

W25X10A, W25X20A, W25X40A, W25X80A

spiflash[®]

**1M-BIT, 2M-BIT, 4M-BIT AND 8M-BIT
SERIAL FLASH MEMORY WITH
4KB SECTORS AND DUAL OUTPUT SPI**

W25X10A, W25X20A, W25X40A, W25X80A

Table of Contents

1.	GENERAL DESCRIPTION	4
2.	FEATURES	4
3.	PIN CONFIGURATION SOIC 150-MIL	5
4.	PIN CONFIGURATION SOIC 208-MIL	5
5.	PIN CONFIGURATION PDIP 300-MIL	5
6.	PAD CONFIGURATION WSON 6X5-MM	6
7.	PIN DESCRIPTION.....	6
7.1	Package Types	7
7.2	Chip Select (/CS).....	7
7.3	Serial Data Output (DO)	7
7.4	Write Protect (/WP).....	7
7.5	HOLD (/HOLD)	7
7.6	Serial Clock (CLK)	7
7.7	Serial Data Input / Output (DIO)	7
8.	BLOCK DIAGRAM	8
9.	FUNCTIONAL DESCRIPTION	9
9.1	SPI OPERATIONS	9
9.1.1	SPI Modes	9
9.1.2	Dual Output SPI	9
9.1.3	Hold Function	9
9.2	WRITE PROTECTION.....	10
9.2.1	Write Protect Features.....	10
10.	CONTROL AND STATUS REGISTERS.....	11
10.1	STATUS REGISTER	11
10.1.1	BUSY.....	11
10.1.2	Write Enable Latch (WEL)	11
10.1.3	Block Protect Bits (BP2, BP1, BP0).....	11
10.1.4	Top/Bottom Block Protect (TB).....	11
10.1.5	Reserved Bits	11
10.1.6	Status Register Protect (SRP).....	12
10.1.7	Status Register Memory Protection	13
10.2	INSTRUCTIONS	14
10.2.1	Manufacturer and Device Identification	14
10.2.2	Instruction Set	15
10.2.3	Write Enable (06h).....	16
10.2.4	Write Disable (04h).....	16
10.2.5	Read Status Register (05h)	17
10.2.6	Write Status Register (01h)	18

W25X10A, W25X20A, W25X40A, W25X80A

10.2.7	Read Data (03h)	19
10.2.8	Fast Read (0Bh)	20
10.2.9	Fast Read Dual Output (3Bh)	21
10.2.10	Page Program (02h)	22
10.2.11	Sector Erase (20h)	23
10.2.12	Block Erase (D8h)	24
10.2.13	Chip Erase (C7h or 60h)	25
10.2.14	Power-down (B9h)	26
10.2.15	Release Power-down / Device ID (ABh)	27
10.2.16	Read Manufacturer / Device ID (90h)	29
10.2.17	JEDEC ID (9Fh)	30
11.	ELECTRICAL CHARACTERISTICS	31
11.1	Absolute Maximum Ratings	31
11.2	Operating Ranges	31
11.3	Power-up Timing and Write Inhibit Threshold	31
11.4	DC Electrical Characteristics	33
11.5	AC Measurement Conditions	34
11.6	AC Electrical Characteristics	35
11.7	AC Electrical Characteristics (cont'd)	36
11.8	Serial Output Timing	37
11.9	Input Timing	37
11.10	Hold Timing	37
12.	PACKAGE SPECIFICATION	38
12.1	8-Pin SOIC 150-mil (Package Code SN)	38
12.2	8-Pin SOIC 208-mil (Package Code SS)	39
12.3	8-Pin PDIP 300-mil (Package Code DA)	40
12.4	8-Contact 6x5mm WSON (Package Code ZP)	41
	8-Pad WSON 6x5mm Cont'd.	42
13.	ORDERING INFORMATION	43
13.1	Valid Part Numbers and Top Side Marking	44
14.	REVISION HISTORY	45

W25X10A, W25X20A, W25X40A, W25X80A

1. GENERAL DESCRIPTION

The W25X10A (1M-bit), W25X20A (2M-bit), W25X40A (4M-bit) and W25X80A (8M-bit) Serial Flash memories provide a storage solution for systems with limited space, pins and power. The 25X series offers flexibility and performance well beyond ordinary Serial Flash devices. They are ideal for code download applications as well as storing voice, text and data. The devices operate on a single 2.7V to 3.6V power supply with current consumption as low as 5mA active and 1µA for power-down. All devices are offered in space-saving packages.

The W25X10A/20A/40A/80A array is organized into 512/1024/2048/4096 programmable pages of 256-bytes each. Up to 256 bytes can be programmed at a time using the Page Program instruction. Pages can be erased in groups of 16 (sector erase), groups of 256 (block erase) or the entire chip (chip erase). The W25X10A/20A/40A/80A has 32/64/128/256 erasable sectors and 2/4/8/16 erasable blocks respectively. The small 4KB sectors allow for greater flexibility in applications that require data and parameter storage. (See figure 2.)

The W25X10A/20A/40A/80A supports the standard Serial Peripheral Interface (SPI), and a high performance dual output SPI using four pins: Serial Clock, Chip Select, Serial Data I/O and Serial Data Out. SPI clock frequencies of up to 100MHz are supported allowing equivalent clock rates of 200MHz when using the Fast Read Dual Output instruction. These transfer rates are comparable to those of 8 and 16-bit Parallel Flash memories.

A Hold pin, Write Protect pin and programmable write protect, with top or bottom array control features, provide further control flexibility. Additionally, the device supports JEDEC standard manufacturer and device identification.

2. FEATURES

- **Family of Serial Flash Memories**
 - W25X10A: 1M-bit / 128K-byte (131,072)
 - W25X20A: 2M-bit / 256K-byte (262,144)
 - W25X40A: 4M-bit / 512K-byte (524,288)
 - W25X80A: 8M-bit / 1M-byte (1,048,576)
 - 256-bytes per programmable page
 - Uniform 4K-byte Sectors / 64K-byte Blocks
- **SPI with Single or Dual Outputs**
 - Clock, Chip Select, Data I/O, Data Out
 - Optional Hold function for SPI flexibility
- **Data Transfer up to 200M-bits / second**
 - Clock operation to 100MHz
 - Fast Read Dual Output instruction
 - Auto-increment Read capability
- **Software and Hardware Write Protection**
 - Write-Protect all or portion of memory
 - Enable/Disable protection with /WP pin
 - Top or bottom array protection
- **Flexible Architecture with 4KB sectors**
 - Sector Erase (4K-bytes)
 - Block Erase (64K-byte)
 - Page program up to 256 bytes <2ms
 - More than 100,000 erase/write cycles
 - More than 20-year data retention
- **Low Power Consumption, Wide Temperature Range**
 - Single 2.7 to 3.6V supply
 - 5mA active current, 1µA Power-down (typ)
 - -40° to +85°C operating range
- **Space Efficient Packaging**
 - 8-pin SOIC 150-mil⁽¹⁾
 - 8-pin SOIC 208-mil (W25X40A/80A)
 - 8-pin PDIP 300-mil
 - 8-pad WSON 6x5-mm

Note 1: See "Valid Part Number and Top Side Marking" Section, Note 2 for special ordering information.

