7-A0	dummy	(D7-D0) ⁽³⁾	(cont.)		
Dual I/O Fast Read	BBH	A23-A16 ⁽⁹⁾	A15-A8 ⁽⁹⁾	A7-A0 ⁽⁹⁾	M7-M0 ⁽⁵⁾	(D7-D0) ⁽²⁾	(cont.)		
Quad I/O Fast Read	EBH	A23- A16 ⁽¹⁰⁾	A15-A8 ⁽¹⁰⁾	A7-A0 ⁽¹⁰⁾	M7-M0 ⁽⁷⁾	dummy	dummy	(D7-D0) ⁽³⁾	(cont.)
Page Program	02H	A23-A16	A15-A8	A7-A0	D7-D0	Next Byte			
Quad Page Program	32H	A23-A16	A15-A8	A7-A0	D7-D0 ⁽⁸⁾	Next Byte			
Sector Erase	20H	A23-A16	A15-A8	A7-A0					
Block Erase (32K)	52H	A23-A16	A15-A8	A7-A0					
Block Erase (64K)	D8H	A23-A16	A15-A8	A7-A0					
Read Unique ID	4BH	00H	00Н	00Н	dummy	(UID7- UID0)	(cont.)		
Erase Security Registers ⁽¹¹⁾	44H	A23-A16	A15-A8	A7-A0					
Program Security Registers ⁽¹¹⁾	42H	A23-A16	A15-A8	A7-A0	D7-D0	Next Byte			
Read Security Registers ⁽¹¹⁾	48H	A23-A16	A15-A8	A7-A0	dummy	(D7-D0)	(cont.)		

Table 12. Commands (4-Byte Addr. Mode)

(- 7								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	Byte 9
03H	A31-A24	A23-A16	A15-A8	A7-A0	(D7-D0)	(cont.)		
0BH	A31-A24	A23-A16	A15-A8	A7-A0	dummy	(D7-D0)	(cont.)	
3ВН	A31-A24	A23-A16	A15-A8	A7-A0	dummy	(D7-D0) ⁽²⁾	(cont.)	
6BH	A31-A24	A23-A16	A15-A8	A7-A0	dummy	(D7-D0) ⁽³⁾	(cont.)	
BBH	A31-A24 ⁽⁴⁾	A23-A16 ⁽⁴⁾	A15-A8 ⁽⁴⁾	A7-A0 ⁽⁴⁾	M7-M0 ⁽⁵⁾	(D7-D0) ⁽²⁾	(cont.)	
EBH	A31-A24 ⁽⁶⁾	A23-A16 ⁽⁶⁾	A15-A8 ⁽⁶⁾	A7-A0 ⁽⁶⁾	M7-M0 ⁽⁶⁾	dummy	dummy	(D7- D0) ⁽³⁾
02H	A31-A24	A23-A16	A15-A8	A7-A0	D7-D0	Next Byte		
32H	A31-A24 ⁽⁶⁾	A23-A16 ⁽⁶⁾	A15-A8 ⁽⁶⁾	A7-A0 ⁽⁶⁾	D7-D0 ⁽⁸⁾	Next Byte		
20H	A31-A24	A23-A16	A15-A8	A7-A0				
52H	A31-A24	A23-A16	A15-A8	A7-A0				
D8H	A31-A24	A23-A16	A15-A8	A7-A0				
	03H 0BH 3BH 6BH BBH EBH 02H 32H 20H 52H	03H A31-A24 0BH A31-A24 3BH A31-A24 6BH A31-A24 BBH A31-A24 ⁽⁶⁾ EBH A31-A24 ⁽⁶⁾ 02H A31-A24 32H A31-A24 20H A31-A24 52H A31-A24	03H A31-A24 A23-A16 0BH A31-A24 A23-A16 3BH A31-A24 A23-A16 6BH A31-A24 A23-A16 BBH A31-A24 A23-A16 EBH A31-A24(4) A23-A16(4) EBH A31-A24(6) A23-A16(6) 02H A31-A24 A23-A16 32H A31-A24 A23-A16 52H A31-A24 A23-A16	03H A31-A24 A23-A16 A15-A8 0BH A31-A24 A23-A16 A15-A8 3BH A31-A24 A23-A16 A15-A8 6BH A31-A24 A23-A16 A15-A8 BBH A31-A24(4) A23-A16(4) A15-A8(4) EBH A31-A24(6) A23-A16(6) A15-A8(6) 02H A31-A24(6) A23-A16(6) A15-A8 32H A31-A24(6) A23-A16(6) A15-A8 20H A31-A24(6) A23-A16(6) A15-A8 52H A31-A24(6) A23-A16(6) A15-A8	03H A31-A24 A23-A16 A15-A8 A7-A0 0BH A31-A24 A23-A16 A15-A8 A7-A0 3BH A31-A24 A23-A16 A15-A8 A7-A0 6BH A31-A24 A23-A16 A15-A8 A7-A0 BBH A31-A24(4) A23-A16(4) A15-A8(4) A7-A0(4) EBH A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) 02H A31-A24 A23-A16 A15-A8(6) A7-A0(6) 32H A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) 20H A31-A24 A23-A16 A15-A8 A7-A0 52H A31-A24 A23-A16 A15-A8 A7-A0	03H A31-A24 A23-A16 A15-A8 A7-A0 (D7-D0) 0BH A31-A24 A23-A16 A15-A8 A7-A0 dummy 3BH A31-A24 A23-A16 A15-A8 A7-A0 dummy 6BH A31-A24 A23-A16 A15-A8 A7-A0 dummy BBH A31-A24(a) A23-A16(a) A15-A8(a) A7-A0(a) M7-M0(b) EBH A31-A24(a) A23-A16(a) A15-A8(a) A7-A0(a) M7-M0(b) 02H A31-A24(a) A23-A16(a) A15-A8(a) A7-A0(a) D7-D0(a) 32H A31-A24(a) A23-A16(a) A15-A8(a) A7-A0(a) D7-D0(a) 20H A31-A24(a) A23-A16(a) A15-A8(a) A7-A0(a) D7-D0(a) 20H A31-A24(a) A23-A16(a) A15-A8(a) A7-A0(a) A7-A0(a) 52H A31-A24(a) A23-A16(a) A15-A8(a) A7-A0(a) A7-A0(a)	03H A31-A24 A23-A16 A15-A8 A7-A0 (D7-D0) (cont.) 0BH A31-A24 A23-A16 A15-A8 A7-A0 dummy (D7-D0) 3BH A31-A24 A23-A16 A15-A8 A7-A0 dummy (D7-D0)(2) 6BH A31-A24 A23-A16 A15-A8 A7-A0 dummy (D7-D0)(3) BBH A31-A24(4) A23-A16(4) A15-A8(4) A7-A0(4) M7-M0(5) (D7-D0)(2) EBH A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) M7-M0(6) dummy 02H A31-A24 A23-A16(6) A15-A8(6) A7-A0(6) D7-D0 Next Byte 32H A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) D7-D0(8) Next Byte 20H A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) D7-D0(8) Next Byte 52H A31-A24(7) A23-A16(7) A15-A8(7) A7-A0(7) A7-A0(7) A7-A0(7)	03H A31-A24 A23-A16 A15-A8 A7-A0 (D7-D0) (cont.) 0BH A31-A24 A23-A16 A15-A8 A7-A0 dummy (D7-D0) (cont.) 3BH A31-A24 A23-A16 A15-A8 A7-A0 dummy (D7-D0)(2) (cont.) 6BH A31-A24 A23-A16 A15-A8 A7-A0 dummy (D7-D0)(3) (cont.) BBH A31-A24(4) A23-A16(4) A15-A8(4) A7-A0(4) M7-M0(5) (D7-D0)(2) (cont.) EBH A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) M7-M0(6) dummy dummy 02H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0 Next Byte 32H A31-A24(6) A23-A16(6) A15-A8(6) A7-A0(6) D7-D0(8) Next Byte 20H A31-A24 A23-A16 A15-A8 A7-A0 D7-D0(8) Next Byte 52H A31-A24 A23-A16 A15-A8 A7-A0 A7-A0 A7-A0

GD25B256E

Read Unique ID	4BH	00H	00H	00H	00H	dummy	(UID7- UID0)	(cont.)	
Erase Security Registers ⁽¹¹⁾	44H	A31-A24	A23-A16	A15-A8	A7-A0				
Program Security Registers ⁽¹¹⁾	42H	A31-A24	A23-A16	A15-A8	A7-A0	D7-D0	Next Byte		
Read Security Registers ⁽¹¹⁾	48H	A31-A24	A23-A16	A15-A8	A7-A0	dummy	(D7-D0)	(cont.)	

