1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

240pin Unbuffered DDR3 SDRAM MODULE

Based on 128Mx8 DDR3 SDRAM A Die

Features

• Performance:

Speed Sort		PC3-8500	PC3-10660	PC3-12800	
		-BE	-CG	-DG	Unit
[DIMM CAS Latency	7	9	9	
f_{CK}	Clock Frequency	533	667	800	MHz
t _{CK}	Clock Cycle	1.875	1.5	1.25	ns
f_{DQ}	DQ Burst Frequency	1066	1333	1600	Mbps

- JEDEC Standard 240-pin Dual In-Line Memory Module
- 128Mx64 and 256Mx64 DDR3 Unbuffered DIMM based on 64Mx8 DDR3 Elixir SDRAM
- Intended for 533MHz, 667MHz and 800MHz applications
- Inputs and outputs are SSTL15 compatible
- $V_{DD} = V_{DDQ} = 1.5Volt \pm 0.075Volt$
- SDRAMs have 8 internal banks for concurrent operation
- · Differential clock inputs
- · Data is read or written on both clock edges
- 8 bit pre-fetch
- Two different termination values (Rtt_Nom & Rtt_WR)
- · Extended operating temperature rage
- · Auto Self-Refresh option

- · Automatic and controlled precharge commands
- Programmable Operation:
- DIMM CAS Latency: 5,6,7,8,9,10
- Burst Type: Sequential & Interleave
- Burst Length: BC4, BL8
- Operation: Burst Read and Write
- 14/10/1 Addressing (row/column/rank) 1GB
- 14/10/2 Addressing (row/column/rank) 2GB
- · Serial Presence Detect
- · Gold contacts
- · SDRAMs in 78 FBGA Package
- RoHS and Halogen-Free compliance

Description

M2F1G64CB88A4N and M2F2G64CB8HA4N are 240-Pin Double Data Rate 3 (DDR3) Synchronous DRAM Unbuffered Dual In-Line Memory Module (UDIMM), organized as one-rank 128Mx64 and two ranks 256Mx64 high-speed memory array. M2F1G64CB88A4N uses eight 128Mx8 DDR3 SDRAMs. M2F2G64CB8HA4N uses sixteen 128Mx8 DDR3 SDRAMs. These DIMMs are manufactured using raw cards developed for broad industry use as reference designs. The use of these common design files minimizes electrical variation between suppliers. All Elixir DDR3 SDRAM DIMMs provide a high-performance, flexible 8-byte interface in a 5.25" long space-saving footprint.

The DIMM is intended for use in applications operating up to 533 MHz (667MHz or 800MHz) clock speeds and achieves high-speed data transfer rates of up to 1066Mbps (1333 Mbps or 1600 Mbps). Prior to any access operation, the device $\overline{\text{CAS}}$ latency and burst / length / operation type must be programmed into the DIMM by address inputs A0-A13 and I/O inputs BA0, BA1, and BA2 are using for the mode register set cycle.

The DIMM uses serial presence-detect implemented via a serial 2,048-bit EEPROM using a standard IIC protocol. The first 128 bytes of serial PD data are programmed and locked during module assembly. The remaining 128 bytes are available for use by the customer.

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Ordering Information

Part Number	Speed			Organization	Leads	Power	Note
M2F1G64CB88A4N-BE	533MHz (1.875ns@ CL = 7)	DDR3-1066	PC3-8500				
M2F1G64CB88A4N-CG	667MHz (1.5ns@ CL = 9)	DDR3-1333	PC3-10660	128Mx64		1.5V	
M2F1G64CB88A4N-DG	800 MHz(1.25ns@ CL = 9)	DDR3-1600	PC3-12800				
M2F2G64CB8HA4N-BE	533MHz (1.875ns@ CL = 7)	DDR3-1066	PC3-8500		Gold		
M2F2G64CB8HA4N-CG	667MHz (1.5ns@ CL = 9)	DDR3-1333	PC3-10660	256Mx64			
M2F2G64CB8HA4N-DG	800 MHz(1.25ns@ CL = 9)	DDR3-1600	PC3-12800				

Pin Description

Pin Name	Description	Pin Name	Description						
A0-A13	Address Inputs	SCL	Serial Presence Detect Clock Input						
BA0-BA2	SDRAM Bank select	SDA	Serial Presence Detect Data input/output						
RAS	Row Address Strobe	SA0-SA2	Serial Presence Detect Address Inputs						
CAS	Column Address Strobe	V_{DD}	SDRAM core power supply						
WE	Write Enable	V_{DDQ}	SDRAM I/O Driver power supply						
<u>50,</u> <u>51</u>	Chip Selects	V_{REFDQ}	SDRAM I/O reference supply						
CKE0-CKE1	Clock Enable	V_{REFCA}	SDRAM command/address reference supply						
ODT0-ODT1	On die termination control lines	V _{SS}	Ground						
DQ0-DQ63	Data input/output	V_{DDSPD}	Serial EEPROM positive power supply						
DQS0-DQS7 DQS0-DQS7	SDRAM differential data strobes	NC	No Connect						
DM0-DM7	Input Data Mask/High Data Strobes	V _{TT}	SDRAM I/O termination supply						
CK0-CK1, CK0-CK1	Differential Clock Inputs	RESET	Set DRAMs to Know State						
Note: CK1, CK1, S	Note: CK1, CK1, SI, OTD1 and CKE1 are used for 2GB module only.								