W25X10A, W25X20A, W25X40A, W25X80A

3. PIN CONFIGURATION SOIC 150-MIL

Figure 1a. W25X10A, W25X20A, W25X40A and W25X80A Pin Assignments, 8-pin SOIC (Package Code SN)

4. PIN CONFIGURATION SOIC 208-MIL

Figure 1b. W25X40A and W25X80A Pin Assignments, 8-pin SOIC (Package Code SS)

5. PIN CONFIGURATION PDIP 300-MIL

Figure 1c. W25X40A and W25X80A Pin Assignments, 8-pin PDIP (Package Code DA)

W25X10A, W25X20A, W25X40A, W25X80A

6. PAD CONFIGURATION WSON 6X5-MM

Figure 1d. W25X10A, W25X20A, W25X40A and W25X80A Pad Assignments, 8-pad WSON (Package Code ZP)

7. PIN DESCRIPTION

SOIC 150-mil, SOIC 208-mil, PDIP 300-mil, and WSON 6x5-mm

PIN NO.	PIN NAME	I/O	FUNCTION
1	/CS	I	Chip Select Input
2	DO	O	Data Output
3	/WP	I	Write Protect Input
4	GND		Ground
5	DIO	I/O	Data Input / Output
6	CLK	I	Serial Clock Input
7	/HOLD	I	Hold Input
8	VCC		Power Supply

W25X10A, W25X20A, W25X40A, W25X80A

7.1 Package Types

All parts are offered in an 8-pin plastic 150-mil width SOIC (package code SN)⁽¹⁾ as shown in figure 1a and the 8-pad 6x5-mm WSON (package code ZP) as shown in figure 1c, and 1d respectively. The W25X40A and W25X80A are offered in both the 8-pin plastic 208-mil width SOIC (package code SS) as shown in figure 1b and the 8-pin 300-mil DIP (package code DA). Package diagrams and dimensions are illustrated at the end of this datasheet.

7.2 Chip Select (/CS)

The SPI Chip Select (/CS) pin enables and disables device operation. When /CS is high the device is deselected and the Serial Data Output (DO) pin is at high impedance. When deselected, the device's power consumption will be at standby levels unless an internal erase, program or status register cycle is in progress. When /CS is brought low the device will be selected, power consumption will increase to active levels and instructions can be written to and data read from the device. After power-up, /CS must transition from high to low before a new instruction will be accepted. The /CS input must track the VCC supply level at power-up (see "Write Protection" and figure 20). If needed a pull-up resistor on /CS can be used to accomplish this.

7.3 Serial Data Output (DO)

The SPI Serial Data Output (DO) pin provides a means for data and status to be serially read from (shifted out of) the device. Data is shifted out on the falling edge of the Serial Clock (CLK) input pin.

7.4 Write Protect (/WP)

The Write Protect (/WP) pin can be used to prevent the Status Register from being written. Used in conjunction with the Status Register's Block Protect (BP2, BP1, and BP0) bits and Status Register Protect (SRP) bit, a portion or the entire memory array can be hardware protected. The /WP pin is active low.

7.5 HOLD (/HOLD)

The Hold (/HOLD) pin allows the device to be paused while it is actively selected. When /HOLD is brought low, while /CS is low, the DO pin will be at high impedance and signals on the DIO and CLK pins will be ignored (don't care). When /HOLD is brought high, device operation can resume. The /HOLD function can be useful when multiple devices are sharing the same SPI signals. ("See Hold function")

7.6 Serial Clock (CLK)

The SPI Serial Clock Input (CLK) pin provides the timing for serial input and output operations. ("See SPI Operations")

7.7 Serial Data Input / Output (DIO)

The SPI Serial Data Input/Output (DIO) pin provides a means for instructions, addresses and data to be serially written to (shifted into) the device. Data is latched on the rising edge of the Serial Clock (CLK) input pin. The DIO pin is also used as an output when the Fast Read Dual Output instruction is executed.

Note 1: See "Valid Part Number and Top Side Marking" Section, Note 2 for special ordering information.

W25X10A, W25X20A, W25X40A, W25X80A

8. BLOCK DIAGRAM

Figure 2. W25X10A, W25X20A, W25X40A and W25X80A Block Diagram

W25X10A, W25X20A, W25X40A, W25X80A

9. FUNCTIONAL DESCRIPTION

9.1 SPI OPERATIONS

9.1.1 SPI Modes

The W25X10A/20A/40A/80A is accessed through an SPI compatible bus consisting of four signals: Serial Clock (CLK), Chip Select (/CS), Serial Data Input/Output (DIO) and Serial Data Output (DO). Both SPI bus operation Modes 0 (0,0) and 3 (1,1) are supported. The primary difference between Mode 0 and Mode 3 concerns the normal state of the CLK signal when the SPI bus master is in standby and data is not being transferred to the Serial Flash. For Mode 0 the CLK signal is normally low. For Mode 3 the CLK signal is normally high. In either case data input on the DIO pin is sampled on the rising edge of the CLK. Data on the DO and DIO pins are clocked out on the falling edge of CLK.

9.1.2 Dual Output SPI

The W25X10A/20A/40A/80A supports Dual output operation when using the "Fast Read with Dual Output" (3B hex) instruction. This feature allows data to be transferred from the Serial Flash memory at twice the rate possible with the standard SPI. This instruction is ideal for quickly downloading code from Flash to RAM upon power-up (code-shadowing) or for applications that cache code-segments to RAM for execution. The Dual output feature simply allows the SPI input pin to also serve as an output during this instruction. All other operations use the standard SPI interface with single output signal.

9.1.3 Hold Function

The /HOLD signal allows the W25X10A/20A/40A/80A operation to be paused while it is actively selected (when /CS is low). The /HOLD function may be useful in cases where the SPI data and clock signals are shared with other devices. For example, consider if the page buffer was only partially written when a priority interrupt requires use of the SPI bus. In this case the /HOLD function can save the state of the instruction and the data in the buffer so programming can resume where it left off once the bus is available again.

To initiate a /HOLD condition, the device must be selected with /CS low. A /HOLD condition will activate on the falling edge of the /HOLD signal if the CLK signal is already low. If the CLK is not already low the /HOLD condition will activate after the next falling edge of CLK. The /HOLD condition will terminate on the rising edge of the /HOLD signal if the CLK signal is already low. If the CLK is not already low the /HOLD condition will terminate after the next falling edge of CLK.

During a /HOLD condition, the Serial Data Output (DO) is high impedance, and Serial Data Input/Output (DIO) and Serial Clock (CLK) are ignored. The Chip Select (/CS) signal should be kept active (low) for the full duration of the /HOLD operation to avoid resetting the internal logic state of the device.

W25X10A, W25X20A, W25X40A, W25X80A

9.2 WRITE PROTECTION

Applications that use non-volatile memory must take into consideration the possibility of noise and other adverse system conditions that may compromise data integrity. To address this concern the W25X10A/20A/40A/80A provides several means to protect data from inadvertent writes.

9.2.1 Write Protect Features

- Device resets when VCC is below threshold.
- Time delay write disable after Power-up.
- Write enable/disable instructions.
- Automatic write disable after program and erase.
- Software write protection using Status Register.
- Hardware write protection using Status Register and /WP pin.
- Write Protection using Power-down instruction.

