

240pin Unbuffered DIMM based on 4Gb D-die

78FBGA with Lead-Free & Halogen-Free
(RoHS compliant)

datasheet

SAMSUNG ELECTRONICS RESERVES THE RIGHT TO CHANGE PRODUCTS, INFORMATION AND SPECIFICATIONS WITHOUT NOTICE.

Products and specifications discussed herein are for reference purposes only. All information discussed herein is provided on an "AS IS" basis, without warranties of any kind.

This document and all information discussed herein remain the sole and exclusive property of Samsung Electronics. No license of any patent, copyright, mask work, trademark or any other intellectual property right is granted by one party to the other party under this document, by implication, estoppel or otherwise.

Samsung products are not intended for use in life support, critical care, medical, safety equipment, or similar applications where product failure could result in loss of life or personal or physical harm, or any military or defense application, or any governmental procurement to which special terms or provisions may apply.

For updates or additional information about Samsung products, contact your nearest Samsung office.

All brand names, trademarks and registered trademarks belong to their respective owners.

©2013 Samsung Electronics Co., Ltd. All rights reserved.

Revision History

<u>Revision No.</u>	<u>History</u>	<u>Draft Date</u>	<u>Remark</u>	<u>Editor</u>
1.0	- First SPEC Release	Aug. 2012		S.H.Kim

Table Of Contents

240pin Unbuffered DIMM based on 4Gb D-die

1. DDR3 Unbuffered DIMM Ordering Information	4
2. Key Features	4
3. Address Configuration	4
4. x64 DIMM Pin Configurations (Front side/Back side)	5
5. Pin Description	6
6. SPD and Thermal Sensor for ECC UDIMMs	6
7. Input/Output Functional Description	7
7.1 Address Mirroring Feature	8
7.1.1. DRAM Pin Wiring Mirroring	8
8. Function Block Diagram:	9
8.1 4GB, 512Mx64 Non ECC Module (Populated as 1 rank of x8 DDR3 SDRAMs)	9
8.2 8GB, 1Gx64 Non ECC Module (Populated as 2 ranks of x8 DDR3 SDRAMs)	10
9. Absolute Maximum Ratings	11
9.1 Absolute Maximum DC Ratings	11
9.2 DRAM Component Operating Temperature Range	11
10. AC & DC Operating Conditions	11
10.1 Recommended DC Operating Conditions (SSTL-15)	11
11. AC & DC Input Measurement Levels	12
11.1 AC & DC Logic Input Levels for Single-ended Signals	12
11.2 V_{REF} Tolerances	14
11.3 AC and DC Logic Input Levels for Differential Signals	15
11.3.1. Differential Signals Definition	15
11.3.2. Differential Swing Requirement for Clock (CK - \overline{CK}) and Strobe (DQS - \overline{DQS})	15
11.3.3. Single-ended Requirements for Differential Signals	17
11.3.4. Differential Input Cross Point Voltage	18
11.4 Slew Rate Definition for Single Ended Input Signals	18
11.5 Slew rate definition for Differential Input Signals	18
12. AC & DC Output Measurement Levels	19
12.1 Single Ended AC and DC Output Levels	19
12.2 Differential AC and DC Output Levels	19
12.3 Single-ended Output Slew Rate	19
12.4 Differential Output Slew Rate	20
13. DIMM IDD specification definition	21
14. IDD SPEC Table	23
15. Input/Output Capacitance	24
16. Electrical Characteristics and AC timing	25
16.1 Refresh Parameters by Device Density	25
16.2 Speed Bins and CL, tRCD, tRP, tRC and tRAS for Corresponding Bin	25
16.3 Speed Bins and CL, tRCD, tRP, tRC and tRAS for Corresponding Bin	25
16.3.1. Speed Bin Table Notes	29
17. Timing Parameters by Speed Grade	30
17.1 Jitter Notes	36
17.2 Timing Parameter Notes	37
18. Physical Dimensions	38
18.1 512Mbx8 based 512M x64 Module (1 Rank) - M378B5173DB0	38
18.2 512Mbx8 based 1Gx64 Module (2 Ranks) - M378B1G73DB0	39

1. DDR3 Unbuffered DIMM Ordering Information

Part Number ²	Density	Organization	Component Composition ¹	Number of Rank	Height
M378B5173DB0-CK0/MA	4GB	512Mx64	512Mx8(K4B4G0846D-BC##)*8	1	30mm
M378B1G73DB0-CK0/MA	8GB	1Gx64	512Mx8(K4B4G0846D-BC##)*8	2	30mm