Note:

1. Dummy bits and Wrap Bits

IO0 = (x, x, x, x, x, x, W4, x)

IO1 = (x, x, x, x, x, x, W5, x)

IO2 = (x, x, x, x, x, x, W6, x)

IO3 = (x, x, x, x, x, x, x, x)

2. Dual Output data

IO0 = (D6, D4, D2, D0)

IO1 = (D7, D5, D3, D1)

3. Quad Output Data

IO0 = (D4, D0, ...)

IO1 = (D5, D1, ...)

IO2 = (D6, D2, ...)

IO3 = (D7, D3, ...)

4. Dual Input 4-Byte Address

IO0 = A30, A28, A26, A24, A22, A20, A18, A16, A14, A12, A10, A8 A6, A4, A2, A0

IO1 = A31, A29, A27, A25, A23, A21, A19, A17, A15, A13, A11, A9 A7, A5, A3, A1

5. Dual Input Mode bit

IO0 = M6, M4, M2, M0

IO1 = M7, M5, M3, M1

6. Quad Input 4-Byte Address

IO0 = A28, A24, A20, A16, A12, A8, A4, A0

IO1 = A29, A25, A21, A17, A13, A9, A5, A1

IO2 = A30, A26, A22, A18, A14, A10, A6, A2

IO3 = A31, A27, A23, A19, A15, A11, A7, A3

7. Quad Input Mode bit

100 = M4, M0

IO1 = M5, M1

102 = M6, M2

IO3 = M7, M3

8. Quad Output Data

IO0 = D4, D0, ...

IO1 = D5, D1, ...

IO2 = D6, D2, ...

IO3 = D7, D3, ...

GD25B256E

9. Dual Input Address

IO0 = A22, A20, A18, A16, A14, A12, A10, A8 A6, A4, A2, A0

IO1 = A23, A21, A19, A17, A15, A13, A11, A9 A7, A5, A3, A1

10. Quad Input Address

IO0 = A20, A16, A12, A8, A4, A0

IO1 = A21, A17, A13, A9, A5, A1

IO2 = A22, A18, A14, A10, A6, A2

IO3 = A23, A19, A15, A11, A7, A3

11. Security Registers Address

Security Register1: A23-A16=00H, A15-A12=1H, A11 = 0b, A10-A0= Byte Address; Security Register2: A23-A16=00H, A15-A12=2H, A11 = 0b, A10-A0= Byte Address; Security Register3: A23-A16=00H, A15-A12=3H, A11 = 0b, A10-A0= Byte Address;

TABLE OF ID DEFINITIONS

GD25B256E

Operation Code	MID7-MID0	ID15-ID8	ID7-ID0
9FH	C8	40	19
90H	C8		18
ABH			18

7.1 Write Enable (WREN) (06H)

The Write Enable (WREN) command is for setting the Write Enable Latch (WEL) bit. The Write Enable Latch (WEL) bit must be set prior to every Page Program (PP), Quad Page Program (QPP), Sector Erase (SE), Block Erase (BE), Chip Erase (CE), Write Status Register (WRSR) and Erase/Program Security Registers command.

The Write Enable (WREN) command sequence: CS# goes low → sending the Write Enable command → CS# goes high.

CS#

O 1 2 3 4 5 6 7

SCLK Command

SI O6H

High-Z

Figure 5. Write Enable Sequence Diagram

7.2 Write Disable (WRDI) (04H)

The Write Disable command is for resetting the Write Enable Latch (WEL) bit. The Write Enable Latch (WEL) bit may be set to 0 by issuing the Write Disable (WRDI) command to disable Page Program (PP), Quad Page Program (QPP), Sector Erase (SE), Block Erase (BE), Chip Erase (CE), Write Status Register (WRSR), that require WEL be set to 1 for execution. The WRDI command can be used by the user to protect memory areas against inadvertent writes that can possibly corrupt the contents of the memory. The WRDI command is ignored during an embedded operation while WIP bit =1.

The WEL bit is reset by following condition: Write Disable command (WRDI), Power-up, and upon completion of the Write Status Register, Page Program, Sector Erase, Block Erase and Chip Erase commands.

The Write Disable command sequence: CS# goes low →Sending the Write Disable command →CS# goes high.

Figure 6. Write Disable Sequence Diagram

7.3 Read Status Register (RDSR) (05H or 35H or 15H)

The Read Status Register (RDSR) command is for reading the Status Register. The Status Register may be read at any time, even while a Program, Erase or Write Status Register cycle is in progress. When one of these cycles is in progress, it is recommended to check the Write in Progress (WIP) bit before sending a new command to the device. It is also possible to read the Status Register continuously. For command code of "05H" / "35H" / "15H", the SO will output Status Register bits S7~S0 / S15~S8 / S23~S16.

Figure 7. Read Status Register Sequence Diagram

7.4 Write Status Register (WRSR) (01H or 31H or 11H)

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

The Write Status Register (WRSR) command has no effect on S19, S18, S15, S10, S9, S8, S1 and S0 of the Status Register. For command code of "01H" / "31H" / "11H", the Status Register bits S7~S0 / S15~S8 / S23~S16 would be written. CS# must be driven high after the eighth bit of the data byte has been latched in. Otherwise, the Write Status Register (WRSR) command is not executed. As soon as CS# is driven high, the self-timed Write Status Register cycle (whose duration is tw) is initiated. While the Write Status Register cycle is in progress, the Status Register may still be read to check the value of the Write In Progress (WIP) bit. The Write In Progress (WIP) bit is 1 during the self-timed Write Status Register cycle, and is 0 when it is completed. When the cycle is completed, the Write Enable Latch (WEL) is reset.

The Write Status Register (WRSR) command allows the user to change the values of the Block Protect (BP4, BP3, BP2, BP1, and BP0) bits, to define the size of the area that is to be treated as read-only.

Figure 8. Write Status Register Sequence Diagram

7.5 Read Extended Address Register (C8H)

The Read Extended Address Register instruction is entered by driving CS# low and shifting the instruction code "C8H" into the SI pin on the rising edge of SCLK. The Extended Register bits are then shifted out on the SO pin at the falling edge of SCLK with most significant bit (MSB) first.

Figure 9 Read Extended Address Register Sequence Diagram

7.6 Write Extended Address Register (C5H)

The Write Extended Address Register instruction allows new Address bit values to be written to the Extended Address Register. A Write Enable (WREN) instruction must be executed previously to set the Write Enable Latch (WEL) bit before it can be accepted.

The Write Extended Address Register instruction is entered by driving CS# low, sending the instruction code "C5H", and then writing the Extended Register data Byte.

Upon power up or the execution of a Software/Hardware Reset, the Extended Address Register bit values will be cleared to 0.

Figure 10 Write Extended Address Register Sequence Diagram

7.7 Write Enable for Volatile Status Register (50H)

The non-volatile Status Register bits can also be written to as volatile bits. This gives more flexibility to change the system configuration and memory protection schemes quickly without waiting for the typical non-volatile bit write cycles or affecting the endurance of the Status Register non-volatile bits. The Write Enable for Volatile Status Register command must be issued prior to a Write Status Register command and any other commands can't be inserted between them. Otherwise, Write Enable for Volatile Status Register will be cleared. The Write Enable for Volatile Status Register command will not set the Write Enable Latch bit, it is only valid for the Write Status Register command to change the volatile Status Register bit values.

CS#

0 1 2 3 4 5 6 7

SCLK Command Command High-Z

Figure 11. Write Enable for Volatile Status Register Sequence Diagram

7.8 Read Data Bytes (03H/13H)

The Read Data Bytes (READ) command is followed by a 3/4-Byte address, and each bit being latched-in on the rising edge of SCLK. Then the memory content, at that address, is shifted out on SO, and each bit being shifted out, at a Max frequency f_R, on the falling edge of SCLK. The first Byte addressed can be at any location. The address is automatically incremented to the next higher address after each Byte of data is shifted out. The whole memory can, therefore, be read with a single Read Data Bytes (READ) command. Any Read Data Bytes (READ) command, while an Erase, Program or Write cycle is in progress, is rejected without having any effects on the cycle that is in progress.

CS# 5 8 9 28 29 30 31 32 33 34 35 36 37 38 39 **SCLK** 24-bit address SI 03H Data Out1 Data Out2 **MSB** High-Z (3) SO **MSB**

Figure 12. Read Data Bytes Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.9 Read Data Bytes at Higher Speed (0BH/0CH)

The Read Data Bytes at Higher Speed (Fast Read) command is for quickly reading data out. It is followed by a 3/4-Byte address and a dummy Byte, and each bit being latched-in on the rising edge of SCLK. Then the memory content, at that address, is shifted out on SO, and each bit being shifted out, at a Max frequency fc, on the falling edge of SCLK. The first Byte addressed can be at any location. The address is automatically incremented to the next higher address after each Byte of data is shifted out.

Figure 13. Read Data Bytes at Higher Speed Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.10 Dual Output Fast Read (3BH/3CH)

The Dual Output Fast Read command is followed by 3/4-Byte address and a dummy Byte, and each bit being latched in on the rising edge of SCLK, then the memory contents are shifted out 2-bit per clock cycle from SI and SO.