Upon power-up or at power-down the W25X10A/20A/40A/80A will maintain a reset condition while VCC is below the threshold value of V_{WI} , (See Power-up Timing and Voltage Levels and Figure 20). While reset, all operations are disabled and no instructions are recognized. During power-up and after the VCC voltage exceeds V_{WI} , all program and erase related instructions are further disabled for a time delay of t_{PUW} . This includes the Write Enable, Page Program, Sector Erase, Block Erase, Chip Erase and the Write Status Register instructions. Note that the chip select pin (/CS) must track the VCC supply level at power-up until the VCC-min level and t_{VSL} time delay is reached. If needed a pull-up resistor on /CS can be used to accomplish this.

After power-up the device is automatically placed in a write-disabled state with the Status Register Write Enable Latch (WEL) set to a 0. A Write Enable instruction must be issued before a Page Program, Sector Erase, Chip Erase or Write Status Register instruction will be accepted. After completing a program, erase or write instruction the Write Enable Latch (WEL) is automatically cleared to a write-disabled state of 0.

Software controlled write protection is facilitated using the Write Status Register instruction and setting the Status Register Protect (SRP) and Block Protect (TB, BP2, BP1, and BP0) bits. These Status Register bits allow a portion or all of the memory to be configured as read only. Used in conjunction with the Write Protect (/WP) pin, changes to the Status Register can be enabled or disabled under hardware control. See Status Register for further information.

Additionally, the Power-down instruction offers an extra level of write protection as all instructions are ignored except for the Release Power-down instruction.

W25X10A, W25X20A, W25X40A, W25X80A

10. CONTROL AND STATUS REGISTERS

The Read Status Register instruction can be used to provide status on the availability of the Flash memory array, if the device is write enabled or disabled, and the state of write protection. The Write Status Register instruction can be used to configure the device write protection features. See Figure 3.

10.1 STATUS REGISTER

10.1.1 BUSY

BUSY is a read only bit in the status register (S0) that is set to a 1 state when the device is executing a Page Program, Sector Erase, Block Erase, Chip Erase or Write Status Register instruction. During this time the device will ignore further instructions except for the Read Status Register instruction (see *tw*, *tpp*, *tse*, *tbe*, and *tce* in AC Characteristics). When the program, erase or write status register instruction has completed, the BUSY bit will be cleared to a 0 state indicating the device is ready for further instructions.

10.1.2 Write Enable Latch (WEL)

Write Enable Latch (WEL) is a read only bit in the status register (S1) that is set to a 1 after executing a Write Enable Instruction. The WEL status bit is cleared to a 0 when the device is write disabled. A write disable state occurs upon power-up or after any of the following instructions: Write Disable, Page Program, Sector Erase, Block Erase, Chip Erase and Write Status Register.

10.1.3 Block Protect Bits (BP2, BP1, BP0)

The Block Protect Bits (BP2, BP1, and BP0) are non-volatile read/write bits in the status register (S4, S3, and S2) that provide Write Protection control and status. Block Protect bits can be set using the Write Status Register Instruction (see *tw* in AC characteristics). All, none or a portion of the memory array can be protected from Program and Erase instructions (see Status Register Memory Protection table). The factory default setting for the Block Protection Bits is 0, none of the array protected. The Block Protect bits can not be written to if the Status Register Protect (SRP) bit is set to 1 and the Write Protect (/WP) pin is low.

10.1.4 Top/Bottom Block Protect (TB)

The Top/Bottom bit (TB) controls if the Block Protect Bits (BP2, BP1, BP0) protect from the Top (TB=0) or the Bottom (TB=1) of the array as shown in the Status Register Memory Protection table. The TB bit is non-volatile and the factory default setting is TB=0. The TB bit can be set with the Write Status Register Instruction provided that the Write Enable instruction has been issued. The TB bit can not be written to if the Status Register Protect (SRP) bit is set to 1 and the Write Protect (/WP) pin is low.

10.1.5 Reserved Bits

Status register bit location S6 is reserved for future use. Current devices will read 0 for this bit location. It is recommended to mask out the reserved bit when testing the Status Register. Doing this will ensure compatibility with future devices.

W25X10A, W25X20A, W25X40A, W25X80A

10.1.6 Status Register Protect (SRP)

The Status Register Protect (SRP) bit is a non-volatile read/write bit in status register (S7) that can be used in conjunction with the Write Protect (/WP) pin to disable writes to status register. When the SRP bit is set to a 0 state (factory default) the /WP pin has no control over status register. When the SRP pin is set to a 1, the Write Status Register instruction is locked out while the /WP pin is low. When the /WP pin is high the Write Status Register instruction is allowed.

Figure 3. Status Register Bit Locations

W25X10A, W25X20A, W25X40A, W25X80A

10.1.7 Status Register Memory Protection

STATUS REGISTER ⁽¹⁾				W25X80A (8M-BIT) MEMORY PROTECTION			
TB	BP2	BP1	BP0	BLOCK(S)	ADDRESSES	DENSITY	PORTION
x	0	0	0	NONE	NONE	NONE	NONE
0	0	0	1	15	0F0000h - 0FFFFFFh	64KB	Upper 1/16
0	0	1	0	14 and 15	0E0000h - 0FFFFFFh	128KB	Upper 1/8
0	0	1	1	12 thru 15	0C0000h - 0FFFFFFh	256KB	Upper 1/4
0	1	0	0	8 thru 15	080000h - 0FFFFFFh	512KB	Upper 1/2
1	0	0	1	0	000000h - 00FFFFh	64KB	Lower 1/16
1	0	1	0	0 and 1	000000h - 01FFFFh	128KB	Lower 1/8
1	0	1	1	0 thru 3	000000h - 03FFFFh	256KB	Lower 1/4
1	1	0	0	0 thru 7	000000h - 07FFFFh	512KB	Lower 1/2
x	1	0	1	0 thru 15	000000h - 0FFFFFFh	1MB	ALL
x	1	1	x	0 thru 15	000000h - 0FFFFFFh	1MB	ALL

STATUS REGISTER ⁽¹⁾				W25X40A (4M-BIT) MEMORY PROTECTION			
TB	BP2	BP1	BP0	BLOCK(S)	ADDRESSES	DENSITY	PORTION
x	0	0	0	NONE	NONE	NONE	NONE
0	0	0	1	7	070000h - 07FFFFh	64KB	Upper 1/8
0	0	1	0	6 and 7	060000h - 07FFFFh	128KB	Upper 1/4
0	0	1	1	4 thru 7	040000h - 07FFFFh	256KB	Upper 1/2
1	0	0	1	0	000000h - 00FFFFh	64KB	Lower 1/8
1	0	1	0	0 and 1	000000h - 01FFFFh	128KB	Lower 1/4
1	0	1	1	0 thru 3	000000h - 03FFFFh	256KB	Lower 1/2
x	1	x	x	0 thru 7	000000h - 07FFFFh	512KB	ALL

STATUS REGISTER ⁽¹⁾				W25X20A (2M-BIT) MEMORY PROTECTION			
TB	BP2	BP1	BP0	BLOCK(S)	ADDRESSES	DENSITY	PORTION
x	x	0	0	NONE	NONE	NONE	NONE
0	x	0	1	3	030000h - 03FFFFh	64KB	Upper 1/4
0	x	1	0	2 and 3	020000h - 03FFFFh	128KB	Upper 1/2
1	x	0	1	0	000000h - 00FFFFh	64KB	Lower 1/4
1	x	1	0	0 and 1	000000h - 01FFFFh	128KB	Lower 1/2
x	x	1	1	0 thru 3	000000h - 03FFFFh	256KB	ALL

STATUS REGISTER ⁽¹⁾				W25X10A (1M-BIT) MEMORY PROTECTION			
TB	BP2	BP1	BP0	BLOCK(S)	ADDRESSES	DENSITY	PORTION
x	x	0	0	NONE	NONE	NONE	NONE
0	x	0	1	1	010000h - 01FFFFh	64KB	Upper 1/2
1	x	0	1	0	000000h - 00FFFFh	64KB	Lower 1/2
x	x	1	x	0 and 1	000000h - 01FFFFh	128KB	ALL

Note: x = don't care

W25X10A, W25X20A, W25X40A, W25X80A

10.2 INSTRUCTIONS

The instruction set of the W25X10A/20A/40A/80A consists of fifteen basic instructions that are fully controlled through the SPI bus (see Instruction Set table). Instructions are initiated with the falling edge of Chip Select (/CS). The first byte of data clocked into the DIO input provides the instruction code. Data on the DIO input is sampled on the rising edge of clock with most significant bit (MSB) first.

