

Features

- 240-pin JEDEC-compliant DIMM, 133.35 mm wide by 30 mm high
- Operating Voltage: 1.5 V ± 0.075 V
- I/O Type: SSTL_15
- Data Transfer Rate: 10.6 Gigabytes/sec
- Data Bursts: 8 and burst chop 4 mode
- ZQ Calibration for Output Driver and On-Die Termination (ODT)
- Programmable ODT / Dynamic ODT during Writes
- Programmable CAS Latency: 6, 7, 8, and 9
- Differential Data Strobe signals
- SDRAM Addressing (Row/Col/Bank): 15/10/3
- Fully RoHS Compliant

Identification

DTM64329D 512Mx64
4GB 2Rx8 PC3-10600U-9-9-11-B1

Performance range

Clock / Module Speed / CL-t_{RCD}-t_{RP}
667 MHz / PC3-10600 / 9-9-9
533 MHz / PC3-8500 / 8-8-8
533 MHz / PC3-8500 / 7-7-7
400 MHz / PC3-6400 / 6-6-6

Description

DTM64329D is an Unbuffered 512Mx64 memory module, which conforms to JEDEC's DDR3, PC3-10600 standard. The assembly is Dual-Rank. Each Rank consists of eight 256Mx8 DDR3 Hynix SDRAMs. One 2K-bit EEPROM is used for Serial Presence Detect. Both output driver strength and input termination impedance are programmable to maintain signal integrity on the I/O signals.

Pin Configuration

Pin Configuration				Pin Description							
Front Side				Back Side				Name		Function	
1 V _{REFDQ}	31 DQ25	61 A2	91 DQ41	121 V _{SS}	151 V _{SS}	181 A1	211 V _{SS}	CB[7:0]		Data Check Bits	
2 V _{SS}	32 V _{SS}	62 V _{DD}	92 V _{SS}	122 DQ4	152 DM3	182 V _{DD}	212 DM5	DQ[63:0]		Data Bits	
3 DQ0	33 /DQS3	63 CK1	93 /DQS5	123 DQ5	153 NC	183 V _{DD}	213 NC	DQS[8:0], /DQS[8:0]		Differential Data Strobes	
4 DQ1	34 DQS3	64 /CK1	94 DQS5	124 V _{SS}	154 V _{SS}	184 CK0	214 V _{SS}	DM[8:0]		Data Mask	
5 V _{SS}	35 V _{SS}	65 V _{DD}	95 V _{SS}	125 DM0	155 DQ30	185 /CK0	215 DQ46	CK[1:0], /CK[1:0]		Differential Clock Inputs	
6 /DQS0	36 DQ26	66 V _{DD}	96 DQ42	126 NC	156 DQ31	186 V _{DD}	216 DQ47	CKE[1:0]		Clock Enables	
7 DQS0	37 DQ27	67 V _{REFCA}	97 DQ43	127 V _{SS}	157 V _{SS}	187 NC	217 V _{SS}	/CAS		Column Address Strobe	
8 V _{SS}	38 V _{SS}	68 NC	98 V _{SS}	128 DQ6	158 CB4, NC*	188 A0	218 DQ52	/RAS		Row Address Strobe	
9 DQ2	39 CB0, NC*	69 VDD	99 DQ48	129 DQ7	159 CB5, NC*	189 V _{DD}	219 DQ53	/S[3:0]		Chip Selects	
10 DQ3	40 CB1, NC*	70 A10/AP	100 DQ49	130 V _{SS}	160 V _{SS}	190 BA1	220 V _{SS}	/WE		Write Enable	
11 V _{SS}	41 V _{SS}	71 BA0	101 V _{SS}	131 DQ12	161 DM8, NC*	191 V _{DD}	221 DM6	A[15:0]		Address Inputs	
12 DQ8	42 /DQS8**	72 V _{DD}	102 /DQS6	132 DQ13	162 NC	192 /RAS	222 NC	BA[2:0]		Bank Addresses	
13 DQ9	43 DQS8**	73 /WE	103 DQS6	133 V _{SS}	163 V _{SS}	193 /SO	223 V _{SS}	ODT[1:0]		On Die Termination Inputs	
14 V _{SS}	44 V _{SS}	74 /CAS	104 V _{SS}	134 DM1	164 CB6, NC*	194 V _{DD}	224 DQ54	SA[2:0]		SPD Address	
15 /DQS1	45 CB2, NC*	75 V _{DD}	105 DQ50	135 NC	165 CB7, NC*	195 ODT0	225 DQ55	SCL		SPD Clock Input	
16 DQS1	46 CB3, NC	76 /S1	106 DQ51	136 V _{SS}	166 V _{SS}	196 A13	226 V _{SS}	SDA		SPD Data Input/Output	
17 V _{SS}	47 V _{SS}	77 ODT1	107 V _{SS}	137 DQ14	167 NC(TEST)	197 V _{DD}	227 DQ60	/RESET		Reset for register and DRAMs	
18 DQ10	48 V _{TT}	78 V _{DD}	108 DQ56	138 DQ15	168 /RESET	198 /S3, NC*	228 DQ61	A12/BC		Combination input: Addr12/Burst Chop	
19 DQ11	49 V _{TT}	79 /S2, NC*	109 DQ57	139 V _{SS}	169 CKE1	199 V _{SS}	229 V _{SS}	A10/AP		Combination input: Addr10/Auto-precharge	
20 V _{SS}	50 CKE0	80 V _{SS}	110 V _{SS}	140 DQ20	170 V _{DD}	200 DQ36	230 DM7	V _{SS}		Ground	
21 DQ16	51 V _{DD}	81 DQ32	111 /DQS7	141 DQ21	171 A15 *	201 DQ37	231 NC	V _{DD}		Power	
22 DQ17	52 BA2	82 DQ33	112 DQ57	142 V _{SS}	172 A14	202 V _{SS}	232 V _{SS}	V _{DDSPD}		SPD EEPROM Power	
23 V _{SS}	53 NC	83 V _{SS}	113 V _{SS}	143 DM2	173 V _{DD}	203 DM4	233 DQ62	V _{REFDQ}		Reference Voltage for DQ's	
24 /DQS2	54 V _{DD}	84 /DQS4	114 DQ58	144 NC	174 A12/BC	204 NC	234 DQ63	V _{REFCA}		Reference Voltage for CA	
25 DQS2	55 A11	85 DQS4	115 DQ59	145 V _{SS}	175 A9	205 V _{SS}	235 V _{SS}	V _{TT}		Termination Voltage	
26 V _{SS}	56 A7	86 V _{SS}	116 V _{SS}	146 DQ22	176 V _{DD}	206 DQ38	236 V _{DDSPD}	NC		No Connection	
27 DQ18	57 V _{DD}	87 DQ34	117 SA0	147 DQ23	177 A8	207 DQ39	237 SA1				
28 DQ19	58 A5	88 DQ35	118 SCL	148 V _{SS}	178 A6	208 V _{SS}	238 SDA				
29 V _{SS}	59 A4	89 V _{SS}	119 SA2	149 DQ28	179 V _{DD}	209 DQ44	239 V _{SS}				
30 DQ24	60 V _{DD}	90 DQ40	120 V _{TT}	150 DQ29	180 A3	210 DQ45	240 V _{TT}				