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Pinout

Pin	Front	Pin	Front	Pin	Front	Pin	Back	Pin	Back	Pin	Back
1	V_{REFDQ}	42	NC	82	DQ33	121	V_{SS}	162	NC	202	V _{SS}
2	V _{SS}	43	NC	83		122	DQ4	163	V_{SS}	203	DM4
3	DQ0	44	V _{SS}	84	DQS4	123	DQ5	164	NC	204	NC
4	DQ1	45	NC	85	DQS4	124	V _{SS}	165	NC	205	V _{SS}
5	V _{SS}	46	NC	86	V _{SS}	125	DM0	166	V _{SS}	206	DQ38
6	DQS0	47	V _{SS}	87	DQ34	126	NC	167	NC	207	DQ39
7	DQS0	48	NC	88	DQ35	127	V_{SS}	168	RESET	208	V _{SS}
8	V _{SS}		KEY	89	V _{SS}	128	DQ6		KEY	209	DQ44
9	DQ2	49	NC	90	DQ40	129	DQ7	169	CKE1/NC	210	DQ45
10	DQ3	50	CKE0	91	DQ41	130	V_{SS}	170	V_{DD}	211	V _{SS}
11	V _{SS}	51	V_{DD}	92	V _{SS}	131	DQ12	171	NC	212	DM5
12	DQ8	52	BA2	93	DQS5	132	DQ13	172	NC	213	NC
13	DQ9	53	NC	94	DQS5	133	V _{SS}	173	V_{DD}	214	V_{SS}
14	V _{SS}	54	V_{DD}	95	V _{SS}	134	DM1	174	A12 / BC	215	DQ46
15	DQS1	55	A11	96	DQ42	135	NC	175	A9	216	DQ47
16	DQS1	56	A7	97	DQ43	136	V_{SS}	176	V_{DD}	217	V_{SS}
17	V _{SS}	57	V_{DD}	98	V _{SS}	137	DQ14	177	A8	218	DQ52
18	DQ10	58	A5	99	DQ48	138	DQ15	178	A6	219	DQ53
19	DQ11	59	A4	100	DQ49	139	V _{SS}	179	V_{DD}	220	V _{SS}
20	V _{SS}	60	V_{DD}	101	V _{SS}	140	DQ20	180	А3	221	DM6
21	DQ16	61	A2	102	DQS6	141	DQ21	181	A1	222	NC
22	DQ17	62	V_{DD}	103	DQS6	142	V_{SS}	182	V_{DD}	223	V_{SS}
23	V _{SS}	63	CK1/NC	104	V _{SS}	143	DM2	183	V_{DD}	224	DQ54
24	DQS2	64	CK1/NC	105	DQ50	144	NC	184	CK0	225	DQ55
25	DQS2	65	V_{DD}	106	DQ51	145	V _{SS}	185	CK0	226	V _{SS}
26	V_{SS}	66	V_{DD}	107	V _{SS}	146	DQ22	186	VDD	227	DQ60
27	DQ18	67	V_{REFCA}	108	DQ56	147	DQ23	187	NC	228	DQ61
28	DQ19	68	NC	109	DQ57	148	V_{SS}	188	A0	229	V_{SS}
29	V _{SS}	69	V_{DD}	110	V _{SS}	149	DQ28	189	V_{DD}	230	DM7
30	DQ24	70	A10/AP	111	DQS7	150	DQ29	190	BA1	231	NC
31	DQ25	71	BA0	112	DQS7	151	V _{SS}	191	V_{DD}	232	V_{SS}
32	V _{SS}	72	V_{DD}	113	V _{SS}	152	DM3	192	RAS	233	DQ62
33	DQS3	73	WE	114	DQ58	153	NC	193	<u>S0</u>	234	DQ63
34	DQS3	74	CAS	115	DQ59	154	V _{SS}	194	V_{DD}	235	V_{SS}
35	V _{SS}	75	V_{DD}	116	V _{ss}	155	DQ30	195	ODT0	236	V_{DDSPD}
36	DQ26	76	S1/NC	117	SA0	156	DQ31	196	A13	237	SA1
37	DQ27	77	ODT1/NC	118	SCL	157	V _{SS}	197	V_{DD}	238	SDA
38	V _{SS}	78	V_{DD}	119	SA2	158	NC	198	NC	239	V_{SS}
39	NC	79	NC	120	V _{TT}	159	NC	199	V _{SS}	240	V_{TT}
40	NC	80	V _{SS}			160	V_{SS}	200	DQ36		
41	V _{SS}	81	DQ32			161	NC	201	DQ37		

Note:

1. NC = No Connect.

2. Pin 63, 64, 76, 77 and 169 (CK1, CK1, SI, OTD1 and CKE1) are used for 2GB module only.

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Input/Output Functional Description

input/Output Functional Description							
Symbol	Type	Polarity	Function				
CK0-CK1 CK0-CK1	SSTL	Differential crossing	CK and $\overline{\text{CK}}$ are differential clock inputs. All the DDR3 SDRAM address/control inputs are sampled on the crossing of positive edge of CK and negative edge of $\overline{\text{CK}}$. Output (read) data is reference to the crossing of CK and $\overline{\text{CK}}$.				
CKE0-CKE1	SSTL	Active High	Activates the SDRAM CK signal when high and deactivates the CK signal when low. By deactivating the clocks, CKE low initiates the Power Down mode, or the Self Refresh mode.				
<u>\$0</u> -§1	SSTL	Active Low	Enables the associated SDRAM command decoder when low and disables the command decoder when high. When the command decoder is disabled, new commands are ignored but previous operations continue. This signal provides for external rank selection on systems with multiple ranks.				
RAS, CAS, WE	SSTL	Active Low	$\overline{RAS}, \overline{CAS}, \overline{WE}$ (along with \overline{S}) define the command being entered.				
V_{REFDQ}	Supply		Reference voltage for SSTL15 I/O inputs				
V_{REFCA}	Supply		Reference voltage for SSTL15 command/address inputs				
V_{DDQ}	Supply		Power supply for the DDR3 SDRAM output buffers to provide improved noise immunity.				
ODT0-ODT1	SSTL	Active High	When high, termination resistance is enabled for all DQ, DQS, \overline{DQS} , and DM pins, assuming this function is enabled in the Mode Register 1 (MR1).				
BA0 – BA2	SSTL	-	Selects which SDRAM bank is to be active.				
A0 – A13	SSTL	-	During a Bank Activate command cycle, Address input defines the row address (RA0-RA13). During a Read or Write command cycle, Address input defines the column address. In addition to the column address, AP is used to invoke autoprecharge operation at the end of the burst read or write cycle. If AP is low, autoprecharge is disabled. During a Precharge command cycle, AP is used in conjunction with B0 and B1 to control which banks(s) to precharge. If AP is high, all banks will be precharged regardless of the state of BA0, BA1, or BA2. If AP is low, BA0, BA1, and BA2 are used to define which bank to precahrge. A12 (\overline{BC}) is sampled during READ and WRITE commands to determine if burst chop (on-the –fly) will be performed (High, no burst chop; Low, burst chopped).				
DQ0 – DQ63	SSTL	Active High	Data and Check Bit Input/Output pins.				
VDD, VSS	Supply		Power and ground for the DDR3 SDRAM input buffers and core logic.				
DQS0 - DQS7 DQS0 - DQS7	SSTL	Differential crossing	Data strobe for input and output data.				
DM0 – DM7	Input	Active High	DM is an input mask signal for write data. Input data is masked when DM is sampled High coincident with that input data during a write access. DM is sampled on both edges of DQS. Although DM pins are input only, the DM loading matches the DQ and DQS loadings.				
SA0 – SA2		-	These signals are tied at the system planar to either Vss or V_{DDSPD} to configure the serial SPD EEPROM address range.				
SDA		-	This bi-directional pin is used to transfer data into or out of the SPD EEPROM. A external resistor must be connected from the SDA bus line to VDD to act as a pull-up on the system board.				
SCL		-	This signal is used to clock data into and out of the SPD EEPROM. A resistor may be connected from the SCL bus time to V DD to act as a pull-up.				
$V_{ extsf{DDSPD}}$	Supply		Power Supply for SPD EEPROM. This supply is separate from the VDD/VDDQ power plane. EEPROM supply is operable from 3.0V to 3.6V.				