Instructions vary in length from a single byte to several bytes and may be followed by address bytes, data bytes, dummy bytes (don't care), and in some cases, a combination. Instructions are completed with the rising edge of edge /CS. Clock relative timing diagrams for each instruction are included in figures 4 through 19. All read instructions can be completed after any clocked bit. However, all instructions that Write, Program or Erase must complete on a byte boundary (CS driven high after a full 8-bits have been clocked) otherwise the instruction will be terminated. This feature further protects the device from inadvertent writes. Additionally, while the memory is being programmed or erased, or when the Status Register is being written, all instructions except for Read Status Register will be ignored until the program or erase cycle has completed.

10.2.1 Manufacturer and Device Identification

MANUFACTURER ID	(M7-M0)	
Winbond Serial Flash	EFh	
Device ID	(ID7-ID0)	(ID15-ID0)
Instruction	ABh, 90h	9Fh
W25X10A	10h	3011h
W25X20A	11h	3012h
W25X40A	12h	3013h
W25X80A	13h	3014h

W25X10A, W25X20A, W25X40A, W25X80A

10.2.2 Instruction Set ⁽¹⁾

INSTRUCTION NAME	BYTE 1 CODE	BYTE 2	BYTE 3	BYTE 4	BYTE 5	BYTE 6	N-BYTES
Write Enable	06h						
Write Disable	04h						
Read Status Register	05h	(S7–S0) ⁽¹⁾					⁽²⁾
Write Status Register	01h	S7–S0					
Read Data	03h	A23–A16	A15–A8	A7–A0	(D7–D0)	(Next byte)	continuous
Fast Read	0Bh	A23–A16	A15–A8	A7–A0	dummy	(D7–D0)	(Next Byte) continuous
Fast Read Dual Output	3Bh	A23–A16	A15–A8	A7–A0	dummy	I/O = (D6,D4,D2,D0) O = (D7,D5,D3,D1)	(one byte per 4 clocks, continuous)
Page Program	02h	A23–A16	A15–A8	A7–A0	(D7–D0)	(Next byte)	Up to 256 bytes
Block Erase (64KB)	D8h	A23–A16	A15–A8	A7–A0			
Sector Erase (4KB)	20h	A23–A16	A15–A8	A7–A0			
Chip Erase	C7h/60h						
Power-down	B9h						
Release Power-down / Device ID	ABh	dummy	dummy	dummy	(ID7-ID0) ⁽⁴⁾		
Manufacturer/ Device ID ⁽³⁾	90h	dummy	dummy	00h	(M7-M0)	(ID7-ID0)	
JEDEC ID	9Fh	(M7-M0) Manufacturer	(ID15-ID8) Memory Type	(ID7-ID0) Capacity			

Notes:

1. Data bytes are shifted with Most Significant Bit first. Byte fields with data in parenthesis “()” indicate data being read from the device on the DO pin.
2. The Status Register contents will repeat continuously until /CS terminates the instruction.
3. See Manufacturer and Device Identification table for Device ID information.
4. The Device ID will repeat continuously until /CS terminates the instruction.

W25X10A, W25X20A, W25X40A, W25X80A

10.2.3 Write Enable (06h)

The Write Enable instruction (Figure 4) sets the Write Enable Latch (WEL) bit in the Status Register to a 1. The WEL bit must be set prior to every Page Program, Sector Erase, Block Erase, Chip Erase and Write Status Register instruction. The Write Enable instruction is entered by driving /CS low, shifting the instruction code "06h" into the Data Input (DI) pin on the rising edge of CLK, and then driving /CS high.

Figure 4. Write Enable Instruction Sequence Diagram

10.2.4 Write Disable (04h)

The Write Disable instruction (Figure 5) resets the Write Enable Latch (WEL) bit in the Status Register to a 0. The Write Disable instruction is entered by driving /CS low, shifting the instruction code "04h" into the DIO pin and then driving /CS high. Note that the WEL bit is automatically reset after Power-up and upon completion of the Write Status Register, Page Program, Sector Erase, Block Erase and Chip Erase instructions.

Figure 5. Write Disable Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.5 Read Status Register (05h)

The Read Status Register instruction allows the 8-bit Status Register to be read. The instruction is entered by driving /CS low and shifting the instruction code "05h" into the DIO pin on the rising edge of CLK. The status register bits are then shifted out on the DO pin at the falling edge of CLK with most significant bit (MSB) first as shown in figure 6. The Status Register bits are shown in figure 3 and include the BUSY, WEL, BP2-BP0, TB and SRP bits (see description of the Status Register earlier in this datasheet).

The Status Register instruction may be used at any time, even while a Program, Erase or Write Status Register cycle is in progress. This allows the BUSY status bit to be checked to determine when the cycle is complete and if the device can accept another instruction. The Status Register can be read continuously, as shown in Figure 6. The instruction is completed by driving /CS high.

Figure 6. Read Status Register Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.6 Write Status Register (01h)

The Write Status Register instruction allows the Status Register to be written. A Write Enable instruction must previously have been executed for the device to accept the Write Status Register Instruction (Status Register bit WEL must equal 1). Once write enabled, the instruction is entered by driving /CS low, sending the instruction code "01h", and then writing the status register data byte as illustrated in figure 7. The Status Register bits are shown in figure 3 and described earlier in this datasheet.

Only non-volatile Status Register bits SRP, TB, BP2, BP1 and BP0 (bits 7, 5, 4, 3 and 2) can be written to. All other Status Register bit locations are read-only and will not be affected by the Write Status Register instruction.

The /CS pin must be driven high after the eighth bit of the last byte has been latched. If this is not done the Write Status Register instruction will not be executed. After /CS is driven high, the self-timed Write Status Register cycle will commence for a time duration of t_w (See AC Characteristics). While the Write Status Register cycle is in progress, the Read Status Register instruction may still be accessed to check the status of the BUSY bit. The BUSY bit is a 1 during the Write Status Register cycle and a 0 when the cycle is finished and ready to accept other instructions again. After the Write Register cycle has finished the Write Enable Latch (WEL) bit in the Status Register will be cleared to 0.

The Write Status Register instruction allows the Block Protect bits (TB, BP2, BP1 and BP0) to be set for protecting all, a portion, or none of the memory from erase and program instructions. Protected areas become read-only (see Status Register Memory Protection table). The Write Status Register instruction also allows the Status Register Protect bit (SRP) to be set. This bit is used in conjunction with the Write Protect (/WP) pin to disable writes to the status register. When the SRP bit is set to a 0 state (factory default) the /WP pin has no control over the status register. When the SRP pin is set to a 1, the Write Status Register instruction is locked out while the /WP pin is low. When the /WP pin is high the Write Status Register instruction is allowed.