The first Byte addressed can be at any location. The address is automatically incremented to the next higher address after each Byte of data is shifted out.

Figure 14. Dual Output Fast Read Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

Quad Output Fast Read (6BH/6CH)

The Quad Output Fast Read command is followed by 3/4-Byte address and a dummy Byte, and each bit being latched in

Uniform Sector Dual and Quad Serial Flash

GD25B256E

on the rising edge of SCLK, then the memory contents are shifted out 4-bit per clock cycle from IO3, IO2, IO1 and IO0. The first Byte addressed can be at any location. The address is automatically incremented to the next higher address after each Byte of data is shifted out.

CS# 3 5 6 8 9 28 29 30 31 SCLK 100 6BH High-Z **IO1** High-Z 102 High-Z 103 CS# 33 34 35 36 37 38 39 40 41 42 43 44 45 **SCLK** 100 IO1 5 102 103 Byte2

Figure 15 Quad Output Fast Read Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.12 Dual I/O Fast Read (BBH/BCH)

The Dual I/O Fast Read command is similar to the Dual Output Fast Read command but with the capability to input the 3/4-Byte address and a "Continuous Read Mode" Byte 2-bit per clock by SI and SO, and each bit being latched in on the rising edge of SCLK, then the memory contents are shifted out 2-bit per clock cycle from SI and SO. The first Byte addressed can be at any location. The address is automatically incremented to the next higher address after each Byte of data is shifted out.

Dual I/O Fast Read with "Continuous Read Mode"

The Dual I/O Fast Read command can further reduce command overhead through setting the "Continuous Read Mode" bits (M7-4) after the input 3- or 4-Byte address (A23-A0 or A31-A0). If the "Continuous Read Mode" bits (M5-4) = (1, 0), then the next Dual I/O Fast Read command (after CS# is raised and then lowered) does not require the BBH command code. If the "Continuous Read Mode" bits (M5-4) do not equal (1, 0), the next command requires the command code, thus returning to normal operation. A Reset command can be also used to reset (M7-0) before issuing normal command.

Figure 16 Dual I/O Fast Read Sequence Diagram ((M5-4) ≠ (1, 0))

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

Figure 17 Dual I/O Fast Read Sequence Diagram ((M5-4) = (1, 0))

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.13 Quad I/O Fast Read (EBH/ECH)

The Quad I/O Fast Read command is similar to the Dual I/O Fast Read command but with the capability to input the 3/4-Byte address and a "Continuous Read Mode" Byte and 4-dummy clock 4-bit per clock by IO0, IO1, IO2, IO3, and each bit being latched in on the rising edge of SCLK, then the memory contents are shifted out 4-bit per clock cycle from IO0, IO1, IO2, IO3. The first Byte addressed can be at any location. The address is automatically incremented to the next higher

address after each Byte of data is shifted out.

Quad I/O Fast Read with "Continuous Read Mode"

The Quad I/O Fast Read command can further reduce command overhead through setting the "Continuous Read Mode" bits (M7-0) after the input 3- or 4-Byte address (A23-A0 or A31-A0). If the "Continuous Read Mode" bits (M5-4) = (1, 0), then the next Quad I/O Fast Read command (after CS# is raised and then lowered) does not require the EBH command code. If the "Continuous Read Mode" bits (M5-4) do not equal to (1, 0), the next command requires the command code, thus returning to normal operation. A Reset command can be also used to reset (M7-0) before issuing normal command.

Figure 18 Quad I/O Fast Read Sequence Diagram ((M5-4) ≠ (1, 0))

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

Figure 19 Quad I/O Fast Read Sequence Diagram ((M5-4) = (1, 0))

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

Quad I/O Fast Read with "8/16/32/64-Byte Wrap Around" in Standard SPI mode

The Quad I/O Fast Read command can be used to access a specific portion within a page by issuing "Set Burst with Wrap" (77H) commands prior to EBH or ECH. The "Set Burst with Wrap" (77H) command can either enable or disable the "Wrap Around" feature for the following EBH or ECH commands. When "Wrap Around" is enabled, the data being accessed can be limited to either an 8/16/32/64-Byte section of a 256-Byte page. The output data starts at the initial address specified in the command, once it reaches the ending boundary of the 8/16/32/64-Byte section, the output will wrap around the beginning boundary automatically until CS# is pulled high to terminate the command.

The Burst with Wrap feature allows applications that use cache to quickly fetch a critical address and then fill the cache afterwards within a fixed length (8/16/32/64-Byte) of data without issuing multiple read commands. The "Set Burst with Wrap" command allows three "Wrap Bits" W6-W4 to be set. The W4 bit is used to enable or disable the "Wrap Around" operation while W6-W5 is used to specify the length of the wrap around section within a page.

7.14 Set Burst with Wrap (77H)

The Set Burst with Wrap command is used in conjunction with "Quad I/O Fast Read" command to access a fixed length of 8/16/32/64-byte section within a 256-byte page, in standard SPI mode.

The Set Burst with Wrap command sequence: CS# goes low \rightarrow Send Set Burst with Wrap command \rightarrow Send 24 dummy bits \rightarrow Send 8 bits "Wrap bits" \rightarrow CS# goes high.

VAIC VAIE	W4	!=0	W4=1 (default)
W6,W5	Wrap Around	Wrap Length	Wrap Around	Wrap Length
0, 0	Yes	8-byte	No	N/A
0, 1	Yes	16-byte	No	N/A
1, 0	Yes	32-byte	No	N/A
1, 1	Yes	64-byte	No	N/A

If the W6-W4 bits are set by the Set Burst with Wrap command, all the following "Quad I/O Fast Read" command will use the W6-W4 setting to access the 8/16/32/64-byte section within any page. To exit the "Wrap Around" function and return to normal read operation, another Set Burst with Wrap command should be issued to set W4=1.

Figure 20. Set Burst with Wrap Sequence Diagram

7.15 Page Program (PP 02H or 4PP 12H)

The Page Program (PP) command is for programming the memory. A Write Enable (WREN) command must previously have been executed to set the Write Enable Latch (WEL) bit before sending the Page Program command.

The Page Program (PP) command is entered by driving CS# Low, followed by the command code, three address Bytes and at least one data Byte on SI. If the 8 least significant address bits (A7-A0) are not all zero, all transmitted data that goes beyond the end of the current page are programmed from the start address of the same page (from the address whose 8 least significant bits (A7-A0) are all zero). CS# must be driven low for the entire duration of the sequence. The Page Program command sequence: CS# goes low → sending Page Program command → 3 or 4-Byte address on SI → at least 1 Byte data on SI → CS# goes high. If more than 256 Bytes are sent to the device, previously latched data are discarded and the last 256 data Bytes are guaranteed to be programmed correctly within the same page. If less than 256 data Bytes are sent to device, they are correctly programmed at the requested addresses without having any effects on the other Bytes of the same page. CS# must be driven high after the eighth bit of the last data Byte has been latched in; otherwise the Page Program (PP) command is not executed.

As soon as CS# is driven high, the self-timed Page Program cycle (whose duration is tpp) is initiated. While the Page

Uniform Sector Dual and Quad Serial Flash

GD25B256E

Program cycle is in progress, the Status Register may be read to check the value of the Write in Progress (WIP) bit. The Write in Progress (WIP) bit is 1 during the self-timed Page Program cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset.

A Page Program (PP) command applied to a page which is protected by the Block Protect (BP4, BP3, BP2, BP1, and BP0) is not executed.

Figure 21 Page Program Sequence Diagram (ADS=0)

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.16 Quad Page Program (32H/34H)

The Quad Page Program command is for programming the memory using four pins: IO0, IO1, IO2, and IO3. A Write Enable (WREN) command must previously have been executed to set the Write Enable Latch (WEL) bit before sending the Page Program command. The quad Page Program command is entered by driving CS# Low, followed by the command code (32H), three address Bytes and at least one data Byte on IO pins.

The command sequence is shown below. If more than 256 Bytes are sent to the device, previously latched data are discarded and the last 256 data Bytes are guaranteed to be programmed correctly within the same page. If less than 256 data Bytes are sent to device, they are correctly programmed at the requested addresses without having any effects on the other Bytes of the same page. CS# must be driven high after the eighth bit of the last data Byte has been latched in; otherwise the Quad Page Program (PP) command is not executed.

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

A Quad Page Program command applied to a page which is protected by the Block Protect (BP4, BP3, BP2, BP1, and BP0) is not executed.

Figure 22 Quad Page Program Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.17 Sector Erase (SE 20H or 4SE 21H)

The Sector Erase (SE) command is erased the all data of the chosen sector. A Write Enable (WREN) command must previously have been executed to set the Write Enable Latch (WEL) bit. The Sector Erase (SE) command is entered by driving CS# low, followed by the command code, and 3- or 4-address Byte on SI. Any address inside the sector is a valid address for the Sector Erase (SE) command. CS# must be driven low for the entire duration of the sequence.