Preliminary

Functional Block Diagram

(1GB, 1 Rank, 128Mx8 DDR3 SDRAMs)

SA1 SA2

→ SDA

WP_{A0}

SAO

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Functional Block Diagram

(2GB, 2 Rank, 128Mx8 DDR3 SDRAMs)

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Serial Presence Detect -- Part 1 of 2 (1GB)

128Mx64 1 Rank UNBUFFERED DDR3 SDRAM DIMM based on 128Mx8, 8Banks, 8K Refresh, 1.5V DDR3 SDRAMs with SPD

Byte	Description SPD En		D Entry Va	lue		PD Data l		Note
-	·	-BE	-CG	-DG	-BE	-CG	-DG	
0	CRC range, EEPROM bytes, bytes used	Tota	CRC Covers Bytes: 0~116, Total SPD Bytes: 256, SPD Bytes Used: 176,		92			
1	SPD revision		Revision 0.	8	08			
2	DRAM device type	С	DR3 SDRA	M		0B		
3	Module type (form factor)		UDIMM			02		
4	SDRAM Device density and banks		3 banks, 1G			02		
5	SDRAM device row and column count	14 r	ows, 10 col			11		
6	Reserved		Undefined			00		
7	Module ranks and device DQ count		ranks, 8 bi			01		
8	ECC tag and module memory Bus width	INC	on ECC, 64	DIES				
9	Fine timebase dividend/divisor (in ps)		2.5ps			52		
10	Medium timebase dividend		1ns			01		
11	Medium timebase divisor		8ns			08		
12	Minimum SDRAM cycle time (tCKmin) (ns)	1.875	1.5	1.25	0F	0C	0A	
13	Reserved		Undefined			00	'	
14	CAS latencies supported	6,7,8	6,8,9	5,6,7,8,9,10	1C	34	7E	
15	CAS latencies supported	Undefined			00	ı		
16	Minimum CAS latency time (tAAmin) (ns)	13.125	13.5	11.25	69	6C	5A	
17	Minimum write recovery time (tWRmin)		15ns		78			
18	Minimum CAS-to-CAS delay (tRCDmin) (ns)	13.125	13.5	11.25	69	6C	5A	
19	Minimum Row Active to Row Active delay (tRRDmin) (ns)	7.5		6	3C 30		30	
20	Minimum row Precharge delay (tRPmin) (ns)	13.125	13.5	11.25	69	6C	5A	
21	Upper nibble for tRAS and tRC		1,1			11		
22	Minimum Active-to-Precharge delay (tRASmin) (ns)	37.5	36	35	2C	20	18	
23	Minimum Active-to-Active/Refresh delay (tRCmin) (ns)	50.625	49.5	46.25	95	8C	72	
24	Minimum refresh recovery delay (tRFCmin) LSB	(Cor	nbo bytes 2	4,25)		70		
25	Minimum refresh recovery delay (tRFCmin) MSB		110ns			03		
26	Minimum internal Write-to-Read command delay (tWTRmin)		7.5ns			3C		
27	Minimum internal Read-to-Precharge command delay (tRTPmin)		7.5ns			3C		
28	Minimum four active window delay (tFAWmin) LSB	(Co	mbo byte 28	3, 29)	01	(00	
29	Minimum four active window delay (tFAWmin) MSB	37.5ns 30ns		2C	F	0		
30	SDRAM device output drivers suported		ZQ / 6,RZQ Off Mode St			83		
31	SDRAM device thermal and refresh options	Extended Temperature Range, ASR, ODTS, PASR,			8D			
32	Module thermal sensor	Non The	rmal Senso	r Support				
33	SDRAM device type	he	eight ≦ 15r	mm		0F		
34-59	Reserved	thi	ckness ≤ 1	mm		11		
60	Module height (nominal)		Raw Card A	Α		00		

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Serial Presence Detect -- Part 2 of 2 (1GB)

128Mx64 1 Rank UNBUFFERED DDR3 SDRAM DIMM based on 128Mx8, 8Banks, 8K Refresh, 1.5V DDR3 SDRAMs with SPD

Byte	Description	SI	D Entry Va	Serial PD Data Entry (Hexadecimal)			Note	
_	•	-BE	-CG	-DG	-BE	-CG	-DG	
61	Module thickness (Max)		Standard			00		
62	Raw Card ID reference		Undefined					
63	DRAM address mapping edge connector	Na	nya Technol	ogy		830B		
64-116	Reserved		Undefined			00		
117-118	Module manufacture ID	Undefined			00			
119-125	Module information	Undefined 00						
126-127	CRC		Undefined	00000000				
128-145	Module part number	C	alculated Val	ue	227A	F05C	E202	
146	Module die revision		ASCII values	3				
147	Module PCB revision	Undefined			00			
148-149	DRAM device manufacturer ID	Undefined		Undefined 00				
150-175	Manufacturer reserved	Nanya Technology		Nanya Technology 830B				
176-255	Customer reserved		Undefined					

SPD Note

SPD Entry Value	Serial PD Data Entry (Hexadecimal)
M2F1G64CB88A4N-BE	4D3246314736344342383841344E2D424520
M2F1G64CB88A4N-CG	4D3246314736344342383841344E2D434720
M2F1G64CB88A4N-DG	4D3246314736344342383841344E2D444720

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Serial Presence Detect -- Part 1 of 2 (2GB)

256Mx64 2 Ranks UNBUFFERED DDR3 SDRAM DIMM based on 128Mx8, 8Banks, 8K Refresh, 1.5V DDR3 SDRAMs with SPD