Figure 7. Write Status Register Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.7 Read Data (03h)

The Read Data instruction allows one more data bytes to be sequentially read from the memory. The instruction is initiated by driving the /CS pin low and then shifting the instruction code “03h” followed by a 24-bit address (A23-A0) into the DIO pin. The code and address bits are latched on the rising edge of the CLK pin. After the address is received, the data byte of the addressed memory location will be shifted out on the DO pin at the falling edge of CLK with most significant bit (MSB) first. The address is automatically incremented to the next higher address after each byte of data is shifted out allowing for a continuous stream of data. This means that the entire memory can be accessed with a single instruction as long as the clock continues. The instruction is completed by driving /CS high. The Read Data instruction sequence is shown in figure 8. If a Read Data instruction is issued while an Erase, Program or Write cycle is in process (BUSY=1) the instruction is ignored and will not have any effects on the current cycle. The Read Data instruction allows clock rates from D.C. to a maximum of fr (see AC Electrical Characteristics).

Figure 8. Read Data Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.8 Fast Read (0Bh)

The Fast Read instruction is similar to the Read Data instruction except that it can operate at the highest possible frequency of FR (see AC Electrical Characteristics). This is accomplished by adding eight “dummy” clocks after the 24-bit address as shown in figure 9. The dummy clocks allow the devices internal circuits additional time for setting up the initial address. During the dummy clocks the data value on the DIO pin is a “don’t care”.

Figure 9. Fast Read Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.9 Fast Read Dual Output (3Bh)

The Fast Read Dual Output (3Bh) instruction is similar to the standard Fast Read (0Bh) instruction except that data is output on two pins, DO and DIO, instead of just DO. This allows data to be transferred from the W25X10A/20A/40A/80A at twice the rate of standard SPI devices. The Fast Read Dual Output instruction is ideal for quickly downloading code from Flash to RAM upon power-up or for applications that cache code-segments to RAM for execution.

Similar to the Fast Read instruction, the Fast Read Dual Output instruction can operate at the highest possible frequency of FR (see AC Electrical Characteristics). This is accomplished by adding eight “dummy” clocks after the 24-bit address as shown in figure 10. The dummy clocks allow the device's internal circuits additional time for setting up the initial address. The input data during the dummy clocks is “don't care”. However, the DIO pin should be high-impedance prior to the falling edge of the first data out clock.

Figure 10. Fast Read Dual Output Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.10 Page Program (02h)

The Page Program instruction allows up to 256 bytes of data to be programmed at previously erased to all 1s (FFh) memory locations. A Write Enable instruction must be executed before the device will accept the Page Program Instruction (Status Register bit WEL must equal 1). The instruction is initiated by driving the /CS pin low then shifting the instruction code "02h" followed by a 24-bit address (A23-A0) and at least one data byte, into the DIO pin. The /CS pin must be held low for the entire length of the instruction while data is being sent to the device.

If an entire 256 byte page is to be programmed, the last address byte (the 8 least significant address bits) should be set to 0. If the last address byte is not zero, and the number of clocks exceed the remaining page length, the addressing will wrap to the beginning of the page. In some cases, less than 256 bytes (a partial page) can be programmed without having any effect on other bytes within the same page. One condition to perform a partial page program is that the number of clocks can not exceed the remaining page length. If more than 256 bytes are sent to the device the addressing will wrap to the beginning of the page and overwrite previously sent data.

As with the write and erase instructions, the /CS pin must be driven high after the eighth bit of the last byte has been latched. If this is not done the Page Program instruction will not be executed. After /CS is driven high, the self-timed Page Program instruction will commence for a time duration of tpp (See AC Characteristics). While the Page Program cycle is in progress, the Read Status Register instruction may still be accessed for checking the status of the BUSY bit. The BUSY bit is a 1 during the Page Program cycle and becomes a 0 when the cycle is finished and the device is ready to accept other instructions again. After the Page Program cycle has finished the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The Page Program instruction will not be executed if the addressed page is protected by the Block Protect (BP2, BP1, and BP0) bits (see Status Register Memory Protection table).

Figure 11. Page Program Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.11 Sector Erase (20h)

The Sector Erase instruction sets all memory within a specified sector (4K-bytes) to the erased state of all 1s (FFh). A Write Enable instruction must be executed before the device will accept the Sector Erase Instruction (Status Register bit WEL must equal 1). The instruction is initiated by driving the /CS pin low and shifting the instruction code "20h" followed a 24-bit sector address (A23-A0) (see Figure 2). The Sector Erase instruction sequence is shown in figure 12.

The /CS pin must be driven high after the eighth bit of the last byte has been latched. If this is not done the Sector Erase instruction will not be executed. After /CS is driven high, the self-timed Sector Erase instruction will commence for a time duration of tSE (See AC Characteristics). While the Sector Erase cycle is in progress, the Read Status Register instruction may still be accessed for checking the status of the BUSY bit. The BUSY bit is a 1 during the Sector Erase cycle and becomes a 0 when the cycle is finished and the device is ready to accept other instructions again. After the Sector Erase cycle has finished the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The Sector Erase instruction will not be executed if the addressed page is protected by the Block Protect (TB, BP2, BP1, and BP0) bits (see Status Register Memory Protection table).

Figure 12. Sector Erase Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.12 Block Erase (D8h)

The Block Erase instruction sets all memory within a specified block (64K-bytes) to the erased state of all 1s (FFh). A Write Enable instruction must be executed before the device will accept the Block Erase Instruction (Status Register bit WEL must equal 1). The instruction is initiated by driving the /CS pin low and shifting the instruction code "D8h" followed a 24-bit block address (A23-A0) (see Figure 2). The Block Erase instruction sequence is shown in Figure 13.

The /CS pin must be driven high after the eighth bit of the last byte has been latched. If this is not done the Block Erase instruction will not be executed. After /CS is driven high, the self-timed Block Erase instruction will commence for a time duration of tBE (See AC Characteristics). While the Block Erase cycle is in progress, the Read Status Register instruction may still be accessed for checking the status of the BUSY bit. The BUSY bit is a 1 during the Block Erase cycle and becomes a 0 when the cycle is finished and the device is ready to accept other instructions again. After the Block Erase cycle has finished the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The Block Erase instruction will not be executed if the addressed page is protected by the Block Protect (TB, BP2, BP1, and BP0) bits (see Status Register Memory Protection table).

Figure 13. Block Erase Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.13 Chip Erase (C7h or 60h)

The Chip Erase instruction sets all memory within the device to the erased state of all 1s (FFh). A Write Enable instruction must be executed before the device will accept the Chip Erase Instruction (Status Register bit WEL must equal 1). The instruction is initiated by driving the /CS pin low and shifting the instruction code "C7h" or "60h". The Chip Erase instruction sequence is shown in figure 14.

The /CS pin must be driven high after the eighth bit has been latched. If this is not done the Chip Erase instruction will not be executed. After /CS is driven high, the self-timed Chip Erase instruction will commence for a time duration of t_{CE} (See AC Characteristics). While the Chip Erase cycle is in progress, the Read Status Register instruction may still be accessed to check the status of the BUSY bit. The BUSY bit is a 1 during the Chip Erase cycle and becomes a 0 when finished and the device is ready to accept other instructions again. After the Chip Erase cycle has finished the Write Enable Latch (WEL) bit in the Status Register is cleared to 0. The Chip Erase instruction will not be executed if any page is protected by the Block Protect (BP2, BP1, and BP0) bits (see Status Register Memory Protection table).