The Sector Erase command sequence: CS# goes low \rightarrow sending Sector Erase command \rightarrow 3-Byte or 4-Byte address on SI \rightarrow CS# goes high. CS# must be driven high after the eighth bit of the last address Byte has been latched in; otherwise the Sector Erase (SE) command is not executed. As soon as CS# is driven high, the self-timed Sector Erase cycle (whose duration is t_{SE}) is initiated. While the Sector Erase cycle is in progress, the Status Register may be read to check the value of the Write in Progress (WIP) bit. The Write in Progress (WIP) bit is 1 during the self-timed Sector Erase cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset. A Sector Erase (SE) command applied to a sector which is protected by the Block Protect (BP4, BP3, BP2, BP1, and BP0) bit is not executed.

CS#

0 1 2 3 4 5 6 7 8 9 29 30 31

SCLK Command 24 Bits Address

SI 20H 2322 --- 210

Figure 23. Sector Erase Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.18 32KB Block Erase (BE32 52H or 4BE32 5CH)

The 32KB Block Erase command is for erasing the all data of the chosen block. A Write Enable (WREN) command must previously have been executed to set the Write Enable Latch (WEL) bit. The 32KB Block Erase command is entered by driving CS# low, followed by the command code, and three address bytes on SI. Any address inside the block is a valid address for the 32KB Block Erase command. CS# must be driven low for the entire duration of the sequence.

The 32KB Block Erase command sequence: CS# goes low → sending 32KB Block Erase command → 3-Byte or 4-Byte

address on SI \rightarrow CS# goes high. CS# must be driven high after the eighth bit of the last address byte has been latched in; otherwise the 32KB Block Erase command is not executed. As soon as CS# is driven high, the self-timed Block Erase cycle (whose duration is t_{BE1}) is initiated. While the Block Erase cycle is in progress, the Status Register may be read to check the value of the Write in Progress (WIP) bit. The Write in Progress (WIP) bit is 1 during the self-timed Block Erase cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset. A 32KB Block Erase command applied to a block which is protected by the Block Protect (BP4, BP3, BP2, BP1, and BP0) bits is not executed.

CS#

0 1 2 3 4 5 6 7 8 9 29 30 31

SCLK Command 24 Bits Address

SI 52H 23 22 --- 2 1 0 ////

MSB

Figure 24. 32KB Block Erase Sequence Diagram (ADS=0)

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.19 64KB Block Erase (BE64 D8H or 4BE64 DCH)

The 64KB Block Erase command is for erasing the all data of the chosen block. A Write Enable (WREN) command must previously have been executed to set the Write Enable Latch (WEL) bit. The 64KB Block Erase (BE) command is entered by driving CS# low, followed by the command code, and three address bytes on SI. Any address inside the block is a valid address for the 64KB Block Erase command. CS# must be driven low for the entire duration of the sequence.

The 64KB Block Erase command sequence: CS# goes low \rightarrow sending 64KB Block Erase command \rightarrow 3-Byte or 4-Byte address on SI \rightarrow CS# goes high. CS# must be driven high after the eighth bit of the last address byte has been latched in; otherwise the 64KB Block Erase command is not executed. As soon as CS# is driven high, the self-timed Block Erase cycle (whose duration is t_{BE2}) is initiated. While the Block Erase cycle is in progress, the Status Register may be read to check the value of the Write in Progress (WIP) bit. The Write in Progress (WIP) bit is 1 during the self-timed Block Erase cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset. A 64KB Block Erase command applied to a block which is protected by the Block Protect (BP4, BP3, BP2, BP1, and BP0) bits is not executed.

Figure 25. 64KB Block Erase Sequence Diagram (ADS=0)

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.20 Chip Erase (CE) (60/C7H)

The Chip Erase (CE) command is for erasing the all data of the chip. A Write Enable (WREN) command must previously have been executed to set the Write Enable Latch (WEL) bit .The Chip Erase (CE) command is entered by driving CS# Low, followed by the command code on Serial Data Input (SI). CS# must be driven Low for the entire duration of the sequence.

The Chip Erase command sequence: CS# goes low \rightarrow sending Chip Erase command \rightarrow CS# goes high. CS# must be driven high after the eighth bit of the command code has been latched in; otherwise the Chip Erase command is not executed. As soon as CS# is driven high, the self-timed Chip Erase cycle (whose duration is t_{CE}) is initiated. While the Chip Erase cycle is in progress, the Status Register may be read to check the value of the Write in Progress (WIP) bit. The Write in Progress (WIP) bit is 1 during the self-timed Chip Erase cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset. The Chip Erase (CE) command is executed, if the no block is protected by the Block Protect bits. The Chip Erase (CE) command is ignored if one or more sectors are protected.

Figure 22. Chip Erase Sequence Diagram

7.21 Enter 4-Byte Address Mode (EN4B) (B7H)

The Enter 4-Byte Address Mode command enables accessing the address length of 32-bit for the memory area of higher density (larger than 128Mb). The device default is in 24-bit address mode; after sending out the EN4B instruction, the bit 11 (ADS bit) of status register will be automatically set to "1" to indicate the 4-Byte address mode has been enabled. Once the 4-Byte address mode is enabled, the address length becomes 32-bit instead of the default 24-bit.

All instructions are accepted normally, and just the address bit is changed from 24-bit to 32-bit.

The sequence of issuing EN4B instruction is: CS# goes low \rightarrow sending Enter 4-Byte mode command \rightarrow CS# goes high.

SCLK 0 1 2 3 4 5 6 7

SCLK Command High-Z

SO High-Z

Figure 26 Enter 4-Byte Address Mode Sequence Diagram

7.22 Exit 4-Byte Address Mode (EX4B) (E9H)

The Exit 4-Byte Address Mode command is executed to exit the 4-Byte address mode and return to the default 3-Byte address mode. After sending out the EX4B instruction, the bit 11 (ADS bit) of status register will be cleared to "0" to indicate the exit of the 4-Byte address mode. Once exiting the 4-Byte address mode, the address length will return to 24-bit.

The sequence of issuing EX4B instruction is: CS# goes low → sending Exit 4-Byte Address Mode command →CS# goes high.

SCLK 0 1 2 3 4 5 6 7

SI Command Command High-Z

Figure 27 Exit 4-Byte Address Mode Sequence Diagram

7.23 Read Manufacture ID/ Device ID (REMS) (90H)

The Read Manufacturer/Device ID command is an alternative to the Release from Power-Down / Device ID command that provides both the JEDEC assigned Manufacturer ID and the specific Device ID.

The command is initiated by driving the CS# pin low and shifting the command code "90H" followed by a 24-bit address (A23-A0) of 000000H. After which, the Manufacturer ID and the Device ID are shifted out on the falling edge of SCLK with most significant bit (MSB) first.

Figure 28. Read Manufacture ID/ Device ID Sequence Diagram

7.24 Read Identification (RDID) (9FH)

The Read Identification (RDID) command allows the 8-bit manufacturer identification to be read, followed by two bytes of device identification. The device identification indicates the memory type in the first byte, and the memory capacity of the device in the second byte. The Read Identification (RDID) command while an Erase or Program cycle is in progress, is not decoded, and has no effect on the cycle that is in progress. The Read Identification (RDID) command should not be issued while the device is in Deep Power-Down Mode.

The device is first selected by driving CS# low. Then, the 8-bit command code for the command is shifted in. This is followed by the 24-bit device identification, stored in the memory. Each bit is shifted out on the falling edge of Serial Clock. The Read Identification (RDID) command is terminated by driving CS# high at any time during data output. When CS# is driven high, the device is in the Standby Mode. Once in the Standby Mode, the device waits to be selected, so that it can receive, decode

and execute commands.

Figure 29. Read Identification ID Sequence Diagram

7.25 Read Unique ID (4BH)

The Read Unique ID command accesses a factory-set read-only 128bit number that is unique to each device. The Unique ID can be used in conjunction with user software methods to help prevent copying or cloning of a system.

The Read Unique ID command sequence: CS# goes low \rightarrow sending Read Unique ID command \rightarrow 3- or 4-Byte Address (000000H or 00000000H) \rightarrow Dummy Byte \rightarrow 128bit Unique ID Out \rightarrow CS# goes high.

CS#

O 1 2 3 4 5 6 7 8 9 10 28 29 30 31

SCLK

Command

C

Figure 30. Read Unique ID Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.26 Erase Security Registers (44H)

The GD25B256E provides 3x2048-Byte Security Registers which can be erased and programmed individually. These

Uniform Sector Dual and Quad Serial Flash

GD25B256E

registers may be used by the system manufacturers to store security and other important information separately from the main memory array.

The Erase Security Registers command is similar to Sector/Block Erase command. A Write Enable (WREN) command must previously have been executed to set the Write Enable Latch (WEL) bit.