Byte	Description	SI	PD Entry Va	lue		PD Data I		Note
		-BE	-CG	-DG	-BE	-CG	-DG	
0	CRC range, EEPROM bytes, bytes used	CRC Covers Bytes: 0~116, Total SPD Bytes: 256, SPD Bytes Used: 176,		92				
1	SPD revision		Revision 0.8	3		08		
2	DRAM device type	[DDR3 SDRA	M		0B		
3	Module type (form factor)		UDIMM			02		
4	SDRAM Device density and banks		8 banks, 1G	b		02		
5	SDRAM device row and column count	14 r	ows, 10 colu	ımns		11		
6	Reserved		Undefined			00		
7	Module ranks and device DQ count	:	2 ranks, 8 bit	'S		09		
8	ECC tag and module memory Bus width	N	on ECC, 64b	oits		03		
9	Fine timebase dividend/divisor (in ps)		2.5ps			52		
10	Medium timebase dividend		1ns			01		
11	Medium timebase divisor		8ns			08		
12	Minimum SDRAM cycle time (tCKmin) (ns)	1.875	1.5	1.25	0F	0C	0A	
13	Reserved		Undefined			00		
14	CAS latencies supported	6,7,8	6,8,9	5,6,7,8,9,10	1C	34	7E	
15	CAS latencies supported	Undefined			00			
16	Minimum CAS latency time (tAAmin) (ns)	13.125	13.5	11.25	69	6C	5A	
17	Minimum write recovery time (tWRmin)		15ns		78			
18	Minimum CAS-to-CAS delay (tRCDmin) (ns)	13.125	13.5	11.25	69	6C	5A	
19	Minimum Row Active to Row Active delay (tRRDmin) (ns)	7.5		6	3C 30			
20	Minimum row Precharge delay (tRPmin) (ns)	13.125	13.5	11.25	69	6C	5A	
21	Upper nibble for tRAS and tRC		1,1			11		
22	Minimum Active-to-Precharge delay (tRASmin) (ns)	37.5	36	35	2C	20	18	
23	Minimum Active-to-Active/Refresh delay (tRCmin) (ns)	50.625	49.5	46.25	95	8C	72	
24	Minimum refresh recovery delay (tRFCmin) LSB	(Co	mbo bytes 2	4,25)		70		
25	Minimum refresh recovery delay (tRFCmin) MSB		110ns			03		
26	Minimum internal Write-to-Read command delay (tWTRmin)		7.5ns			3C		
27	Minimum internal Read-to-Precharge command delay (tRTPmin)		7.5ns			3C		
28	Minimum four active window delay (tFAWmin) LSB	(Co	mbo byte 28	, 29)	01	0	0	
29	Minimum four active window delay (tFAWmin) MSB	37.5ns	3	0ns	2C	F	0	
30	SDRAM device output drivers suported	RZQ / 6,RZQ / 7, DLL-Off Mode Support,			83			
31	SDRAM device thermal and refresh options	Extended Temperature Range, ASR, ODTS, PASR,		8D				
32	Module thermal sensor	Non The	ermal Senso	r Support				
33	SDRAM device type	he	eight ≦ 15n	nm		0F		
34-59	Reserved	th	ickness ≤ 1 r	nm		11		
60	Module height (nominal)		Raw Card B	3		01		

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Serial Presence Detect -- Part 2 of 2 (2GB)

256Mx64 2 Ranks UNBUFFERED DDR3 SDRAM DIMM based on 128Mx8, 8Banks, 8K Refresh, 1.5V DDR3 SDRAMs with SPD

Byte	Description	SF	D Entry Val	ue	Serial (He	Note		
	·	-BE	-CG	-DG	-BE	-CG	-DG	
61	Module thickness (Max)		Standard			01		
62	Raw Card ID reference		Undefined					
63	DRAM address mapping edge connector	Na	nya Technol	ogy		830B		
64-116	Reserved		Undefined			00		
117-118	Module manufacture ID	Undefined		00				
119-125	Module information	Undefined		00				
126-127	CRC	Undefined 00000000						
128-145	Module part number	Ca	alculated Val	ue	ABEF	79C9	6B97	
146	Module die revision		ASCII values	3				
147	Module PCB revision	Undefined			00			
148-149	DRAM device manufacturer ID	Undefined		Undefined 00				
150-175	Manufacturer reserved	Nanya Technology		Nanya Technology 830B				
176-255	Customer reserved		Undefined					

SPD Note

SPD Entry Value	Serial PD Data Entry (Hexadecimal)
M2F1G64CB88A4N-BE	4D3246324736344342384841344E2D424520
M2F1G64CB88A4N-CG	4D3246324736344342384841344E2D434720
M2F1G64CB88A4N-DG	4D3246324736344342384841344E2D444720

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Absolute Maximum DC Ratings

Symbol	Parameter	Rating	Units
V _{IN} , V _{OUT}	Voltage on I/O pins relative to Vss	-0.4 to 1.975	V
V_{DD}	Voltage on VDD supply relative to Vss	-0.4 to 1.975	V
V_{DDQ}	Voltage on VDDQ supply relative to Vss	-0.4 to 1.975	V

Note: Stresses greater than those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is stress rating only, and functional operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect reliability.

DC Electrical Characteristics and Operating Conditions

 $(T_{CASE} = 0 \text{ °C} \sim 85 \text{ °C}; V_{DDQ} = 1.5V \pm 0.075V; V_{DD} = 1.5V \pm 0.075V, See AC Characteristics)$

Symbol	Parameter	Min	Max	Units	Notes
VDD	Supply Voltage	1.425	1.575	V	1
VDDQ	I/O Supply Voltage	1.425	1.575	V	1
VREF	I/O Reference Voltage	0.49VDDQ	0.51Vddq	V	1, 2

Note:

- 1. Inputs are not recognized as valid until VREF stabilizes.
- VREF is expected to be equal to 0.5 V DDQ of the transmitting device, and to track variations in the DC level of the same.
 Peak-to-peak noise on VREF may not exceed 2% of the DC value.

Environmental Parameters

Symbol	Parameter	Rating	Units	Note
T _{OPR}	Module Operating Temperature Range (ambient)	0 to 55	°C	3
H _{OPR}	Operating Humidity (relative)	10 to 90	%	1
T _{STG}	Storage Temperature (Plastic)	-50 to 100	°C	1
H _{STG}	H _{STG} Storage Humidity (without condensation)		%	1
P _{BAR}	Barometric Pressure (operating & storage)	105 to 69	K Pascal	1,2

Note:

- Stresses greater than those listed may cause permanent damage to the device. This is a tress rating only, and device
 functional operation at or above the conditions indicated is not implied. Exposure to absolute maximum rating conditions for
 extended periods may affect reliability.
- 2. Up to 9850 ft.
- 3. The component maximum case temperature shall not exceed the value specified in the component spec.

Single Ended AC and DC Input Levels

Cumbal	Parameter	DDR3-1066, DDR3-133	Units	Note	
Symbol	Parameter	Min.	Max.	Units	Note
VIH (DC)	DC input logic high	Vref + 0.100	VDD	V	1
VIL (DC)	DC input logic low	VSS	Vref – 0.100	V	1
VIH (AC)	AC input logic high	Vref + 0.175		V	1
VIL (AC)	AC input logic low	-	Vref – 0.175	V	1
VrefDQ(DC)	Reference Voltage for DQ, DM inputs	0.49 * VDD	0.51 * VDD	V	2,3
VrefCA(DC)	Reference Voltage for ADD, CMD inputs	0.49 * VDD	0.51 * VDD	V	2,3

Note:

- 1. For DQ and DM, Vref = VrefDQ. For input only pins except RESET, Vref = VrefCA.
- 2. The AC peak noise on Vref may not allow Vref to deviate from Vref(DC) by more than +/- 1% VDD.
- 3. For reference: approx. VDD/2 +/- 15mV.