* = Not used

Front view

Back view

Side view

Notes

Tolerances on all dimensions except where otherwise indicated are $\pm .13$ (.005).

All dimensions are expressed: millimeters [inches]

All 15 OHMS

DQ[63:0] O—~V~—O DQR[63:0]
 DQS[7:0] O—~V~—O DQRS[7:0]
 /DQS[7:0] O—~V~—O /DQRS[7:0]
 DM[7:0] O—~V~—O DMR[7:0]

2.2 pF
 CK[1:0] O—||—O /CK[1:0]

GLOBAL SDRAM CONNECTS

All 39 OHMS

BA[2:0] O—~V~—O
 A[15:0] O—~V~—O
 /RAS O—~V~—O
 /CAS O—~V~—O
 /WE O—~V~—O VTT

All 36 OHMS
 100 nf
 /CK0 O—~V~—O
 CK0 O—~V~—O
 /CK1 O—~V~—O
 CK1 O—~V~—O VDD

All 39 OHMS

CKE[1:0] O—~V~—O
 ODT[1:0] O—~V~—O
 /S[1:0] O—~V~—O VTT

DECOUPLING

V_{DDSPD} — Serial PD —||— V_{DD} —||— All SDRAMs
 V_{REF_DQ} —||— V_{SS} —||— All SDRAMs
 V_{REF_CA} —||— V_{TT} —||— All SDRAMs

All 240 OHMS

ZQ O—~V~—O V_{SS}

SCL —> SERIAL PD —> SDA
 SA0 SA1 SA2

Absolute Maximum Ratings

(Note: Operation at or above Absolute Maximum Ratings can adversely affect module reliability.)