The Erase Security Registers command sequence: CS# goes low \rightarrow sending Erase Security Registers command \rightarrow 3- or 4-Byte address on SI \rightarrow CS# goes high. The command sequence is shown below. CS# must be driven high after the eighth bit of the last address Byte has been latched in; otherwise the Erase Security Registers command is not executed. As soon as CS# is driven high, the self-timed Erase Security Registers cycle (whose duration is t_{SE}) is initiated. While the Erase Security Registers cycle is in progress, the Status Register may be read to check the value of the Write in Progress (WIP) bit. The Write in Progress (WIP) bit is 1 during the self-timed Erase Security Registers cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset. The Security Registers Lock Bit (LB1, LB2, LB3) in the Status Register can be used to OTP protect the security registers. Once the LB bit is set to 1, the Security Registers will be permanently locked; the Erase Security Registers command will be ignored.

Address	A23-16	A15-12	A11	A10-0
Security Register #1	00H	0001b	0b	Don't care
Security Register #2	00H	0010b	0b	Don't care
Security Register #3	00H	0011b	0b	Don't care

CS#

0 1 2 3 4 5 6 7 8 9 29 30 31

SCLK Command 24 Bits Address

SI //// 44H 23 22 -- 2 1 0 ////

MSB

Figure 31. Erase Security Registers command Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.27 Program Security Registers (42H)

The Program Security Registers command is similar to the Page Program command. Each security register contains eight pages content. A Write Enable (WREN) command must previously have been executed to set the Write Enable Latch (WEL) bit before sending the Program Security Registers command. The Program Security Registers command is entered by driving CS# Low, followed by the command code (42H), three address Bytes and at least one data Byte on SI. As soon as CS# is driven high, the self-timed Program Security Registers cycle (whose duration is tpp) is initiated. While the Program Security Registers cycle is in progress, the Status Register may be read to check the value of the Write in Progress (WIP) bit. The Write in Progress (WIP) bit is 1 during the self-timed Program Security Registers cycle, and is 0 when it is completed. At some unspecified time before the cycle is completed, the Write Enable Latch (WEL) bit is reset.

If the Security Registers Lock Bit (LB1, LB2, LB3) is set to 1, the Security Registers will be permanently locked. Program Security Registers command will be ignored.

Address	A23-16	A15-12	A11	A10-0
Security Register #1	00H	0001b	0b	Byte Address
Security Register #2	00H	0010b	0b	Byte Address
Security Register #3	00H	0011b	0b	Byte Address

Figure 32. Program Security Registers command Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.28 Read Security Registers (48H)

The Read Security Registers command is similar to Fast Read command. The command is followed by a 3- or 4-Byte address (A23-A0 or A31-A0) and a dummy Byte, and each bit is latched-in on the rising edge of SCLK. Then the memory content, at that address, is shifted out on SO, and each bit is shifted out, at a Max frequency fc, on the falling edge of SCLK. The first Byte addressed can be at any location. The address is automatically incremented to the next higher address after each byte of data is shifted out. Once the A10-0 address reaches the last byte of the register (Byte 7FFH), it will reset to 000H, the command is completed by driving CS# high.

Address	A23-16	A15-12	A11	A10-0
Security Register #1	00H	0001b	0b	Byte Address
Security Register #2	00H	0010b	0b	Byte Address
Security Register #3	00H	0011b	0b	Byte Address

CS# 28 29 30 31 SCLK 24-bit address SI 48H High-Z SO CS# SCLK Dummy Byte SI Data Out1 SO

Figure 33. Read Security Registers command Sequence Diagram

Note: The device default is in 24-bit address mode. For 4-Byte mode or 4-Byte command, the address length is 32-bit.

7.29 Enable Reset (66H) and Reset (99H)

If the Reset command is accepted, any on-going internal operation will be terminated and the device will return to its default power-on state and lose all the current volatile settings, such as Volatile Status Register bits, Write Enable Latch status (WEL), Program/Erase Suspend status, Read Parameter setting (P7-P0), Deep Power Down Mode, Continuous Read Mode bit setting (M7-M0) and Wrap Bit Setting (W6-W4).

The "Enable Reset (66H)" and "Reset (99H)" command sequence as follow: CS# goes low \rightarrow Sending Enable Reset command \rightarrow CS# goes high \rightarrow CS# goes low \rightarrow Sending Reset command \rightarrow CS# goes high. Once the Reset command is accepted by the device, the device will take approximately t_{RST} / t_{RST_E} to reset. During this period, no command will be accepted. Data corruption may happen if there is an on-going or suspended internal Erase or Program operation when Reset command sequence is accepted by the device. It is recommended to check the WIP bit and the SUS1/SUS2 bit in Status Register before issuing the Reset command sequence.

Figure 34. Enable Reset and Reset command Sequence Diagram

7.30 Program/Erase Suspend (PES) (75H)

The Program/Erase Suspend command "75H", allows the system to interrupt a page program or sector/block erase operation and then read data from any other sector or block. The Write Status Register command (01H, 31H, 11H) and Erase/Program Security Registers command (44H, 42H) and Erase commands (20H, 21H, 52H, 5CH, D8H, DCH, C7H, 60H) and Page Program command (02H, 12H, 32H, 34H) are not allowed during Program suspend. The Write Status Register command (01H, 31H, 11H) and Erase Security Registers command (44H) and Erase commands (20H, 21H, 52H, 5CH, D8H, DCH, C7H, 60H) are not allowed during Erase suspend. Program/Erase Suspend is valid only during the page program or sector/block erase operation. A maximum of time of "tsus" (See AC Characteristics) is required to suspend the program/erase operation.

The Program/Erase Suspend command will be accepted by the device only if the SUS1/SUS2 bit in the Status Register equal to 0 and WIP bit equal to 1 while a Page Program or a Sector or Block Erase operation is on-going. If the SUS1/SUS2 bit equal to 1 or WIP bit equal to 0, the Suspend command will be ignored by the device. The WIP bit will be cleared from 1 to 0 within "tsus" and the SUS1/SUS2 bit will be set from 0 to 1 immediately after Program/Erase Suspend. A power-off during the suspend period will reset the device and release the suspend state.

Figure 35. Program/Erase Suspend Sequence Diagram

7.31 Program/Erase Resume (PER) (7AH)

The Program/Erase Resume command must be written to resume the program or sector/block erase operation after a Program/Erase Suspend command. The Program/Erase Resume command will be accepted by the device only if the SUS1/SUS2 bit equal to 1 and the WIP bit equal to 0. After issued the SUS1/SUS2 bit in the status register will be cleared from 1 to 0 immediately, the WIP bit will be set from 0 to 1 within 200ns and the Sector or Block will complete the erase operation or the page will complete the program operation. The Program/Erase Resume command will be ignored unless a Program/Erase Suspend is active.

Figure 36. Program/Erase Resume Sequence Diagram

7.32 Deep Power-Down (DP) (B9H)

Executing the Deep Power-Down (DP) command is the only way to put the device in the lowest consumption mode (the Deep Power-Down Mode). It can also be used as an extra software protection mechanism, while the device is not in active use, since in this mode, the device ignores all Write, Program and Erase commands. Driving CS# high deselects the device, and puts the device in the Standby Mode (if there is no internal cycle currently in progress). But this mode is not the Deep Power-Down Mode. The Deep Power-Down Mode can only be entered by executing the Deep Power-Down (DP) command. Once the device has entered the Deep Power-Down Mode, all commands are ignored except the Release from Deep Power-Down and Read Device ID (RDI) command or software reset command. The Release from Deep Power-Down and Read Device ID (RDI) command releases the device from Deep Power-Down mode, also allows the Device ID of the device to be output on SO.

The Deep Power-Down Mode automatically stops at Power-Down, and the device always in the Standby Mode after Power-Up.

The Deep Power-Down command sequence: CS# goes low → sending Deep Power-Down command → CS# goes high. CS# must be driven high after the eighth bit of the command code has been latched in; otherwise the Deep Power-Down (DP) command is not executed. As soon as CS# is driven high, it requires a delay of t_{DP} before the supply current is reduced to I_{CC2} and the Deep Power-Down Mode is entered. Any Deep Power-Down (DP) command, while an Erase, Program or Write cycle is in progress, is rejected without having any effects on the cycle that is in progress.

Figure 37. Deep Power-Down Sequence Diagram

7.33 Release from Deep Power-Down and Read Device ID (RDI) (ABH)

The Release from Power-Down and Read Device ID command is a multi-purpose command. It can be used to release the device from the Power-Down state or obtain the devices electronic identification (ID) number.

To release the device from the Power-Down state, the command is issued by driving the CS# pin low, shifting the instruction code "ABH" and driving CS# high. Release from Power-Down will take the time duration of t_{RES1} (See AC Characteristics) before the device will resume normal operation and other command are accepted. The CS# pin must remain high during the t_{RES1} time duration.