1GB: 128M x 64 / 2GB: 256M x 64 **Unbuffered DDR3 SDRAM DIMM**

Preliminary

Operating, Standby, and Refresh Currents

 $T_{CASE} = 0$ °C ~ 85 °C; $V_{DDQ} = V_{DD} = 1.5V \pm 0.075V$ (1GB, 1 Rank, base on 128Mx8 DDR3 SDRAMs)

Symbol	Parameter/Condition	DDR3-1066	DDR3-1333	DDR3-1600	Unit
I DD0	Operating Current: one bank activate/Precharge	TBD	TBD	TBD	mA
I DD1	Operating Current: one bank activate/Read/Precharge	TBD	TBD	TBD	mA
I DD2P(0)	Precharge Power-Down Current Fast Exit-MR0 bit A12=0	TBD	TBD	TBD	mA
I DD2P(1)	Precharge Power Down Current Slow Exit-MR0 bit A12=1	TBD	TBD	TBD	mA
I DD2N	Precharge Standby Current	TBD	TBD	TBD	mA
I DD2Q	Precharge Quiet Standby current	TBD	TBD	TBD	mA
I DD3P	Active Power-Down Current Always Fast Exit	TBD	TBD	TBD	mA
I DD3N	Active Standby Current	TBD	TBD	TBD	mA
I DD4W	Operating Current: Burst Write	TBD	TBD	TBD	mA
I DD4R	Operating Current: Burst Read	TBD	TBD	TBD	mA
I DD5B	Burst Refresh Current	TBD	TBD	TBD	mA
I DD6	Self-Refresh Current Normal Temperature Range (0-85C)	TBD	TBD	TBD	mA
I DD6ET	Self-Refresh Current Extended Temperature Range (0-95C)	TBD	TBD	TBD	mA
I DD7	All Bank Interleave Read Current	TBD	TBD	TBD	mA
Noto: Mo	dule IDD was calculated from component IDD. It may differ from	o the actual measur	romont		

Note: Module IDD was calculated from component IDD. It may differ from the actual measurement.

Operating, Standby, and Refresh Currents

 $T_{CASE} = 0$ °C ~ 85 °C; $V_{DDQ} = V_{DD} = 1.5V \pm 0.075V$ (2GB, 2 Ranks, base on 128Mx8 DDR3 SDRAMs)

Symbol	Parameter/Condition	DDR3-1066	DDR3-1333	DDR3-1600	Unit
I DD0	Operating Current: one bank activate/Precharge	TBD	TBD	TBD	mA
I DD1	Operating Current: one bank activate/Read/Precharge	TBD	TBD	TBD	mA
I DD2P(0)	Precharge Power-Down Current Fast Exit-MR0 bit A12=0	TBD	TBD	TBD	mA
I DD2P(1)	Precharge Power Down Current Slow Exit-MR0 bit A12=1	TBD	TBD	TBD	mA
I DD2N	Precharge Standby Current	TBD	TBD	TBD	mA
I DD2Q	Precharge Quiet Standby current	TBD	TBD	TBD	mA
I DD3P	Active Power-Down Current Always Fast Exit	TBD	TBD	TBD	mA
I DD3N	Active Standby Current	TBD	TBD	TBD	mA
I DD4W	Operating Current: Burst Write	TBD	TBD	TBD	mA
I DD4R	Operating Current: Burst Read	TBD	TBD	TBD	mA
I DD5B	Burst Refresh Current	TBD	TBD	TBD	mA
I DD6	Self-Refresh Current Normal Temperature Range (0-85C)	TBD	TBD	TBD	mA
I DD6ET	Self-Refresh Current Extended Temperature Range (0-95C)	TBD	TBD	TBD	mA
I DD7	All Bank Interleave Read Current	TBD	TBD	TBD	mA
Note: Mo	dule IDD was calculated from component IDD. It may differ fron	n the actual measu	ement.		

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Speed Bins

Speed Bin			DDR3-10	` '	DDR3-13	` '		600(-DG)	
CL - nRCD - nRP			7-7-7		9-9-9		9-9-9		Unit
F	Parameter	Symbol	Min	Max	Min	Max	Min	Max	
Internal read co	ommand to first data	tAA	13.125	20	13.5	20	11.25	20	ns
ACT to internal	read or write delay time	tRCD	13.125		13.5		11.25		ns
PRE command	period	tRP	13.125		13.5		11.25		ns
ACT to ACT or	REF command period	tRC	50.625		49.5		46.25		ns
ACT to PRE co	mmand period	tRAS	37.5	9*tREFI	36	9*tREFI	35	9*tREFI	ns
	CWL=5	tCK(AVG)	Rese	erved	Rese	rved	2.5	3.3	ns
CL = 5	CWL=6, 7, 8	tCK(AVG)	Rese	erved	Rese	rved	Res	erved	ns
CL = 6	CWL=5	tCK(AVG)	2.5	3.3	2.5	3.3	2.5	3.3	ns
	CWL=6	tCK(AVG)	Reserved		Reserved		1.875	<2.5	ns
	CWL=7, 8	tCK(AVG)	Reserved		Reserved		Reserved		ns
	CWL=5	tCK(AVG)	Reserved		Reserved		Reserved		ns
	CWL=6	tCK(AVG)	1.875	<2.5	Rese	rved	1.875	<2.5	ns
CL = 7	CWL=7	tCK(AVG)	Rese	erved	Reserved		Res	erved	ns
	CWL=8	tCK(AVG)	Rese	erved	Reserved		Res	erved	ns
	CWL=5	tCK(AVG)	Rese	erved	Rese	rved	Res	erved	ns
	CWL=6	tCK(AVG)	1.875	<2.5	1.875	<2.5	1.875	<2.5	ns
CL = 8	CWL=7	tCK(AVG)	Rese	erved	Rese	rved	1.5	<1.875	ns
	CWL=8	tCK(AVG)	Rese	erved	Rese	rved	Res	erved	ns
	CWL=5, 6	tCK(AVG)	Rese	erved	Rese	rved	Res	erved	ns
CL = 9	CWL=7	tCK(AVG)	Rese	erved	1.5	<1.875	1.5	<1.875	ns
	CWL=8	tCK(AVG)	Rese	erved	Rese	rved	1.25	<1.5	ns
Supported CL settings		6,7,8		6,8,9		5,6,7,8,9,10		nCK	
Supported CWI	L Settings		5,	6	5,6	5,7	5,6	5,7,8	nCK