Figure 14. Chip Erase Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.14 Power-down (B9h)

Although the standby current during normal operation is relatively low, standby current can be further reduced with the Power-down instruction. The lower power consumption makes the Power-down instruction especially useful for battery powered applications (See ICC1 and ICC2 in AC Characteristics). The instruction is initiated by driving the /CS pin low and shifting the instruction code "B9h" as shown in figure 15.

The /CS pin must be driven high after the eighth bit has been latched. If this is not done the Power-down instruction will not be executed. After /CS is driven high, the power-down state will be entered within the time duration of t_{DP} (See AC Characteristics). While in the power-down state only the Release from Power-down / Device ID instruction, which restores the device to normal operation, will be recognized. All other instructions are ignored. This includes the Read Status Register instruction, which is always available during normal operation. Ignoring all but one instruction makes the Power Down state a useful condition for securing maximum write protection. The device always powers-up in the normal operation with the standby current of ICC1.

Figure 15. Deep Power-down Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.15 Release Power-down / Device ID (ABh)

The Release from Power-down / Device ID instruction is a multi-purpose instruction. It can be used to release the device from the power-down state, obtain the devices electronic identification (ID) number or do both.

When used only to release the device from the power-down state, the instruction is issued by driving the /CS pin low, shifting the instruction code "ABh" and driving /CS high as shown in figure 16. After the time duration of t_{RES1} (See AC Characteristics) the device will resume normal operation and other instructions will be 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 instruction is initiated by driving the /CS pin low and shifting the instruction code "ABh" followed by 3-dummy bytes. The Device ID bits are then shifted out on the falling edge of CLK with most significant bit (MSB) first as shown in figure 17. The Device ID values for the W25X10A, W25X20A, W25X40A and W25X80A are listed in Manufacturer and Device Identification table. The Device ID can be read continuously. The instruction is completed by driving /CS high.

When used to release the device from the power-down state and obtain the Device ID, the instruction is the same as previously described, and shown in figure 17, 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 instructions will be accepted.

If the Release from Power-down / Device ID instruction is issued while an Erase, Program or Write cycle is in process (when BUSY equals 1) the instruction is ignored and will not have any effects on the current cycle

Figure 16. Release Power-down Instruction Sequence

W25X10A, W25X20A, W25X40A, W25X80A

Figure 17. Release Power-down / Device ID Instruction Sequence Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.16 Read Manufacturer / Device ID (90h)

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

The Read Manufacturer/Device ID instruction is very similar to the Release from Power-down / Device ID instruction. The instruction is initiated by driving the /CS pin low and shifting the instruction code "90h" followed by a 24-bit address (A23-A0) of 000000h. After which, the Manufacturer ID for Winbond (EFh) and the Device ID are shifted out on the falling edge of CLK with most significant bit (MSB) first as shown in figure 18. The Device ID values for the W25X10A, W25X20A, W25X40A and W25X80A are listed in Manufacturer and Device Identification table. If the 24-bit address is initially set to 000001h the Device ID will be read first and then followed by the Manufacturer ID. The Manufacturer and Device IDs can be read continuously, alternating from one to the other. The instruction is completed by driving /CS high.

Figure 18. Read Manufacturer / Device ID Diagram

W25X10A, W25X20A, W25X40A, W25X80A

10.2.17 JEDEC ID (9Fh)

For compatibility reasons, the W25X10A/20A/40A/80A provides several instructions to electronically determine the identity of the device. The Read JEDEC ID instruction is compatible with the JEDEC standard for SPI compatible serial memories that was adopted in 2003.

The instruction is initiated by driving the /CS pin low and shifting the instruction code “9Fh”. The JEDEC assigned Manufacturer ID byte for Winbond (EFh) and two Device ID bytes, Memory Type (ID15-ID8) and Capacity (ID7-ID0) are then shifted out on the falling edge of CLK with most significant bit (MSB) first as shown in figure 19. For memory type and capacity values refer to Manufacturer and Device Identification table.

Figure 19. Read JEDEC ID

W25X10A, W25X20A, W25X40A, W25X80A

11. ELECTRICAL CHARACTERISTICS

11.1 Absolute Maximum Ratings ⁽¹⁾

PARAMETERS	SYMBOL	CONDITIONS	RANGE	UNIT
Supply Voltage	VCC		−0.6 to +4.0	V
Voltage Applied to Any Pin	VIO	Relative to Ground	−0.6 to VCC +0.4	V
Transient Voltage on any Pin	VIOT	<20nS Transient Relative to Ground	−2.0V to VCC+2.0V	V
Storage Temperature	TSTG		−65 to +150	°C
Lead Temperature	TLEAD		See Note ⁽²⁾	°C
Electrostatic Discharge Voltage	VESD	Human Body Model ⁽³⁾	−2000 to +2000	V

Notes:

1. The device has been designed and tested for the specified operation ranges. Proper operation outside of these levels is not guaranteed. Exposure to absolute maximum ratings may affect device reliability. Exposure beyond absolute maximum ratings may cause permanent damage.
2. Compliant with JEDEC Standard J-STD-20C for small body Sn-Pb or Pb-free (Green) assembly and the European directive on restrictions on hazardous substances (RoHS) 2002/95/EU.
3. JEDEC Std JESD22-A114A (C1=100 pF, R1=1500 ohms, R2=500 ohms).

11.2 Operating Ranges

PARAMETER	SYMBOL	CONDITIONS	SPEC		UNIT
			MIN	MAX	
Supply Voltage ⁽¹⁾	VCC	F _{R0} = 75MHz, f _R = 50MHz	2.7	3.6	V
		F _{R1} = 100MHz, f _R = 50MHz	3.0	3.6	
Ambient Temperature, Operating	T _A	Commercial ⁽²⁾	0	+70	°C
		Industrial	−40	+85	

Note:

1. VCC voltage during Read can operate across the min and max range but should not exceed ±10% of the programming (erase/write) voltage.
2. Commercial temperature only applies to Fast Read (F_{R1}) and 100K cycles endurance for 4K byte sectors. Industrial temperature applies to all other parameters.