When used only to obtain the Device ID while not in the Power-Down state, the command is initiated by driving the CS# pin low and shifting the instruction code "ABH" followed by 3-dummy byte. The ID7~ID0 are then shifted out on the falling edge of SCLK with most significant bit (MSB) first. The Device ID value is listed in Manufacturer and Device Identification table. The Device ID can be read continuously. The command is completed by driving CS# high.

When used to release the device from the Power-Down state and obtain the ID7~ID0, the command is the same as previously described, except that after CS# is driven high it must remain high for a time duration of t_{RES2} (See AC Characteristics). After this time duration the device will resume normal operation and other command will be accepted. If the Release from Power-Down / Device ID command is issued while an Erase, Program or Write cycle is in process (when WIP equals 1) the command is ignored and will not have any effects on the current cycle.

Figure 38. Release Power-Down Sequence Diagram

7.34 Read Serial Flash Discoverable Parameter (5AH)

The Serial Flash Discoverable Parameter (SFDP) standard provides a consistent method of describing the functional and feature capabilities of serial flash devices in a standard set of internal parameter tables. These parameter tables can be interrogated by host system software to enable adjustments needed to accommodate divergent features from multiple vendors. The concept is similar to the one found in the Introduction of JEDEC Standard, JESD68 on CFI. SFDP is a standard of JEDEC Standard No.216B.

Figure 40. Read Serial Flash Discoverable Parameter command Sequence Diagram

Table 13. Signature and Parameter Identification Data Values (Please contact GigaDevice for Details)

8 ELECTRICAL CHARACTERISTICS

8.1 Power-On Timing

Figure 41. Power-On Timing Sequence Diagram

Table 14. Power-Up Timing and Write Inhibit Threshold

Symbol	Parameter	Min.	Max.	Unit
tVSL	VCC (min.) to device operation	2.5		ms
VWI	Write Inhibit Voltage	1.5	2.5	٧

8.2 Initial Delivery State

The device is delivered with the memory array erased: all bits are set to 1 (each Byte contains FFH). The Status Register contains 00H, except that DRV0 bit (S21) and QE bit (S9) are set to 1.

8.3 Absolute Maximum Ratings

Parameter	Value	Unit
Ambient Operating Temperature (T _A)	-40 to 85	$^{\circ}\mathbb{C}$
	-40 to 105	
	-40 to 125	
Storage Temperature	-65 to 150	$^{\circ}$ C
Transient Input/Output Voltage (note: overshoot)	-2.0 to VCC+2.0	V
Applied Input/Output Voltage	-0.6 to VCC+0.4	V
VCC	-0.6 to 4.2	V

Figure 42. Input Test Waveform and Measurement Level

Maximum Negative Overshoot Waveform Vss-2.0V -----

8.4 Capacitance Measurement Conditions

Symbol	Parameter	Min.	Тур.	Max.	Unit	Conditions
CIN	Input Capacitance			6	pF	VIN=0V
COUT	Output Capacitance			8	pF	VOUT=0V
CL	Load Capacitance		30		pF	
	Input Rise And Fall time			5	ns	
	Input Pulse Voltage	0.1	VCC to 0.8	8VCC	V	
	Input Timing Reference Voltage	0.2\	CC to 0.7	VCC	V	
	Output Timing Reference Voltage		0.5VCC		V	

Figure 43. Absolute Maximum Ratings Diagram

GD25B256E

8.5 DC Characteristics

 $(T_A = -40^{\circ}C \sim 85^{\circ}C, VCC = 2.7 \sim 3.6V)$

Symbol	Parameter	Test Condition	Min.	Тур.	Max.	Unit.
ILI	Input Leakage Current				±2	μΑ
ILO	Output Leakage Current				±2	μΑ
lan	Standby Current	CS#=VCC,		16	50	пΛ
I _{CC1}	Standby Current	VIN=VCC or VSS		10	50	μA
1	Doop Dower Down Current	CS#=VCC,		1	15	
Icc2	Deep Power-Down Current	VIN=VCC or VSS		1	15	μA
		CLK=0.1VCC / 0.9VCC				
		at 133MHz,		14	27	mA
1	Operating Current (Read)	Q=Open(x4 I/O)				
Icc3	Operating Current (Read)	CLK=0.1VCC / 0.9VCC				
		at 80MHz,		12	15	mA
		Q=Open(x4 I/O)				
I _{CC4}	Operating Current (PP)	CS#=VCC		12	20	mA
I _{CC5}	Operating Current (WRSR)	CS#=VCC		12	20	mA
Icc6	Operating Current (SE)	CS#=VCC		12	20	mA
Icc7	Operating Current (BE)	CS#=VCC		12	20	mA
Icc8	Operating Current (CE)	CS#=VCC		12	20	mA
VIL	Input Low Voltage		-0.5		0.2VCC	V
VIH	Input High Voltage		0.7VCC		VCC+0.4	V
Vol	Output Low Voltage	I _{OL} = 100μA			0.2	V
Vон	Output High Voltage	I _{OH} = -100μA	VCC-0.2			V

- 1. Typical value at $T_A = 25^{\circ}C$, VCC = 3.3V.
- 2. Value guaranteed by design and/or characterization, not 100% tested in production.

GD25B256E

(T_A = -40 $^{\circ}$ C ~105 $^{\circ}$ C , VCC=2.7~3.6V)

Symbol	Parameter	Test Condition	Min.	Тур.	Max.	Unit.
ILI	Input Leakage Current				±2	μΑ
I _{LO}	Output Leakage Current				±2	μA
l	Standby Current	CS#=VCC,		16	100	
Icc ₁	Standby Current	VIN=VCC or VSS		10	100	μΑ
lass	Doop Power Down Current	CS#=VCC,		1	35	^
Icc2	Deep Power-Down Current	VIN=VCC or VSS		I	35	μA
		CLK=0.1VCC / 0.9VCC				
		at 133MHz,		14	32	mA
loos	Operating Current (Read)	Q=Open(x4 I/O)				
I _{CC3}	Operating Current (Neau)	CLK=0.1VCC / 0.9VCC				
		at 80MHz,		12	20	mA
		Q=Open(x4 I/O)				
Icc4	Operating Current (PP)	CS#=VCC		12	25	mA
Icc5	Operating Current (WRSR)	CS#=VCC		12	25	mA
Icc6	Operating Current (SE)	CS#=VCC		12	25	mA
Icc7	Operating Current (BE)	CS#=VCC		12	25	mA
Icc8	Operating Current (CE)	CS#=VCC		12	25	mA
VIL	Input Low Voltage		-0.5		0.2VCC	V
ViH	Input High Voltage		0.7VCC		VCC+0.4	V
Vol	Output Low Voltage	I _{OL} = 100μA			0.2	V
V _{OH}	Output High Voltage	Ι _{ΟΗ} = -100μΑ	VCC-0.2			V

- 1. Typical value at $T_A = 25^{\circ}C$, VCC = 3.3V.
- 2. Value guaranteed by design and/or characterization, not 100% tested in production.

GD25B256E

(T_A = -40 $^{\circ}$ C ~125 $^{\circ}$ C , VCC=2.7~3.6V)

Symbol	Parameter	Test Condition	Min.	Тур.	Max.	Unit.
ILI	Input Leakage Current				±2	μA
I _{LO}	Output Leakage Current				±2	μA
Icc ₁	Standby Current	CS#=VCC,		16	200	^
ICC1	Standby Current	VIN=VCC or VSS		10	200	μΑ
Icc2	Deep Power-Down Current	CS#=VCC,		1	60	^
ICC2	Deep Power-Down Current	VIN=VCC or VSS		I	00	μΑ
		CLK=0.1VCC / 0.9VCC				
		at 133MHz,		14	32	mA
I _{CC3}	Operating Current (Read)	Q=Open(x4 I/O)				
ICC3	Operating Current (Neau)	CLK=0.1VCC / 0.9VCC				
		at 80MHz,		12	20	mA
		Q=Open(x4 I/O)				
I _{CC4}	Operating Current (PP)	CS#=VCC		12	25	mA
I _{CC5}	Operating Current (WRSR)	CS#=VCC		12	25	mA
I _{CC6}	Operating Current (SE)	CS#=VCC		12	25	mA
I _{CC7}	Operating Current (BE)	CS#=VCC		12	25	mA
Icc8	Operating Current (CE)	CS#=VCC		12	25	mA
VIL	Input Low Voltage		-0.5		0.2VCC	V
VIH	Input High Voltage		0.7VCC		VCC+0.4	V
Vol	Output Low Voltage	I _{OL} = 100μA			0.2	V
V _{OH}	Output High Voltage	I _{OH} = -100μA	VCC-0.2			V

- 1. Typical value at $T_A = 25^{\circ}\text{C}$, VCC = 3.3V.
- 2. Value guaranteed by design and/or characterization, not 100% tested in production.