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

AC Timing Specifications for DDR3 SDRAM Devices Used on Module

DDR3-1066 DDR3-1333	DDR3-		
Symbol Min Max Min Max U	Min	Symbol	Parameter
			Clock Timing
tCK(DLL_O 8 - 8	8		Minimum Clock Cycle time (DLL off mode)
tCH(avg) 0.47 0.53 0.47 0.53 tC	0.47	·	Average high pulse width
tCL(avg) 0.47 0.53 0.47 0.53 tC	0.47	tCL(avg)	Average low pulse width
tCK(abe) tCK(avg)min tCK(avg)max tCK(avg)min tCK(avg)max	tCK(avg)min		Absolute Clock Period
+tJTT(per)min +tJTT(per)max +tJTT(per)min +tJTT(per)max	" '	` ′	
		` ′	Absolute clock high pulse width
tCL(abs) 0.43 - 0.43 -		, ,	Absolute clock low pulse width
tJIT(per) -90 90 -80 80			Clock Period Jitter
tJIT(per,lck) -80 80 -70 70			Clock Period Jitter during DLL locking period
tJIT(cc) 180 160	18	tJIT(cc)	Cycle to Cycle Period Jitter
tJIT(cc,lck) 160 140	16	tJIT(cc,lck)	Cycle to Cycle Period Jitter during DLL locking period
tJIT(duty)	-	tJIT(duty)	Duty Cycle Jitter
tERR(2per) -132 132 -118 118	-132	tERR(2per)	Cumulative error across 2 cycles
tERR(3per) -157 157 -140 140	-157	tERR(3per)	Cumulative error across 3 cycles
tERR(4per) -175 175 -155 155	-175	tERR(4per)	Cumulative error across 4 cycles
tERR(5per) -188 188 -168 168	-188	tERR(5per)	Cumulative error across 5 cycles
tERR(6per) -200 200 -177 177	-200	tERR(6per)	Cumulative error across 6 cycles
tERR(7per) -209 209 -186 186	-209	tERR(7per)	Cumulative error across 7 cycles
tERR(8per) -217 217 -193 193	-217	tERR(8per)	Cumulative error across 8 cycles
tERR(9per) -224 224 -200 200	-224	tERR(9per)	Cumulative error across 9 cycles
tERR(10per) -231 231 -205 205	-231		Cumulative error across 10 cycles
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	tERR(npr)min =(1+0.68ln(n))*tJIT	· · · /	Cumulative error across n=11~50 cycles
			Data Timing
tDQSQ - 150 125	-	tDQSQ	DQS, DQS to DQ skew, per group, per access
tQH 0.38 - 0.38 tC	0.38	tQH	DQ output hold time from DQS, DQS
tLZ(DQ) -600 300 -500 250	-600	tLZ(DQ)	DQ low-impedance time from CK, CK
tHZ(DQ) - 300 250	-		DQ high-impedance time from CK, CK
	25	` ′	Data setup time to DQS, DQS reference to Vih(ac) /
9(-)		` '	Vil(ac) levels Data hold time to DQS, DQS reference to Vih(ac) / Vil(ac)
tDH(base) 100 TBD	100	tDH(base)	levels
			Data Strobe Timing
tRPRE 0.9 - 0.9 - tC	0.9	tRPRE	DQS, DQS differential READ Preamble
tRPST 0.3 - 0.3 - tC	0.3	tRPST	DQS, DQS differential READ Postamble
tQSH 0.38 - 0.40 tC	0.38	tQSH	DQS, $\overline{\text{DQS}}$ differential output high time
tQSL 0.38 - 0.40 tC	0.38	tQSL	DQS, $\overline{\text{DQS}}$ differential output low time
tWPRE 0.9 - 0.9 tC	0.9	tWPRE	DQS, DQS differential WRITE Preamble
tWPST 0.3 - 0.3 tC	0.3	tWPST	DQS, DQS differential WRITE Postamble
CK, tDQSCK -300 300 -255 255	-300	tDQSCK	DQS, $\overline{\text{DQS}}$ rising dege output access time from rising CK, $\overline{\text{CK}}$
) tLZ(DQS) -600 300 -500 250	-600	tLZ(DQS)	DQS, DQS low-impedance time (Reference from RL-1)
tHZ(DQS) - 300 250	-	tHZ(DQS)	DQS, DQS high-impedance time (Reference from RL +
tDQSL 0.4 0.6 0.4 0.6 tC	0.4	tDQSL	DQS, DQS differential input low pulse width
tDQSH 0.4 0.6 0.4 0.6 tC			DQS, DQS differential input high pulse width
tDQSS -0.25 0.25 -0.25 tC	-0.25		DQS, DQS rising edge to CK, CK rising edge
tWPST 0.3 - 0.3 CK, tDQSCK -300 300 -255 255 tLZ(DQS) -600 300 -500 250 tHZ(DQS) - 300 250 tDQSL 0.4 0.6 0.4 0.6 tDQSH 0.4 0.6 0.4 0.6 tDQSS -0.25 0.25 -0.25 0.25 ge tDSS 0.2 - 0.2 -	0.3 -300 -600 - 0.4 0.4 -0.25 0.2	tWPST tDQSCK tLZ(DQS) tHZ(DQS) tDQSL tDQSH tDQSS tDSS	DQS, DQS differential WRITE Postamble DQS, DQS rising dege output access time from rising CK, CK DQS, DQS low-impedance time (Reference from RL-1) DQS, DQS high-impedance time (Reference from RL + BL/2) DQS, DQS differential input low pulse width DQS, DQS differential input high pulse width

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

	DDR3-1066			DDR3-1333		
Parameter	Symbol	Min	Max	Min	Max	Units
Command and Address Timing	_					
DLL locking time	tDLLK	512	-	512	-	nCK
Internal READ Command to PRECHARGE Command delay	tRTP	max(4nCK, 7.5ns)	-	max(4nCK, 7.5ns)	-	
Delay from start of internal write transaction to internal read command	tWTR	max(4nCK, 7.5ns)	-	max(4nCK, 7.5ns)	-	
WRITE recovery time	tWR	15	-	15	-	ns
Mode Register Set command cycle time	tMRD	4	-	4	-	nCK
Mode Register Set command update delay	tMOD	max(12nCK, 15ns)	-	max(12nCK, 15ns)	-	
CAS to CAS command delay	tCCD	4	-	4	-	nCK
Auto precharge write recovery + precharge time	tDAL(min)		WR + roundu	ıp (tRP/tCK(avg))		nCK
Multi-Purpose Register Recovery Time	tMPRR	1	-	1	-	
ACTIVE to ACTIVE command period for 1KB page size	tRRD	max(4nCK, 7.5ns)	-	max(4nCK, 6ns)	-	
Four activate window for 1KB page size	tFAW	37.5	-	30	-	ns
Command and Address setup time to CK, CK referenced to Vih(ac) / Vil(ac) levels	tIS(base)	125	-	65	-	ps
Command and Address hold time to CK, CK referenced to Vih(ac) / Vil(ac) levels	tlH(base)	200	-	140	-	ps
Calibrating Timing						
Power-up and RESET calibration time	tZQinit	512	-	512	-	nCK
Normal operation Full calibration time	tZQoper	256	-	256	-	nCK
Normal operation Short calibration time	tZQCS	64	-	64	-	nCK
Reset Timing		-		-		
Exit Reset from CKE HIGH to a valid command	tXPR	max(5nCK, tRFC(min) + 10ns)	-	max(5nCK, tRFC(min) + 10ns)	-	
Self Refresh Timings						
Exit Self Refresh to commands not requiring a locked DLL	tXS	max(5nCK, tRFC(min) + 10ns)	-	max(5nCK, tRFC(min) + 10ns)	-	
Exit Self Refresh to commands requiring a locked DLL	tXSDLL	tDLLK(min)	-	tDLLK(min)	-	nCK
Minimum CKE low width for Self Refresh entry to exit timing	tCKESR	tCKE(min) + 1nCK	-	tCKE(min) + 1nCK	-	
Valid Clock Requirement after Self Refresh Entry (SRE) or Power-Down Entry (PDE)	tCKSRE	max(5nCK, 10ns)	-	max(5nCK, 10ns)	-	
Valid Clock Requirement after Self Refresh Exit (SRX) or Power-Down Exit (PDX) or Reset Exit	tCKSRX	max(5nCK, 10ns)	-	max(5nCK, 10ns)	-	
Power Down Timings						
Exit Power Down with DLL on to any valid command; Exit Precharge Power Down with DLL frozen to commands not requiring a locked DLL	tXP	max(3nCK, 7.5ns)	-	max(3nCK, 6ns)	-	
Exit Precharge Power Down with DLL frozen to commands requiring a locked DLL	tXPDLL	max(10nCK, 24ns)	-	max(10nCK, 24ns)	-	
CKE minimum pulse width	tCKE	max(3nCK, 5.625ns)	-	max(3nCK, 5.625ns)	-	
Command pass disable delay	tCPDED	1	-	1	-	nCK
Power Down Entry to Exit Timing	tPD	tCKE(min)	9*tREFI	tCKE(min)	9*tREFI	
Timing of ACT command to Power Down entry	tACTPDEN	1	-	1	-	nCK
Timing of PRE or PREA command to Power Down entry	tPRPDEN	1	-	1	-	nCK
Timing of RD/RDA command to Power Down entry	tRDPDEN	RL+4+1	-	RL+4+1	-	nCK
Timing of WR command to Power Down entry (BL8OTF, BL8MRS, BC4OTF) $$	tWRPDEN	WL+4+(tWR/tCK(a vg))	-	WL+4+(tWR/tCK(a vg))	-	nCK
Timing of WRA command to Power Down entry (BL8OTF, BL8MRS, BC4OTF)	tWRAPDEN	WL+4+WR+1	-	WL+4+WR+1	-	nCK
Timing of WR command to Power Down entry (BC4MRS)	tWRPDEN	WL+2+(tWR/tCK(a vg))	-	WL+2+(tWR/tCK(a vg))	-	nCK
Timing of WRA command to Power Down entry (BC4MRS)	tWRAPDEN	WL+2+WR+1	-	WL+2+WR+1	-	nCK
Timing of REF command to Power down entry	tREFPDEN	1	-	1	-	nCK
Timing of MRS command to Power Down entry	tMRSPDEN	tMOD(min)	-	tMOD(min)	-	