PARAMETER	Symbol	Minimum	Maximum	Unit
Temperature, non-Operating	$T_{STORAGE}$	-55	100	C
Ambient Temperature, Operating	T_A	0	70	C
DRAM Case Temperature, Operating	T_{CASE}	0	95	C
Voltage on V_{DD} relative to V_{SS}	V_{DD}	-0.4	1.975	V
Voltage on Any Pin relative to V_{SS}	V_{IN}, V_{OUT}	-0.4	1.975	V

Notes:

DRAM Operating Case Temperature above 85C requires 2X refresh.

Recommended DC Operating Conditions (T_A = 0 to 70 C, Voltage referenced to V_{SS} = 0 V)

PARAMETER	Symbol	Minimum	Typical	Maximum	Unit	Note
Power Supply Voltage	V_{DD}	1.425	1.5	1.575	V	
I/O Reference Voltage	V_{REFDQ}	0.49 V_{DD}	0.50 V_{DD}	0.51 V_{DD}	V	1
I/O Reference Voltage	V_{REFCA}	0.49 V_{DD}	0.50 V_{DD}	0.51 V_{DD}	V	1

Notes:

The value of V_{REF} is expected to equal one-half V_{DD} and to track variations in the V_{DD} DC level. Peak-to-peak noise on V_{REF} may not exceed $\pm 1\%$ of its DC value. For Reference $V_{DD}/2 \pm 15$ mV.

DC Input Logic Levels, Single-Ended (T_A = 0 to 70 C, Voltage referenced to V_{SS} = 0 V)

PARAMETER	Symbol	Minimum	Maximum	Unit
Logical High (Logic 1)	$V_{IH(DC)}$	$V_{REF} + 0.1$	V_{DD}	V
Logical Low (Logic 0)	$V_{IL(DC)}$	V_{SS}	$V_{REF} - 0.1$	V

AC Input Logic Levels, Single-Ended (T_A = 0 to 70 C, Voltage referenced to V_{SS} = 0 V)

PARAMETER	Symbol	Minimum	Maximum	Unit
Logical High (Logic 1)	$V_{IH(AC)}$	$V_{REF} + 0.175$	-	V
Logical Low (Logic 0)	$V_{IL(AC)}$	-	$V_{REF} - 0.175$	V

Differential Input Logic Levels ($T_A = 0$ to 70 C, Voltage referenced to $V_{ss} = 0$ V)

PARAMETER	Symbol	Minimum	Maximum	Unit
Differential Input Logic High	$V_{IH,DIFF}$	+0.200	DC: V_{DD} AC: $V_{DD}+0.4$	V
Differential Input Logic Low	$V_{IL,DIFF}$	DC: V_{ss} AC: $V_{ss}-0.4$	-0.200	V
Differential Input Cross Point Voltage relative to $VDD/2$	V_{IX}	- 0.150	+ 0.150	V

Capacitance ($T_A = 25$ C, $f = 100$ MHz)

PARAMETER	Pin	Symbol	Minimum	Maximum	Unit
Input Capacitance, Clock	$CK[1:0]$, $/CK[1:0]$	C_{CK}	8.6	13.4	pF
Input Capacitance, Address	$BA[2:0]$, $A[14:0]$, $/RAS$, $/CAS$, $/WE$	C_I	12	20.8	pF
Input Capacitance Control	$/S[1:0]$, $CKE[1:0]$, $ODT[1:0]$	C_I	6	10.4	pF
Input/Output Capacitance	$DQ[63:0]$, $DQS[7:0]$, $/DQS[7:0]$, $DM[7:0]$	C_{DIO}	3	5	pF

DC Characteristics ($T_A = 0$ to 70 C, Voltage referenced to $V_{ss} = 0$ V)

PARAMETER	Symbol	Minimum	Maximum	Unit	Note
Input Leakage Current (Any input 0 V < V_{IN} < V_{DD})	I_{IL}	-16	+32	μA	1,2
Output Leakage Current (0V < V_{OUT} < V_{DDQ})	I_{OL}	-10	+10	μA	2,3

Notes:

- 1) All other pins not under test = 0 V
- 2) Values are shown per pin
- 3) DQ, DQS, DQS and ODT are disabled

I_{DD} Specifications and Conditions (T_A = 0 to 70 C, Voltage referenced to V_{ss} = 0 V)