GD25B256E

8.6 AC Characteristics

 $(T_A = -40^{\circ}C \sim 85^{\circ}C, VCC = 2.7 \sim 3.6V, C_L = 30pf)$

Symbol	Parameter	Min.	Тур.	Max.	Unit.
,	Serial Clock Frequency For: all commands except			400	
fc	03H, 13H			133	MHz
f _R	Serial Clock Frequency For: Read (03H, 13H)			80	MHz
	Carial Clask Hink Time	45%			
tclh	Serial Clock High Time	(1/Fc)			ns
4	Social Clock Low Time	45%			20
tcll	Serial Clock Low Time	(1/Fc)			ns
t _{CLCH}	Serial Clock Rise Time (Slew Rate)	0.2			V/ns
tchcl	Serial Clock Fall Time (Slew Rate)	0.2			V/ns
t _{SLCH}	CS# Active Setup Time	5			ns
t _{CHSH}	CS# Active Hold Time	5			ns
tshch	CS# Not Active Setup Time	5			ns
tchsl	CS# Not Active Hold Time	5			ns
tshsl	CS# High Time (Read/Write)	20			ns
t _{SHQZ}	Output Disable Time			6	ns
tcLQX	Output Hold Time	1.2			ns
tovch	Data In Setup Time	2			ns
tcHDX	Data In Hold Time	2			ns
tclqv	Clock Low To Output Valid (30pF)			7	ns
t _{DP}	CS# High To Deep Power-Down Mode			3	μs
	CS# High To Standby Mode Without Electronic			20	
t _{RES1}	Signature Read			30	μs
	CS# High To Standby Mode With Electronic Signature			20	
t _{RES2}	Read			30	μs
tsus	CS# High To Next Command After Suspend			20	μs
t _{RS} (3)	Latency Between Resume And Next Suspend	100			μs
	CS# High To Next Command After Reset (Except			20	
t RST	From Erase)			30	μs
4	CS# High To Next Command After Reset (From			10	ma
t _{RST_E}	Erase)			12	ms
t _W	Write Status Register Cycle Time		5	20	ms
t _{BP1}	Byte Program Time (First Byte)		40	90	μs
t _{BP2}	Additional Byte Program Time (After First Byte)		2.5	7	μs
t _{PP}	Page Programming Time		0.25	2	ms
tse	Sector Erase Time		30	400	ms
t _{BE1}	Block Erase Time (32K Bytes)		0.12	1.2	s
t _{BE2}	Block Erase Time (64K Bytes)		0.15	1.6	s
tce	Chip Erase Time (GD25B256E)		70	200	S

Uniform Sector Dual and Quad Serial Flash

GD25B256E

- 1. Typical value at $T_A = 25^{\circ}C$.
- 2. Value guaranteed by design and/or characterization, not 100% tested in production.
- 3. Minimum timing must be observed before issuing the next suspend command, and a period equal to or longer than the minimum timing is required in order for the program or erase operation to make progress, but the operation time may exceed the maximum value

GD25B256E

(TA = -40 $^{\circ}$ C ~105 $^{\circ}$ C , VCC=2.7~3.6V, CL=30pf)

Symbol	Parameter	Min.	Тур.	Max.	Unit.
_	Serial Clock Frequency For: all commands except			400	
f _C	03H, 13H			133	MHz
f _R	Serial Clock Frequency For: Read (03H, 13H)			80	MHz
4	Sorial Clock High Time	45%			no
tclh	Serial Clock High Time	(1/Fc)			ns
tou	Serial Clock Low Time	45%			ne
tcll	Serial Clock Low Time	(1/Fc)			ns
tclch	Serial Clock Rise Time (Slew Rate)	0.2			V/ns
tchcl	Serial Clock Fall Time (Slew Rate)	0.2			V/ns
tslch	CS# Active Setup Time	5			ns
tcнsн	CS# Active Hold Time	5			ns
tsнсн	CS# Not Active Setup Time	5			ns
tchsl	CS# Not Active Hold Time	5			ns
tshsl	CS# High Time (Read/Write)	20			ns
tsHQZ	Output Disable Time			6	ns
tcLQX	Output Hold Time	1.2			ns
tovch	Data In Setup Time	2			ns
tchdx	Data In Hold Time	2			ns
tcLQV	Clock Low To Output Valid (30pF)			7	ns
t _{DP}	CS# High To Deep Power-Down Mode			3	μs
	CS# High To Standby Mode Without Electronic			00	
t _{RES1}	Signature Read			30	μs
	CS# High To Standby Mode With Electronic Signature			00	
t _{RES2}	Read			30	μs
tsus	CS# High To Next Command After Suspend			20	μs
t _{RS} (3)	Latency Between Resume And Next Suspend	100			μs
	CS# High To Next Command After Reset (Except			20	
t _{RST}	From Erase)			30	μs
4	CS# High To Next Command After Reset (From			10	ma
t _{RST_E}	Erase)			12	ms
tw	Write Status Register Cycle Time		5	20	ms
t _{BP1}	Byte Program Time (First Byte)		40	100	μs
t _{BP2}	Additional Byte Program Time (After First Byte)		2.5	10	μs
t _{PP}	Page Programming Time		0.25	2.4	ms
t _{SE}	Sector Erase Time		30	500	ms
t _{BE1}	Block Erase Time (32K Bytes)		0.12	1.6	s
t _{BE2}	Block Erase Time (64K Bytes)		0.15	3	s
t _{CE}	Chip Erase Time (GD25B256E)		70	400	s

- 1. Typical value at T_A = $25\,^{\circ}\mathrm{C}$.
- 2. Value guaranteed by design and/or characterization, not 100% tested in production.

GD25B256E

3. Minimum timing must be observed before issuing the next suspend command, and a period equal to or longer than the minimum timing is required in order for the program or erase operation to make progress, but the operation time may exceed the maximum value

GD25B256E

 $(T_A = -40^{\circ}C \sim 125^{\circ}C, VCC = 2.7 \sim 3.6V, C_L = 30pf)$

Symbol	Parameter	Min.	Тур.	Max.	Unit.
£	Serial Clock Frequency For: all commands except			400	N 41 1-
f _C	03H, 13H			133	MHz
f _R	Serial Clock Frequency For: Read (03H, 13H)			80	MHz
t	Sorial Clock High Time	45%			no
tclh	Serial Clock High Time	(1/Fc)			ns
tcll	Serial Clock Low Time	45%			ns
TOLL.	Genal Clock Low Time	(1/Fc)			113
tclch	Serial Clock Rise Time (Slew Rate)	0.2			V/ns
tchcl	Serial Clock Fall Time (Slew Rate)	0.2			V/ns
tslch	CS# Active Setup Time	5			ns
tcнsн	CS# Active Hold Time	5			ns
tsнсн	CS# Not Active Setup Time	5			ns
tchsl	CS# Not Active Hold Time	5			ns
tshsl	CS# High Time (Read/Write)	20			ns
t shqz	Output Disable Time			6	ns
tcLQX	Output Hold Time	1.2			ns
t _{DVCH}	Data In Setup Time	2			ns
t _{CHDX}	Data In Hold Time	2			ns
tclqv	Clock Low To Output Valid (30pF)			7	ns
t_{DP}	CS# High To Deep Power-Down Mode			3	μs
t _{RES1}	CS# High To Standby Mode Without Electronic			30	He
VRES1	Signature Read			30	μs
t _{RES2}	CS# High To Standby Mode With Electronic Signature			30	II.e
tre52	Read			30	μs
tsus	CS# High To Next Command After Suspend			20	μs
$t_{RS}^{(3)}$	Latency Between Resume And Next Suspend	100			μs
t _{RST}	CS# High To Next Command After Reset (Except			30	μs
rk21	From Erase)			30	μο
t _{RST_E}	CS# High To Next Command After Reset (From			12	ms
tK31_E	Erase)			12	1113
tw	Write Status Register Cycle Time		5	20	ms
t _{BP1}	Byte Program Time (First Byte)		40	100	μs
t _{BP2}	Additional Byte Program Time (After First Byte)		2.5	10	μs
t PP	Page Programming Time		0.25	2.4	ms
t _{SE}	Sector Erase Time		30	800	ms
t _{BE1}	Block Erase Time (32K Bytes)		0.12	1.6	s
t _{BE2}	Block Erase Time (64K Bytes)		0.15	3	s
t _{CE}	Chip Erase Time (GD25B256E)		70	400	s

- 1. Typical value at $T_A = 25\,^{\circ}\mathrm{C}$.
- 2. Value guaranteed by design and/or characterization, not 100% tested in production.