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

		DDR	3-1066	DDR3	-1333	
Parameter	Symbol	Min	Max	Min	Max	Units
ODT Timings				•	·	
ODT high time without write command or with write command and BC4	ODTH4	4	-	4	-	nCK
ODT high time with Write command and BL8	ODTH8	6	-	6	-	nCK
Asynchronous RTT turn-on delay (Power - Down with DLL frozen)	tAONPD	1	9	1	9	ns
Asynchronous RTT turn-off delay (Power – Down with DLL frozen)	tAOFPD	1	9	1	9	ns
RTT turn-on	tAON	-300	300	-250	250	ps
RTT_Nom and RTT_WR turn-off time from ODTLoff reference	tAOF	0.3	0.7	0.3	0.7	tCK(avg)
RTT dynamic change skew	tADC	0.3	0.7	0.3	0.7	tCK(avg)
Write Leveling Timings			'	•		
First DQS/DQS rising edge after write leveling mode is programmed	tWLMRD	40	-	40	-	nCK
DQS/DQS delay after write leveling mode is programmed	tWLDQSEN	25	-	25	-	nCK
Write leveling setup time from rising CK, CK crossing to rising DQS, DQS crossing	tWLS	245	-	195	-	ps
Write leveling setup hold from rising CK, CK crossing to rising DQS, DQS crossing	tWLH	245	-	195	-	ps
Write leveling output delay	tWLO	0	9	0	9	ns
Write leveling output error	tWLOE	0	2	0	2	ns

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

AC Timing Specifications for DDR3 SDRAM Devices Used on Module

DDR3-1600					
Parameter	Symbol	Min	Max	Units	
Clock Timing					
Minimum Clock Cycle time (DLL off mode)	tCK(DLL_OFF)	8	-	ns	
Average high pulse width	tCH(avg)	0.47	0.53	tCK(avg)	
Average low pulse width	tCL(avg)	0.47	0.53	tCK(avg)	
Absolute Clock Period	tCK(abs)	tCK(avg)min + tJIT(per)min	tCK(avg)max +tJIT(per)max	ps	
Absolute clock high pulse width	tCH(abs)	0.43	-	ps	
Absolute clock low pulse width	tCL(abs)	0.43	-	ps	
Clock Period Jitter	tJIT(per)	-70	70	ps	
Clock Period Jitter during DLL locking period	tJIT(per,lck)	-60	60	ps	
Cycle to Cycle Period Jitter	tJIT(cc)	14	40	ps	
Cycle to Cycle Period Jitter during DLL locking period	tJIT(cc,lck)	1:	20	ps	
Duty Cycle Jitter	tJIT(duty)	-	-	ps	
Cumulative error across 2 cycles	tERR(2per)	-103	103	ps	
Cumulative error across 3 cycles	tERR(3per)	-122	122	ps	
Cumulative error across 4 cycles	tERR(4per)	-136	136	ps	
Cumulative error across 5 cycles	tERR(5per)	-147	147	ps	
Cumulative error across 6 cycles	tERR(6per)	-155	155	ps	
Cumulative error across 7 cycles	tERR(7per)	-163	163	ps	
Cumulative error across 8 cycles	tERR(8per)	-169	169	ps	
Cumulative error across 9 cycles	tERR(9per)	-175	175	ps	
Cumulative error across 10 cycles	tERR(10per)	-180	180	ps	
Cumulative error across n=11~50 cycles	tERR(nper)	tERR(npr)min =(1+ 0.68ln(n))*tJIT(per)min	tERR(npr)max =(1+ 0.68ln(n))*tJIT(per)max	ps	
Data Timing					
DQS, DQS to DQ skew, per group, per access	tDQSQ	-	100	ps	
DQ output hold time from DQS, \overline{DQS}	tQH	0.38	-	tCK(avg)	
DQ low-impedance time from CK, $\overline{\text{CK}}$	tLZ(DQ)	-450	225	ps	
DQ high-impedance time from CK, $\overline{\text{CK}}$	tHZ(DQ)	-	225	ps	
Data setup time to DQS, DQS reference to Vih(ac) / Vil(ac) levels	tDS(base)	TBD		ps	
Data hold time to DQS, DQS reference to Vih(ac) / Vil(ac) levels	tDH(base)	TBD		ps	
Data Strobe Timing					
DQS, DQS differential READ Preamble	tRPRE	0.9	-	tCK(avg)	
DQS, DQS differential READ Postamble	tRPST	0.3	-	tCK(avg)	
DQS, DQS differential output high time	tQSH	0.40	-	tCK(avg)	
DQS, DQS differential output low time	tQSL	0.40	-	tCK(avg)	
DQS, DQS differential WRITE Preamble	tWPRE	0.9	-	tCK(avg)	
DQS, DQS differential WRITE Postamble	tWPST	0.3	-	tCK(avg)	
DQS, DQS rising dege output access time from rising CK, CK	tDQSCK	-225	225	ps	
DQS, DQS low-impedance time (Reference from RL-1)	tLZ(DQS)	-450	225	ps	
DQS, DQS high-impedance time (Reference from RL + BL/2)	tHZ(DQS)	-	225	ps	
DQS, DQS differential input low pulse width	tDQSL	0.4	0.6	tCK(avg)	
DQS, DQS differential input high pulse width	tDQSH	0.4	0.6	tCK(avg)	
DQS, DQS rising edge to CK, CK rising edge	tDQSS	-0.25	0.25	tCK(avg)	
DQS, DQS falling edge setup time to CK, CK rising edge	tDSS	0.2	-	tCK(avg)	
DQS, DQS falling edge hold time to CK, CK rising edge	tDSH	0.2	-	tCK(avg)	