11.3 Power-up Timing and Write Inhibit Threshold

W25X10A, W25X20A, W25X40A, W25X80A

PARAMETER	SYMBOL	SPEC		UNIT
		MIN	MAX	
VCC (min) to /CS Low	$t_{VSL}^{(1)}$	10		μs
Time Delay Before Write Instruction	$t_{PUW}^{(1)}$	1	10	ms
Write Inhibit Threshold Voltage	$V_{WI}^{(1)}$	1	2	V

Note:

1. These parameters are characterized only.

Figure 20. Power-up Timing and Voltage Levels

W25X10A, W25X20A, W25X40A, W25X80A

11.4 DC Electrical Characteristics

PARAMETER	SYMBOL	CONDITIONS	SPEC			UNIT
			MIN	TYP	MAX	
Input Capacitance	C _{IN} ⁽¹⁾	V _{IN} = 0V ⁽²⁾			6	pF
Output Capacitance	C _{OUT} ⁽¹⁾	V _{OUT} = 0V ⁽²⁾			8	pF
Input Leakage	I _{LI}				±2	μA
I/O Leakage	I _{LO}				±2	μA
Standby Current	I _{CC1}	/CS = VCC, V _{IN} = GND or VCC		25	50	μA
Power-down Current	I _{CC2}	/CS = VCC, V _{IN} = GND or VCC		<1	10	μA
Current Read Data / Dual Output 1MHz ⁽²⁾	I _{CC3}	C = 0.1 VCC / 0.9 VCC DO = Open		4/5	6/7.5	mA
Current Read Data / Dual Output 33MHz ⁽²⁾	I _{CC3}	C = 0.1 VCC / 0.9 VCC DO = Open		6/7	9/10	mA
Current Read Data / Dual Output 50MHz ⁽²⁾	I _{CC3}	C = 0.1 VCC / 0.9 VCC DO = Open		7/8	10/12	mA
Current Read Data / Dual Output 75MHz ⁽²⁾	I _{CC3}	C = 0.1 VCC / 0.9 VCC DO = Open		10/11	15/16.5	mA
Current Read Data / Dual Output 100MHz ⁽²⁾	I _{CC3}	C = 0.1 VCC / 0.9 VCC DO = Open		12/13	17/18	mA
Current Page Program	I _{CC4}	/CS = VCC		20	25	mA
Current Write Status Register	I _{CC5}	/CS = VCC		8	12	mA
Current Sector/Block Erase	I _{CC6}	/CS = VCC		20	25	mA
Current Chip Erase	I _{CC7}	/CS = VCC		20	25	mA
Input Low Voltage	V _{IL}		-0.5		VCCx0.3	V
Input High Voltage	V _{IH}		VCCx0.7		VCC+0.4	V
Output Low Voltage	V _{OL}	I _{OL} = 1.6 mA			0.4	V
Output High Voltage	V _{OH}	I _{OH} = -100 μA	VCC-0.2			V

Notes:

1. Tested on sample basis and specified through design and characterization data. TA=25°C, VCC=3V.
2. Checker Board Pattern.

W25X10A, W25X20A, W25X40A, W25X80A

11.5 AC Measurement Conditions

PARAMETER	SYMBOL	SPEC		UNIT
		MIN	MAX	
Load Capacitance	CL		30	pF
Load Capacitance for F_{R1} only			15	
Input Rise and Fall Times	T_R, T_F		5	ns
Input Pulse Voltages	VIN	0.2 VCC to 0.8 VCC		V
Input Timing Reference Voltages	IN	0.3 VCC to 0.7 VCC		V
Output Timing Reference Voltages	OUT	0.5 VCC to 0.5 VCC		V

Note:

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

Figure 21. AC Measurement I/O Waveform

W25X10A, W25X20A, W25X40A, W25X80A

11.6 AC Electrical Characteristics

DESCRIPTION	SYMBOL	ALT	SPEC			UNIT
			MIN	TYP	MAX	
Clock frequency for all instructions, except Read Data (03h) 2.7V-3.6V VCC & Industrial Temperature	F_{R0}	f_{C0}	D.C.		75	MHz
Clock frequency, for Fast Read (0Bh, 3Bh) only 3.0V-3.6V VCC & Commercial Temperature	$F_{R1}^{(4)}$	f_{C1}	D.C.		100	MHz
Clock freq. Read Data instruction 03h	f_R		D.C.		50	MHz
Clock High, Low Time, for Fast Read (0Bh, 3Bh) / other instructions except Read Data (03h)	$t_{CLH},$ $t_{CLL}^{(1)}$		4.5			ns
Clock High, Low Time for Read Data (03h) instruction	$t_{CRLH},$ $t_{CRLL}^{(1)}$		8			ns
Clock Rise Time peak to peak	$t_{CLCH}^{(2)}$		0.1			V/ns
Clock Fall Time peak to peak	$t_{CHCL}^{(2)}$		0.1			V/ns
/CS Active Setup Time relative to CLK	t_{SLCH}	t_{CSS}	5			ns
/CS Not Active Hold Time relative to CLK	t_{CHSL}		5			ns
Data In Setup Time	t_{DVCH}	t_{DSU}	2			ns
Data In Hold Time	t_{CHDX}	t_{DH}	5			ns
/CS Active Hold Time relative to CLK	t_{CHSH}		5			ns
/CS Not Active Setup Time relative to CLK	t_{SHCH}		5			ns
/CS Deselect Time (for Array Read → Array Read / Erase or Program → Read Status Register)	t_{SHSL}	t_{CSH}	50/100			ns
Output Disable Time	$t_{SHQZ}^{(2)}$	t_{DIS}			7	ns
Clock Low to Output Valid	t_{CLQV}	t_V			6	ns
Output Hold Time	t_{CLQX}	t_{HO}	0			ns

Continued – next page

W25X10A, W25X20A, W25X40A, W25X80A

11.7 AC Electrical Characteristics (cont'd)

DESCRIPTION	SYMBOL	ALT	SPEC			UNIT
			MIN	TYP	MAX	
/HOLD Active Setup Time relative to CLK	t _{HLCH}		5			ns
/HOLD Active Hold Time relative to CLK	t _{CHHH}		5			ns
/HOLD Not Active Setup Time relative to CLK	t _{HHCH}		5			ns
/HOLD Not Active Hold Time relative to CLK	t _{CHHL}		5			ns
/HOLD to Output Low-Z	t _{HHQX} ⁽²⁾	t _{LZ}			7	ns
/HOLD to Output High-Z	t _{HLQZ} ⁽²⁾	t _{HZ}			12	ns
Write Protect Setup Time Before /CS Low	t _{WHSL} ⁽³⁾		20			ns
Write Protect Hold Time After /CS High	t _{SHWL} ⁽³⁾		100			ns
/CS High to Power-down Mode	t _{DP} ⁽²⁾				3	μs
/CS High to Standby Mode without Electronic Signature Read	t _{RES1} ⁽²⁾				3	μs
/CS High to Standby Mode with Electronic Signature Read	t _{RES2} ⁽²⁾				1.8	μs
Write Status Register Time	t _W			10	15	ms
Byte Program Time (First Byte) ⁽⁵⁾	t _{BP1}			30	50	μs
Additional Byte Program Time (After First Byte) ⁽⁵⁾	t _{BP2}			6	12	μs
Page Program Time	t _{PP}			1.5	3	ms
Sector Erase Time (4KB)	t _{SE}			120	250	ms
Block Erase Time (64KB)	t _{BE}			0.4	1	s
Chip Erase Time W25X10A / W25X20A	t _{CE}			1.5	3	s
Chip Erase Time W25X40A				3	5	s
Chip Erase Time W25X80A				6	10	s

Notes:

1. Clock high + Clock low must be less than or equal to 1/fc.
2. Value guaranteed by design and/or characterization, not 100% tested in production.
3. Only applicable as a constraint for a Write Status Register instruction when Sector Protect Bit is set to 1.
4. Commercial temperature only applies to Fast Read (F_{R1}). Industrial temperature applies to all other parameters.
5. For multiple bytes after first byte within a page, t_{BPN} = t_{BP1} + t_{BP2} * N (typical) and t_{BPN} = t_{BP1} + t_{BP2} * N (max), where N = number of bytes programmed.