3. Minimum timing must be observed before issuing the next suspend command, and a period equal to or longer than the minimum timing is required in order for the program or erase operation to make progress, but the operation time may exceed the maximum value

Figure 44. Input Timing

Figure 45. Output Timing

Figure 46. Resume to Suspend Timing Diagram

Figure 47 RESET Timing

Table 15 Reset Timing

Symbol	Parameter	Min.	Тур.	Max.	Unit.
tRLRH	Reset Pulse Width	1			μs
tRHSL	Reset High Time Before Read	50			ns
tRB	Reset Recovery Time			12	ms

Note:

1. The device need tRB (max) at most to get ready for all commands after RESET# low.

9 ORDERING INFORMATION

^{**}F grade has implemented additional test flows to ensure higher product quality than I grade.

9.1 **Valid Part Numbers**

Please contact GigaDevice regional sales for the latest product selection and available form factors.

Temperature Range I: Industrial (-40℃ to +85℃)

Product Number	Density	Package Type	Packing Options
GD25B256EFIR	256Mbit	SOP16 300mil	T/Y/R
GD25B256EFIK	250IVIDIL	SOP 16 3001111	1/1/K
GD25B256EWIG	256Mbit	WSON8 (6x5mm)	Y/R
GD25B256EWIS	250101011	WSON8 (OXSIIIII)	1713
GD25B256EYIG	256Mbit	MSONS (Syemm)	Y/R
GD25B256EYIS	256Mbit	WSON8 (8x6mm)	1/K
GD25B256EBIR	256Mbit	TERCA 24boll (Eye Boll Arroy)	Y/R
GD25B256EBIK	256Mbit	TFBGA-24ball (5x5 Ball Array)	1/K

Temperature Range J: Industrial (-40°C to +105°C)

Product Number	Density	Package Type	Packing Options
GD25B256EFJR	256Mbit	SOP16 300mil	T/Y/R
GD25B256EFJK	230101011	30F 10 300Hill	1/1/1
GD25B256EWJG	256Mbit	WSON8 (6x5mm)	Y/R
GD25B256EWJS	230101011	WSONS (OXSITIIII)	1713
GD25B256EYJG	256Mbit	WSON8 (8x6mm)	Y/R
GD25B256EYJS	230101011	W30N8 (8x011111)	17/13
GD25B256EBJR	256Mbit	TERCA 24boll (Eye Boll Arroy)	Y/R
GD25B256EBJK	ZOUVIDIL	TFBGA-24ball (5x5 Ball Array)	I/K

Temperature Range E: Industrial (-40°C to +125°C)

Product Number	Density	Package Type	Packing Options
GD25B256EFER	256Mbit	SOP16 300mil	T/Y/R
GD25B256EFEK	230101011	30F 10 30011111	1/1/K
GD25B256EWEG	256Mbit	WSON8 (6x5mm)	Y/R
GD25B256EWES	230101011	WSON8 (0x3Hill)	1/K
GD25B256EYEG	256Mbit	WSON8 (8x6mm)	Y/R
GD25B256EYES	230101011	WSONO (OXOIIIII)	1/15
GD25B256EBER	256Mbit	TERCA 24ball (Eye Ball Array)	Y/R
GD25B256EBEK	256Mbit	TFBGA-24ball (5x5 Ball Array)	I/K

GD25B256E

Temperature Range F: Industrial+ (-40℃ to +85℃)

Product Number	Density	Package Type	Packing Options
GD25B256EFFR	256Mbit	SOP16 300mil	T/Y/R
GD25B256EFFK	2301/1011	SOP 16 3001111	1/1/15
GD25B256EWFG	256Mbit	WSON8 (6x5mm)	Y/R
GD25B256EWFS	2501/1011		1713
GD25B256EYFG	256Mbit	WSON8 (8x6mm)	Y/R
GD25B256EYFS	2561/1011	VVSONO (OXOIIIII)	1/K
GD25B256EBFR	OF GNAbit	TERCA 24boll (Eye Boll Arroy)	V/D
GD25B256EBFK	256Mbit	TFBGA-24ball (5x5 Ball Array)	Y/R

10 PACKAGE INFORMATION

10.1 Package SOP16 300MIL

Dimensions

Syı	mbol	Α	A4	42	L		_	-	E4			14	L	0
U	Jnit	Α	A1	A2	b	С	D	E	E1	е	_	L1	n	θ
	Min	-	0.10	2.05	0.31	0.10	10.20	10.10	7.40		0.40		0.25	0
mm	Nom	-	0.20	-	0.41	0.25	10.30	10.30	7.50	1.27	-	1.40	-	-
	Max	2.65	0.30	2.55	0.51	0.33	10.40	10.50	7.60		1.27		0.75	8

Note:

1. Both the package length and width do not include the mold flash.

10.2 Package WSON8 (6x5mm)

Top View

Side View

Bottom View

Dimensions

Sy	mbol		A1		h	D	D2	E	E2		
U	Jnit	Α	Ai	С	b	, b	DZ		EZ	е	L
	Min	0.70	0.00	0.180	0.35	5.90	3.30	4.90	3.90		0.50
mm	Nom	0.75	0.02	0.203	0.40	6.00	3.40	5.00	4.00	1.27	0.60
	Max	0.80	0.05	0.250	0.50	6.10	3.50	5.10	4.10		0.75

- 1. The exposed metal pad area on the bottom of the package is floating.
- 2. Coplanarity ≤0.08mm. Package edge tolerance≤0.10mm.
- 3. The lead shape may be of little difference according to different package lead frames. These lead shapes are compatible with each other.

10.3 Package WSON8 (8x6mm)

Side View

Α1

Bottom View

Dimensions

	mbol Jnit	Α	A1	С	b	D	D2	E	E2	е	L
	Min	0.70	0.00	0.180	0.35	7.90	3.30	5.90	4.20		0.45
mm	Nom	0.75	0.02	0.203	0.40	8.00	3.40	6.00	4.30	1.27	0.50
	Max	0.80	0.05	0.250	0.45	8.10	3.50	6.10	4.40		0.55

- 1. The exposed metal pad area on the bottom of the package is floating.
- 2. Coplanarity ≤0.08mm. Package edge tolerance≤0.10mm.
- 3. The lead shape may be of little difference according to different package lead frames. These lead shapes are compatible with each other.

10.4 Package TFBGA-24BALL (5x5 ball array)

Dimensions

Sy	mbol	•	A.4	40	L	ı	E1	2	D1	
ι	Jnit	Α	A 1	A2	b	E	E1	D	וט	е
	Min	-	0.25	-	0.35	5.90		7.90		
mm	Nom	-	0.30	0.80	0.40	6.00	4.00	8.00	4.00	1.00
	Max	1.20	0.35	-	0.45	6.10		8.10		

GD25B256E

11 REVISION HISTORY

Version No	Description	Page	Date	
1.0	Initial release	All	2020-8-31	
	Add Note of RESET#, DNU and NC Pin	P6-7		
	Add Note of t _{RS}	P48-53		
4.4	Update Ordering Information	P55-57	2022 6 42	
1.1	Add Coplanarity of SOP16 300mil	P58	2023-6-13	
	Remove Irrelevant Note of WSON8 Package	P59-60		
	Modify TFBGA-24Ball Dimensions Table	P61		

Important Notice

This document is the property of GigaDevice Semiconductor Inc. and its subsidiaries (the "Company"). This document, including any product of the Company described in this document (the "Product"), is owned by the Company according to the laws of the People's Republic of China and other applicable laws. The Company reserves all rights under such laws and no Intellectual Property Rights are transferred (either wholly or partially) or licensed (either expressly or impliedly). The names and brands of third party referred thereto (if any) are the property of their respective owner and referred to for identification purposes only.

The Company does not assume any warranty or condition, express or implied, with regard to this document or any Product, including, but not limited to, the implied warranties of merchantability, fitness for any particular purpose, noninfringement, or any warranty arising out of the application or use of any Product described in this document. Any information provided in this document is provided only for reference purposes. It is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application and any product produced. Except for customized products which has been expressly identified in the applicable agreement, the Products are designed, developed, and/or manufactured for ordinary business, industrial, personal, and/or household applications only. The Products are not designed or intended for use in, and no warranty is made respect to, any applications designed or intended for the operation of weaponry, nuclear equipment, atomic energy control instruments, combustion control instruments, airplane or spaceship instruments, traffic signal instruments, life-support devices or systems, other medical devices or systems (including resuscitation equipment and surgical implants etc.), pollution control or hazardous substances management, or other uses where failure to perform can reasonably be expected to result in personal injury, death, property or environmental damage ("Unintended Uses"). Customers shall take any and all actions to ensure using and selling the Products in accordance with the applicable laws and regulations. The Company is not liable, in whole or in part, and customers shall and hereby do release the Company as well as it's suppliers and/or distributors from any claim, damage, or other liability arising from or related to all Unintended Uses of the Products. Customers shall indemnify and hold the Company as well as it's suppliers and/or distributors harmless from and against all claims, costs, damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of the Products. Customers shall discard the device according to the local environmental law.

Information in this document is provided solely in connection with the Products. The Company reserves the right to make changes, corrections, modifications or improvements to this document and the Products and services described herein at any time, without notice. And the company shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them.