NOTE :

1. "##" - K0/MA

2. K0 - 1600Mbps 11-11-11 / MA - 1866Mbps 13-13-13

- DDR3-1866(13-13-13) is backward compatible to DDR3-1600(11-11-11), DDR3-1333(9-9-9), DDR3-1066(7-7-7)

- DDR3-1600(11-11-11) is backward compatible to DDR3-1333(9-9-9), DDR3-1066(7-7-7)

2. Key Features

Speed	DDR3-800	DDR3-1066	DDR3-1333	DDR3-1600	DDR3-1866	Unit
	6-6-6	7-7-7	9-9-9	11-11-11	13-13-13	
tCK(min)	2.5	1.875	1.5	1.25	1.071	ns
CAS Latency	6	7	9	11	13	nCK
tRCD(min)	15	13.125	13.5	13.75	13.91	ns
tRP(min)	15	13.125	13.5	13.75	13.91	ns
tRAS(min)	37.5	37.5	36	35	34	ns
tRC(min)	52.5	50.625	49.5	48.75	47.91	ns

- JEDEC standard 1.5V ± 0.075V Power Supply
- V_{DDQ} = 1.5V ± 0.075V
- 400MHz f_{CK} for 800Mb/sec/pin, 533MHz f_{CK} for 1066Mb/sec/pin, 667MHz f_{CK} for 1333Mb/sec/pin, 800MHz f_{CK} for 1600Mb/sec/pin, 933MHz f_{CK} for 1866Mb/sec/pin
- 8 independent internal bank
- Programmable CAS Latency: 6,7,8,9,10,11,13
- Programmable Additive Latency(Posted CAS) : 0, CL - 2, or CL - 1 clock
- Programmable CAS Write Latency(CWL) = 5 (DDR3-800), 6 (DDR3-1066), 7 (DDR3-1333), 8 (DDR3-1600) and 9 (DDR3-1866)
- Burst Length: 8 (Interleave without any limit, sequential with starting address "000" only), 4 with tCCD = 4 which does not allow seamless read or write [either On the fly using A12 or MRS]
- Bi-directional Differential Data Strobe
- On Die Termination using ODT pin
- Average Refresh Period 7.8us at lower then T_{CASE} 85°C, 3.9us at 85°C < T_{CASE} ≤ 95°C
- Asynchronous Reset

3. Address Configuration

Organization	Row Address	Column Address	Bank Address	Auto Precharge
512Mx8(4Gb) based Module	A0-A15	A0-A9	BA0-BA2	A10/AP

4. x64 DIMM Pin Configurations (Front side/Back side)