W25X10A, W25X20A, W25X40A, W25X80A

11.8 Serial Output Timing

11.9 Input Timing

11.10 Hold Timing

W25X10A, W25X20A, W25X40A, W25X80A

12. PACKAGE SPECIFICATION

12.1 8-Pin SOIC 150-mil (Package Code SN)

Notes:

1. Controlling dimensions: millimeters, unless otherwise specified.
2. BSC = Basic lead spacing between centers.
3. Dimensions D and E do not include mold flash protrusions and should be measured from the bottom of the package.
4. Formed leads coplanarity with respect to seating plane shall be within 0.004 inches.

W25X10A, W25X20A, W25X40A, W25X80A

12.2 8-Pin SOIC 208-mil (Package Code SS)

Notes:

1. Controlling dimensions: millimeters, unless otherwise specified.
2. BSC = Basic lead spacing between centers.
3. Dimensions D1 and E1 do not include mold flash protrusions and should be measured from the bottom of the package.
4. Formed leads coplanarity with respect to seating plane shall be within 0.004 inches.

W25X10A, W25X20A, W25X40A, W25X80A

12.3 8-Pin PDIP 300-mil (Package Code DA)

Symbol	Millimeters			Inches		
	Min	Typ.	Max	Min	Typ.	Max
A	---	---	4.45	---	---	0.175
A1	0.25	---	---	0.010	---	---
A2	3.18	3.30	3.43	0.125	0.130	0.135
B	0.41	0.46	0.56	0.016	0.018	0.022
B1	1.47	1.52	1.63	0.058	0.060	0.064
c	0.20	0.25	0.36	0.008	0.010	0.014
D	-	9.14	9.65	-	0.360	0.380
E	7.37	7.62	7.87	0.290	0.300	0.310
E1	6.22	6.35	6.48	0.245	0.250	0.255
e1	2.29	2.54	2.79	0.090	0.100	0.110
L	3.05	3.30	3.56	0.120	0.130	0.140
α	0	-	15	0	-	15
eA	8.51	9.02	9.53	0.335	0.355	0.375

W25X10A, W25X20A, W25X40A, W25X80A

12.4 8-Contact 6x5mm WSON (Package Code ZP)

SYMBOL	MILLIMETERS			INCHES		
	MIN	TYP.	MAX	MIN	TYP.	MAX
A	0.70	0.75	0.80	0.0275	0.0295	0.0314
A1	0.00	0.02	0.05	0.0000	0.0007	0.0019
b	0.35	0.40	0.48	0.0137	0.0157	0.0188
C	-	0.20 REF.	-	-	0.0078 REF.	-
D	5.90	6.00	6.10	0.2322	0.2362	0.2401
D2	3.35	3.40	3.45	0.1318	0.1338	0.1358
E	4.90	5.00	5.10	0.1929	0.1968	0.2007
E2	4.25	4.30	4.35	0.1673	0.1692	0.1712
E ⁽²⁾	1.27 BSC			0.0500 BSC		
L	0.55	0.60	0.65	0.0216	0.0236	0.0255
y	0.00	-	0.75	0.0000	-	0.0029

W25X10A, W25X20A, W25X40A, W25X80A

8-Pad WSON 6x5mm Cont'd.

SYMBOL	MILLIMETERS			INCHES		
	MIN	TYP.	MAX	MIN	TYP.	MAX
SOLDER PATTERN						
M		3.40			0.1338	
N		4.30			0.1692	
P		6.00			0.2360	
Q		0.50			0.0196	
R		0.75			0.0255	

Notes:

1. Advanced Packaging Information; please contact Winbond for the latest minimum and maximum specifications.
2. BSC = Basic lead spacing between centers.
3. Dimensions D and E do not include mold flash protrusions and should be measured from the bottom of the package.
4. The metal pad area on the bottom center of the package is connected to the device ground (GND pin). Avoid placement of exposed PCB vias under the pad

W25X10A, W25X20A, W25X40A, W25X80A

13. ORDERING INFORMATION⁽¹⁾

Notes:

- 1a. The Winbond W25X10A, W25X20A, W25X40A and W25X80A are fully compatible with the previous Winbond W25X10, W25X20, W25X40 and W25X80 Serial Flash Memories.
- 1b. Standard bulk shipments are in Tube (shape E). Please specify alternate packing method, such as Tape and Reel (shape T), when placing orders.
- 1c. The "W" prefix is not included on the part marking.
2. Only the 2nd letter is used for the part marking; WSON package type ZP is not used for the part marking.

W25X10A, W25X20A, W25X40A, W25X80A

13.1 Valid Part Numbers and Top Side Marking

The following table provides the valid part numbers for the 25X10A/20A/40A/80A SpiFlash Memories. Please contact *Winbond* for specific availability by density and package type. *Winbond* SpiFlash memories use an 12-digit Product Number for ordering. However, due to limited space, the Top Side Marking on all packages use an abbreviated 10-digit number.

PACKAGE TYPE	DENSITY	PRODUCT NUMBER	TOP SIDE MARKING
SN SOIC-8 150mil	1M-bit	W25X10AVSNIG	25X10AVNIG
	2M-bit	W25X20AVSNIG	25X20AVNIG
	4M-bit	W25X40AVSNIG	25X40AVNIG
	8M-bit	W25X80AVSNIG ⁽²⁾	25X80AVNIG
SS SOIC-8 208mil	4M-bit	W25X40AVSSIG	25X40AVSIG
	8M-bit	W25X80AVSSIG	25X80AVSIG
ZP⁽¹⁾ WSO-8 6x5mm	1M-bit	W25X10AVZPIG	25X10AVIG
	2M-bit	W25X20AVZPIG	25X20AVIG
	4M-bit	W25X40AVZPIG	25X40AVIG
	8M-bit	W25X80AVZPIG	25X80AVIG
DA PDIP-8 300mil	4M-bit	W25X40AVDAIZ	25X40AVAIZ
	8M-bit	W25X80AVDAIZ	25X80AVAIZ

Note:

1. For WSON packages, the package type ZP is not used in the top side marking.
2. Package type SN (SOIC8 150mil) is a special order package, please contact Winbond for ordering information.

W25X10A, W25X20A, W25X40A, W25X80A

14. REVISION HISTORY

VERSION	DATE	PAGE	DESCRIPTION
A	01/09/08		New Create
B	02/27/08	43 & 44	Added note for WSON top side marking
C	05/02/08	40	Updated 8-pin PDIP package dimensions
D	07/23/08	4, 35 & 44	Updated Features section Updated tCLQV Added G option for PDIP package
E	11/25/08	43 & 44	Updated Ordering Information Removed G option for PDIP package
F	08/07/09	38~44	Update Package Diagrams Updated ordering information.

Trademarks

Winbond and SpiFlash are trademarks of Winbond Electronics Corporation.
All other marks are the property of their respective owner.

Important Notice

Winbond products are not designed, intended, authorized or warranted for use as components in systems or equipment intended for surgical implantation, atomic energy control instruments, airplane or spaceship instruments, transportation instruments, traffic signal instruments, combustion control instruments, or for other applications intended to support or sustain life. Further more, Winbond products are not intended for applications wherein failure of Winbond products could result or lead to a situation wherein personal injury, death or severe property or environmental damage could occur. Winbond customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Winbond for any damages resulting from such improper use or sales.

Information in this document is provided solely in connection with Winbond products. Winbond 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.

Please note that all data and specifications are subject to change without notice.
All the trademarks of products and companies mentioned in this datasheet belong to their respective owners.