PARAMETER	Symbol	Test Condition	Max Value	Unit
Operating One Bank Active-Precharge Current	I _{DD0} *	Operating current : One bank ACTIVATE-to-PRECHARGE	320	mA
Operating One Bank Active-Read-Precharge Current	I _{DD1} *	Operating current : One bank ACTIVATE-to-READ-to-PRECHARGE	360	mA
Precharge Power-Down Current	I _{DD2P} **	Precharge power down current: Slow exit	160	mA
Precharge Power-Down Current	I _{DD2P} **	Precharge power down current: Fast exit	208	mA
Precharge Quiet Standby Current	I _{DD2Q} **	Precharge quiet standby current	240	mA
Precharge Standby Current	I _{DD2N} **	Precharge standby current	240	mA
Active Power-Down Current	I _{DD3P} **	Active power-down current	192	mA
Active Standby Current	I _{DD3N} **	Active standby current	288	mA
Operating Burst Write Current	I _{DD4W} *	Burst write operating current	640	mA
Operating Burst Read Current	I _{DD4R} *	Burst read operating current	600	mA
Burst Refresh Current	I _{DD5} **	Refresh current	1440	mA
Self Refresh Current	I _{DD6} **	Self-refresh temperature current: MAX T _c = 85°C	160	mA
Operating Bank Interleave Read Current	I _{DD7} **	All bank interleaved read current	1920	mA

* One module rank in this operation, the other in IDD2P: Slow exit.

** All module ranks in this operation.

AC Operating Conditions

PARAMETER	Symbol	Min	Max	Unit
Internal read command to first data	t_{AA}	13.125	20	ns
CAS-to-CAS Command Delay	t_{CCD}	4	-	t_{CK}
Clock High Level Width	$t_{CH}(\text{avg})$	0.47	0.53	t_{CK}
Clock Cycle Time	t_{CK}	1.5	3.3	ns
Clock Low Level Width	$t_{CL}(\text{avg})$	0.47	0.53	t_{CK}
Data Input Hold Time after DQS Strobe	t_{DH}	65	-	ps
DQ Input Pulse Width	t_{DIPW}	400	-	ps
DQS Output Access Time from Clock	t_{DQSCK}	-255	+255	ps
Write DQS High Level Width	t_{DQSH}	0.45	0.55	$t_{CK}(\text{avg})$
Write DQS Low Level Width	t_{DQL}	0.45	0.55	$t_{CK}(\text{avg})$
DQS-Out Edge to Data-Out Edge Skew	t_{DQSQ}	-	125	ps
Data Input Setup Time Before DQS Strobe	t_{DS}	30	-	ps
DQS Falling Edge from Clock, Hold Time	t_{DSH}	0.2	-	$t_{CK}(\text{avg})$
DQS Falling Edge to Clock, Setup Time	t_{DSS}	0.2	-	$t_{CK}(\text{avg})$
Clock Half Period	t_{HP}	minimum of t_{CH} or t_{CL}	-	ns
Address and Command Hold Time after Clock	t_{IH}	140	-	ps
Address and Command Setup Time before Clock	t_{IS}	190	-	ps
Load Mode Command Cycle Time	t_{MRD}	4	-	t_{CK}
DQ-to-DQS Hold	t_{QH}	0.38	-	$t_{CK}(\text{avg})$
Active-to-Precharge Time	t_{RAS}	36	$9*t_{REFI}$	ns
Active-to-Active / Auto Refresh Time	t_{RC}	49.125	-	ns
RAS-to-CAS Delay	t_{RCD}	13.125	-	ns
Average Periodic Refresh Interval	t_{REFI}	-	7.8	μ s
Auto Refresh Row Cycle Time	t_{RFC}	160	-	ns
Row Precharge Time	t_{RP}	13.125	-	ns
Read DQS Preamble Time	t_{RPRE}	0.9	Note-1	$t_{CK}(\text{avg})$
Read DQS Postamble Time	t_{RPST}	0.3	Note-2	$t_{CK}(\text{avg})$
Row Active to Row Active Delay	t_{RRD}	Max(4nCK, 6ns)	-	ns
Internal Read to Precharge Command Delay	t_{RTP}	Max(4nCK, 7.5ns)	-	ns
Write DQS Preamble Setup Time	t_{WPRE}	0.9	-	$t_{CK}(\text{avg})$
Write DQS Postamble Time	t_{WPST}	0.4	-	$t_{CK}(\text{avg})$
Write Recovery Time	t_{WR}	15	-	ns
Internal Write to Read Command Delay	t_{WTR}	Max(4nCK, 7.5ns)	-	ns