Pin	Front	Pin	Back	Pin	Front	Pin	Back	Pin	Front	Pin	Back
1	V _{REFDQ}	121	V _{SS}	42	NC	162	NC	82	DQ33	202	V _{SS}
2	V _{SS}	122	DQ4	43	NC	163	V _{SS}	83	V _{SS}	203	DM4
3	DQ0	123	DQ5	44	V _{SS}	164	NC	84	$\overline{\text{DQS}}4$	204	NC
4	DQ1	124	V _{SS}	45	NC	165	NC	85	DQS4	205	V _{SS}
5	V _{SS}	125	DM0	46	NC	166	V _{SS}	86	V _{SS}	206	DQ38
6	$\overline{\text{DQS}}0$	126	NC	47	V _{SS}	167	NC (TEST) ³	87	DQ34	207	DQ39
7	DQS0	127	V _{SS}	48	NC	168	Reset	88	DQ35	208	V _{SS}
8	V _{SS}	128	DQ6	KEY				89	V _{SS}	209	DQ44
9	DQ2	129	DQ7	49	NC	169	CKE1,NC ¹	90	DQ40	210	DQ45
10	DQ3	130	V _{SS}	50	CKE0	170	V _{DD}	91	DQ41	211	V _{SS}
11	V _{SS}	131	DQ12	51	V _{DD}	171	A15	92	V _{SS}	212	DM5
12	DQ8	132	DQ13	52	BA2	172	A14	93	$\overline{\text{DQS}}5$	213	NC
13	DQ9	133	V _{SS}	53	NC	173	V _{DD}	94	DQS5	214	V _{SS}
14	V _{SS}	134	DM1	54	V _{DD}	174	A12/ $\overline{\text{BC}}$	95	V _{SS}	215	DQ46
15	$\overline{\text{DQS}}1$	135	NC	55	A11	175	A9	96	DQ42	216	DQ47
16	DQS1	136	V _{SS}	56	A7	176	V _{DD}	97	DQ43	217	V _{SS}
17	V _{SS}	137	DQ14	57	V _{DD}	177	A8	98	V _{SS}	218	DQ52
18	DQ10	138	DQ15	58	A5	178	A6	99	DQ48	219	DQ53
19	DQ11	139	V _{SS}	59	A4	179	V _{DD}	100	DQ49	220	V _{SS}
20	V _{SS}	140	DQ20	60	V _{DD}	180	A3	101	V _{SS}	221	DM6
21	DQ16	141	DQ21	61	A2	181	A1	102	$\overline{\text{DQS}}6$	222	NC
22	DQ17	142	V _{SS}	62	V _{DD}	182	V _{DD}	103	DQS6	223	V _{SS}
23	V _{SS}	143	DM2	63	CK1,NC	183	V _{DD}	104	V _{SS}	224	DQ54
24	$\overline{\text{DQS}}2$	144	NC	64	$\overline{\text{CK}}1, \text{NC}$	184	CK0	105	DQ50	225	DQ55
25	DQS2	145	V _{SS}	65	V _{DD}	185	$\overline{\text{CK}}0$	106	DQ51	226	V _{SS}
26	V _{SS}	146	DQ22	66	V _{DD}	186	V _{DD}	107	V _{SS}	227	DQ60
27	DQ18	147	DQ23	67	V _{REFCA}	187	NC	108	DQ56	228	DQ61
28	DQ19	148	V _{SS}	68	NC	188	A0	109	DQ57	229	V _{SS}
29	V _{SS}	149	DQ28	69	V _{DD}	189	V _{DD}	110	V _{SS}	230	DM7
30	DQ24	150	DQ29	70	A10/AP	190	BA1	111	$\overline{\text{DQS}}7$	231	NC
31	DQ25	151	V _{SS}	71	BA0	191	V _{DD}	112	DQS7	232	V _{SS}
32	V _{SS}	152	DM3	72	V _{DD}	192	$\overline{\text{RAS}}$	113	V _{SS}	233	DQ62
33	$\overline{\text{DQS}}3$	153	NC	73	$\overline{\text{WE}}$	193	$\overline{\text{S}}0$	114	DQ58	234	DQ63
34	DQS3	154	V _{SS}	74	$\overline{\text{CAS}}$	194	V _{DD}	115	DQ59	235	V _{SS}
35	V _{SS}	155	DQ30	75	V _{DD}	195	ODT0	116	V _{SS}	236	V _{DDSPD}
36	DQ26	156	DQ31	76	$\overline{\text{S}}1, \text{NC}^1$	196	A13	117	SA0	237	SA1
37	DQ27	157	V _{SS}	77	ODT1, NC ¹	197	V _{DD}	118	SCL	238	SDA
38	V _{SS}	158	NC	78	V _{DD}	198	NC	119	SA2	239	V _{SS}
39	NC	159	NC	79	NC	199	V _{SS}	120	V _{TT}	240	V _{TT}
40	NC	160	V _{SS}	80	V _{SS}	200	DQ36				
41	V _{SS}	161	NC	81	DQ32	201	DQ37				

NOTE :

NC = No Connect; NU = Not Used; RFU = Reserved Future Use

1. $\overline{\text{S}}1$, ODT1, CKE1: Used for dual-rank UDIMMs; NC on single-rank UDIMMs2. CK1,NC and $\overline{\text{CK}}1, \text{NC}$: Used for dual-rank UDIMMs; not used on single-rank UDIMMs, but terminated

3. TEST (pin 167) used by memory bus analysis tools (unused on memory DIMMs)

SAMSUNG ELECTRONICS CO., Ltd. reserves the right to change products and specifications without notice.