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

		DDR3-	-1600	
Parameter	Symbol	Min	Max	Units
Command and Address Timing				
DLL locking time	tDLLK	512	-	nCK
Internal READ Command to PRECHARGE Command delay	tRTP	max(4nCK, 7.5ns)	-	
Delay from start of internal write transaction to internal read command	tWTR	max(4nCK, 7.5ns)	-	
WRITE recovery time	tWR	15	-	ns
Mode Register Set command cycle time	tMRD	4	-	nCK
Mode Register Set command update delay	tMOD	max(12nCK, 15ns)	-	
CAS to CAS command delay	tCCD	4	-	nCK
Auto precharge write recovery + precharge time	tDAL(min)	WR + roundup ((tRP/tCK(avg))	nCK
Multi-Purpose Register Recovery Time	tMPRR	1	-	
ACTIVE to ACTIVE command period for 1KB page size	tRRD	max(4nCK, 6ns)	-	
Four activate window for 2KB page size	tFAW	30	-	ns
Command and Address setup time to CK, CK referenced to Vih(ac) / Vil(ac) levels	tlS(base)	TBD	-	ps
Command and Address hold time to CK, $\overline{\text{CK}}$ referenced to Vih(ac) / Vil(ac) levels	tIH(base)	TBD	-	ps
Calibrating Timing				
Power-up and RESET calibration time	tZQinit	512	-	nCK
Normal operation Full calibration time	tZQoper	256	-	nCK
Normal operation Short calibration time	tZQCS	64	-	nCK
Reset Timing				
Exit Reset from CKE HIGH to a valid command	tXPR	max(5nCK, tRFC(min) + 10ns)	-	
Self Refresh Timings				
Exit Self Refresh to commands not requiring a locked DLL	tXS	max(5nCK, tRFC(min) + 10ns)	-	
Exit Self Refresh to commands requiring a locked DLL	tXSDLL	tDLLK(min)	-	nCK
Minimum CKE low width for Self Refresh entry to exit timing	tCKESR	tCKE(min) + 1nCK	-	
Valid Clock Requirement after Self Refresh Entry (SRE) or Power-Down Entry (PDE)	tCKSRE	max(5nCK, 10ns)	-	
Valid Clock Requirement after Self Refresh Exit (SRX) or Power-Down Exit (PDX) or Reset Exit	tCKSRX	max(5nCK, 10ns)	-	
Power Down Timings				
Exit Power Down with DLL on to any valid command; Exit Precharge Power Down with DLL frozen to commands not requiring a locked DLL	tXP	max(3nCK, 6ns)	-	
Exit Precharge Power Down with DLL frozen to commands requiring a locked DLL	tXPDLL	max(10nCK, 24ns)	-	
CKE minimum pulse width	tCKE	max(3nCK, 5ns)	-	
Command pass disable delay	tCPDED	1	-	nCK
Power Down Entry to Exit Timing	tPD	tCKE(min)	9*tREFI	
Timing of ACT command to Power Down entry	tACTPDEN	1	-	nCK
Timing of PRE or PREA command to Power Down entry	tPRPDEN	1	-	nCK
Timing of RD/RDA command to Power Down entry	tRDPDEN	RL+4+1	-	nCK
Timing of WR command to Power Down entry (BL8OTF, BL8MRS, BC4OTF)	tWRPDEN	WL+4+(tWR/tCK(avg))	-	nCK
Timing of WRA command to Power Down entry (BL8OTF, BL8MRS, BC4OTF)	tWRAPDEN	WL+4+WR+1	<u>-</u>	nCK
Timing of WR command to Power Down entry (BC4MRS)	tWRPDEN	WL+2+(tWR/tCK(avg))	<u>-</u>	nCK
Timing of WRA command to Power Down entry (BC4MRS)	tWRAPDEN	WL+2+WR+1		nCK
Timing of REF command to Power down entry	tREFPDEN	1	-	nCK
Timing of MRS command to Power Down entry	tMRSPDEN	tMOD(min)	-	

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

		DDR:	DDR3-1600		
Parameter	Symbol	Min	Max	Units	
ODT Timings					
ODT high time without write command or with write command and BC4	ODTH4	4	-	nCK	
ODT high time with Write command and BL8	ODTH8	6	-	nCK	
Asynchronous RTT turn-on delay (Power - Down with DLL frozen)	tAONPD	1	9	ns	
Asynchronous RTT turn-off delay (Power – Down with DLL frozen)	tAOFPD	1	9	ns	
RTT turn-on	tAON	-225	225	ps	
RTT_Nom and RTT_WR turn-off time from ODTLoff reference	tAOF	0.3	0.7	tCK(avg)	
RTT dynamic change skew	tADC	0.3	0.7	tCK(avg)	
Write Leveling Timings				·	
First DQS/DQS rising edge after write leveling mode is programmed	tWLMRD	40	-	nCK	
DQS/DQS delay after write leveling mode is programmed	tWLDQSEN	25	-	nCK	
Write leveling setup time from rising CK, CK crossing to rising DQS, DQS crossing	tWLS	TBD	-	ps	
Write leveling setup hold from rising CK, CK crossing to rising DQS, DQS crossing	tWLH	TBD	-	ps	
Write leveling output delay	tWLO	0	7.5	ns	
Write leveling output error	tWLOE	0	2	ns	

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Package Dimensions

(1GB, 1 Rank, 128Mx8 DDR3 SDRAMs)

Units: Millimeters

Note: Device position is only for reference.

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Package Dimensions

(2GB, 2 Ranks, 128Mx8 DDR3 SDRAMs)

Units: Millimeters

Note: Device position is only for reference.

1GB: 128M x 64 / 2GB: 256M x 64 Unbuffered DDR3 SDRAM DIMM

Preliminary

Revision Log

Rev	Date	Modification
0.1	06/2008	Preliminary Edition