Notes:

1. The maximum preamble is bound by $t_{LZDQS}(\text{min})$
2. The maximum postamble is bound by $t_{HZDQS}(\text{max})$

SERIAL PRESENCE DETECT MATRIX

Byte#	Function.	Value	Hex
0	Number of Bytes Used / Number of Bytes in SPD Device / CRC Coverage.		0x92
	Bit 3 ~ Bit 0. SPD Bytes Used -	176	
	Bit 6 ~ Bit 4. SPD Bytes Total -	256	
	Bit 7. CRC Coverage - Bytes 0-116		
1	SPD Revision.	Rev. 1.1	0x11
2	Key Byte / DRAM Device Type.	DDR3 SDRAM	0x0B
3	Key Byte / Module Type.		0x02
	Bit 3 ~ Bit 0. Module Type -	UDIMM	
	Bit 7 ~ Bit 4. Reserved -	0	
4	SDRAM Density and Banks.		0x03
	Bit 3 ~ Bit 0. Total SDRAM capacity, in megabits -	2GB	
	Bit 6 ~ Bit 4. Bank Address Bits -	8 banks	
	Bit 7. Reserved -	0	
5	SDRAM Addressing.		0x19
	Bit 2 ~ Bit 0. Column Address Bits -	10	
	Bit 5 ~ Bit 3. Row Address Bits -	15	
	Bit 7, 6. Reserved	0	
6	Reserved.	UNUSED	0x00
7	Module Organization.		0x09
	Bit 2 ~ Bit 0. SDRAM Device Width -	8-Bits	
	Bit 5 ~ Bit 3. Number of Ranks -	2-Rank	
	Bit 7, 6. Reserved	0	
8	Module Memory Bus Width.		0x03
	Bit 2 ~ Bit 0. Primary bus width, in bits -	64-Bits	
	Bit 4, Bit 3. Bus width extension, in bits -	0-Bits	
	Bit 7 ~ Bit 5. Reserved -	0	
9	Fine Timebase (FTB) Dividend / Divisor.		0x52
	Bit 3 ~ Bit 0. Fine Timebase (FTB) Divisor	2	
	Bit 7 ~ Bit 4. Fine Timebase (FTB) Dividend	5	
10	Medium Timebase (MTB) Dividend.	1 (MTB = 0.125ns)	0x01
11	Medium Timebase (MTB) Divisor.	8 (MTB = 0.125ns)	0x08
12	SDRAM Minimum Cycle Time (tCKmin).	1.5ns	0x0C
13	Reserved.	UNUSED	0x00
14	CAS Latencies Supported, Least Significant Byte.		0x3C
	Bit 0. CL = 4 -		
	Bit 1. CL = 5 -		
	Bit 2. CL = 6 -	X	
	Bit 3. CL = 7 -	X	
	Bit 4. CL = 8 -	X	
	Bit 5. CL = 9 -	X	
	Bit 6. CL = 10 -		
	Bit 7. CL = 11 -		

15	CAS Latencies Supported, Most Significant Byte.			0x00
	Bit 0. CL = 12 -			
	Bit 1. CL = 13 -			
	Bit 2. CL = 14 -			
	Bit 3. CL = 15 -			
	Bit 4. CL = 16 -			
	Bit 5. CL = 17 -			
	Bit 6. CL = 18 -			
	Bit 7. Reserved.			
16	Minimum CAS Latency Time (tAAmin).	13.125ns	0x69	
17	Minimum Write Recovery Time (tWRmin).	15.0ns	0x78	
18	Minimum RAS# to CAS# Delay Time (tRCDmin).	13.125ns	0x69	
19	Minimum Row Active to Row Active Delay Time (tRRDmin).	6.0ns	0x30	
20	Minimum Row Precharge Delay Time (tRPmin).	13.125ns	0x69	
	Upper Nibbles for tRAS and tRC.			
21	Bit 3 ~ Bit 0. tRAS Most Significant Nibble -	1	0x11	
	Bit 7 ~ Bit 4. tRC Most Significant Nibble -	1		
22	Minimum Active to Precharge Delay Time (tRASmin), Least Significant Byte.	36.0ns	0x20	
23	Minimum Active to Active/Refresh Delay Time (tRCmin), Least Significant Byte.	49.125ns	0x89	
24	Minimum Refresh Recovery Delay Time (tRFCmin), Least Significant Byte.	160.0ns	0x00	
25	Minimum Refresh Recovery Delay Time (tRFCmin), Most Significant Byte.	160.0ns	0x05	
26	Minimum Internal Write to Read Command Delay Time (tWTRmin).	7.5ns	0x3C	
27	Minimum Internal Read to Precharge Command Delay Time (tRTPmin).	7.5ns	0x3C	
	Upper Nibble for tFAW.			
28	Bit 3 ~ Bit 0. tFAW Most Significant Nibble -	0	0x00	
	Bit 7 ~ Bit 4. Reserved -	0		
29	Minimum Four Activate Window Delay Time (tFAWmin), Least Significant Byte.	30.0ns	0xF0	
30	SDRAM Optional Features.			0x83
	Bit 0. RZQ / 6 -	X		
	Bit 1. RZQ / 7 -	X		
	Bit 6 ~ Bit 2. Reserved -			
	Bit 7. DLL-Off Mode Support			
31	SDRAM Drivers Supported.			0x05
	Extended Temperature Range -	X		
	Extended Temperature Refresh Rate -			
	Auto Self Refresh (ASR) -	X		
	On-die Thermal Sensor (ODTS) Readout -			
	Reserved -			
	Reserved -			
	Reserved -			
	Reserved -			