5. Pin Description

Pin Name	Description	Pin Name	Description
A0-A15	SDRAM address bus	SCL	I ² C serial bus clock for EEPROM
BA0-BA2	SDRAM bank select	SDA	I ² C serial bus data line for EEPROM
$\overline{\text{RAS}}$	SDRAM row address strobe	SA0-SA2	I ² C serial address select for EEPROM
$\overline{\text{CAS}}$	SDRAM column address strobe	V _{DD} *	SDRAM core power supply
$\overline{\text{WE}}$	SDRAM write enable	V _{DDQ} *	SDRAM I/O Driver power supply
$\overline{\text{S0}}, \overline{\text{S1}}$	DIMM Rank Select Lines	V _{REFDQ}	SDRAM I/O reference supply
CKE0,CKE1	SDRAM clock enable lines	V _{REFCA}	SDRAM command/address reference supply
ODT0, ODT1	On-die termination control lines	V _{SS}	Power supply return (ground)
DQ0 - DQ63	DIMM memory data bus	V _{DDSPD}	Serial EEPROM positive power supply
CB0 - CB7	DIMM ECC check bits	NC	Spare Pins(no connect)
DQS0 - DQS8	SDRAM data strobes (positive line of differential pair)	TEST	Used by memory bus analysis tools (unused on memory DIMMs)
$\overline{\text{DQS0}}\text{-}\overline{\text{DQS8}}$	SDRAM differential data strobes (negative line of differential pair)	$\overline{\text{RESET}}$	Set DRAMs Known State
DM0-DM8	SDRAM data masks/high data strobes (x8-based x72 DIMMs)	$\overline{\text{EVENT}}$	Reserved for optional temperature-sensing hardware
CK0, CK1	SDRAM clocks (positive line of differential pair)	V _{TT}	SDRAM I/O termination supply
$\overline{\text{CK0}}, \overline{\text{CK1}}$	SDRAM clocks (negative line of differential pair)	RFU	Reserved for future use

NOTE :

*The V_{DD} and V_{DDQ} pins are tied common to a single power-plane on these designs.

** DQS8, $\overline{\text{DQS8}}$, DM8 arefor ECC UDIMM only

6. SPD and Thermal Sensor for ECC UDIMMs

On DIMM thermal sensor will provide DRAM temperature readout through a integrated thermal sensor.

NOTE :

1. Raw Cards D (1Rx8 ECC) and E (2Rx8 ECC) support a thermal sensor.
2. When the SPD and the thermal sensor are placed on the module, R1 is placed but R2 is not.
When only the SPD is placed on the module, R2 is placed but R1 is not.

[Table 1] Temperature Sensor Characteristics

Grade	Range	Temperature Sensor Accuracy			Units	NOTE
		Min.	Typ.	Max.		
B	75 < Ta < 95	-	+/- 0.5	+/- 1.0	°C	-
	40 < Ta < 125	-	+/- 1.0	+/- 2.0		-
	-20 < Ta < 125	-	+/- 2.0	+/- 3.0		-
Resolution		0.25			°C /LSB	-