32-59	Reserved	UNUSED	0x00
60	Module Nominal Height.		
	Bit 4 ~ Bit 0. Module Nominal Height max, in mm -	29<h<=30	0x0F
	Bit 7 ~ Bit5. Reserved -	0	
61	Module Maximum Thickness.		
	Bit 3 ~ Bit 0. Front, in mm (baseline thickness = 1 mm) -	1<th<=2	0x11
	Bit 7 ~ Bit 4. Back, in mm (baseline thickness = 1 mm) -	1<th<=2	
62	Reference Raw Card Used.		
	Bit 4 ~ Bit 0. Reference Raw Card -	R/C B	0x31
	Bit 6, Bit 5. Reference Raw Card Revision -	Rev.1	
	Bit 7. Reserved -	0	
63	Address Mapping from Edge Connector to DRAM.		
	Bit 0. Rank 1 Mapping (Registered DIMM - Reserved) -	Mirrored	0x01
	Bit 7 ~ Bit 1. Reserved -	0	
64-112	Module-Specific Section	UNUSED	0x00
113	Module-Specific Section.	UNUSED	0x00
114-116	Module-Specific Section	UNUSED	0x00
117	Module Manufacturer ID Code, Least Significant Byte		0x01
118	Module Manufacturer ID Code, Most Significant Byte		0x91
119	Module Manufacturing Location	UNUSED	0x00
120,121	Module Manufacturing Date		0x20
122-125	Module Serial Number		0x20
126	Cyclical Redundancy Code (CRC).	CRC	0xA8
127	Cyclical Redundancy Code (CRC).	CRC	0xC6
128-131	Module Part Number		0x20
132	Module Part Number	D	0x44
133	Module Part Number	A	0x41
134	Module Part Number	T	0x54
135	Module Part Number	A	0x41
136	Module Part Number	R	0x52
137	Module Part Number	A	0x41
138	Module Part Number	M	0x4D
139	Module Part Number		0x20
140	Module Part Number	6	0x36
141	Module Part Number	4	0x34
142	Module Part Number	3	0x33
143	Module Part Number	2	0x32
144	Module Part Number	9	0x39
145	Module Part Number		0x20
146,147	Module Revision Code		0x20
148	DRAM Manufacturer ID Code, Least Significant Byte	UNUSED	0x00
149	DRAM Manufacturer ID Code, Most Significant Byte	UNUSED	0x00
150-175	Manufacturer's Specific Data	UNUSED	0x00
176-255	Open for customer use	UNUSED	0xFF

Bytes: 122-125 change per DIMM.

DTM64329D

4GB - 240-Pin 2Rx8 Unbuffered Non-ECC DDR3 DIMM

DATARAM CORPORATION, USA Corporate Headquarters, P.O. Box 7528, Princeton, NJ 08543-7528;
Voice: 609-799-0071, Fax: 609-799-6734; www.dataram.com

All rights reserved.

The information contained in this document has been carefully checked and is believed to be reliable. However, Dataram assumes no responsibility for inaccuracies.

The information contained in this document does not convey any license under the copyrights, patent rights or trademarks claimed and owned by Dataram.

No part of this publication may be copied or reproduced in any form or by any means, or transferred to any third party without prior written consent of Dataram.