7. Input/Output Functional Description

Symbol	Type	Function
CK0-CK1 CK0-CK1	SSTL	CK and \overline{CK} are differential clock inputs. All the DDR3 SDRAM addr/cntl inputs are sampled on the crossing of positive edge of CK and negative edge of \overline{CK} . Output (read) data is reference to the crossing of CK and \overline{CK} (Both directions of crossing)
CKE0-CKE1	SSTL	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
$\overline{S0}$ - $\overline{S1}$	SSTL	Enables the associated SDRAM command decoder when low and disables the command decoder when high. When the command decoder is disabled, new command are ignored but previous operations continue. This signal provides for external rank selection on systems with multiple ranks.
\overline{RAS} , \overline{CAS} , \overline{WE}	SSTL	\overline{RAS} , \overline{CAS} , and \overline{WE} (ALONG WITH \overline{S}) define the command being entered.
ODT0-ODT1	SSTL	When high, termination resistance is enabled for all DQ, DQS, \overline{DQS} and DM pins, assuming the function is enabled in the Extended Mode Register Set (EMRS).
V_{REFDQ}	Supply	Reference voltage for SSTL 15 I/O inputs.
V_{REFCA}	Supply	Reference voltage for SSTL 15 command/address inputs.
V_{DDQ}	Supply	Power supply for the DDR3 SDRAM output buffers to provide improved noise immunity. For all current DDR3 unbuffered DIMM designs, V_{DDQ} shares the same power plane as V_{DD} pins.
BA0-BA2	SSTL	Selects which SDRAM bank of eight is activated.
A0-A15	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 high, autoprecharge is selected and BA0, BA1, BA2 defines the bank to be precharged. If AP is low, autoprecharge is disabled. During a pre-charge command cycle, AP is used in conjunction with BA0, BA1, BA2 to control which bank(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 precharge. 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 CB0-CB7	SSTL	Data and Check Bit Input/Output pins.
DM0-DM8 ¹	SSTL	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 loading.
V_{DD} , V_{SS}	Supply	Power and ground for DDR3 SDRAM input buffers, and core logic. V_{DD} and V_{DDQ} pins are tied to V_{DD}/V_{DDQ} planes on these modules.
DQS0-DQS8 ¹ $\overline{DQS0}$ - $\overline{DQS8}$ ¹	SSTL	Data strobe for input and output data.
SA0-SA2	-	These signals are tied at the system planar to either V_{SS} or V_{DDSPD} to configure the serial SPD EEPROM address range.
SDA	-	This bidirectional pin is used to transfer data into or out of the SPD EEPROM. An external resistor may be connected from the SDA bus line to V_{DDSPD} 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. An external resistor may be connected from the SCL bus line to V_{DDSPD} to act as a pull-up on the system board.
V_{DDSPD}	Supply	Power supply for SPD EEPROM. This supply is separate from the V_{DD}/V_{DDQ} power plane. EEPROM supply is operable from 3.0V to 3.6V.
\overline{RESET}	-	The \overline{RESET} pin is connected to the \overline{RESET} pin on each DRAM. When low, all DRAMs are set to a known state.
\overline{EVENT}	Output	This signal indicates that a thermal event has been detected in the thermal sensing device. The system should guarantee the electrical level requirement is met for the \overline{EVENT} pin on TS/SPD part

NOTE :

1. DM8, DQS8 and $\overline{DQS8}$ are for ECC UDIMM only

7.1 Address Mirroring Feature

There is a via grid located under the DRAMs for wiring the CA signals (address, bank address, command, and control lines) to the DRAM pins. The length of the traces from the vias to the DRAMs places limitations on the bandwidth of the module. The shorter these traces, the higher the bandwidth. To extend the bandwidth of the CA bus for DDR3 modules, a scheme was defined to reduce the length of these traces.

The pins on the DRAM are defined in a manner that allows for these short trace lengths. The CA bus pins in Columns 2 and 8, ignoring the mechanical support pins, do not have any special functions (secondary functions). This allows the most flexibility with these pins. These are address pins A3, A4, A5, A6, A7, A8 and bank address pins BA0 and BA1. Refer to Table . Rank 0 DRAM pins are wired straight, with no mismatch between the connector pin assignment and the DRAM pin assignment. Some of the Rank 1 DRAM pins are cross wired as defined in the table. Pins not listed in the table are wired straight.

7.1.1 DRAM Pin Wiring Mirroring

Connector Pin	DRAM Pin	
	Rank 0	Rank 1
A3	A3	A4
A4	A4	A3
A5	A5	A6
A6	A6	A5
A7	A7	A8
A8	A8	A7
BA0	BA0	BA1
BA1	BA1	BA0

Figure 1 illustrates the wiring in both the mirrored and non-mirrored case. The lengths of the traces to the DRAM pins, is obviously shorter. The via grid is smaller as well.

Figure 1. Wiring Differences for Mirrored and Non-Mirrored Addresses

Since the cross-wired pins have no secondary functions, there is no problem in normal operation. Any data written is read the same way. There are limitations however. When writing to the internal registers with a "load mode" operation, the specific address is required. See the DDR3 UDIMM SPD specification for these details. The controller must read the SPD and have the capability of de-mirroring the address when accessing the second rank. SAMSUNG DDR3 dual rank UDIMM R/C B(2Rx8) and R/C E(2Rx8) Modules are using Mirrored Addresses mode.

8. Function Block Diagram:

8.1 4GB, 512Mx64 Non ECC Module (Populated as 1 rank of x8 DDR3 SDRAMs)

8.2 8GB, 1Gx64 Non ECC Module (Populated as 2 ranks of x8 DDR3 SDRAMs)

BA0 - BA2	→	BA0-BA2 : SDRAMs D0 - D15
A0 - A15	→	A0-A15 : SDRAMs D0 - D15
CKE1	→	CKE : SDRAMs D8 - D15
CKE0	→	CKE : SDRAMs D0 - D7
$\overline{\text{RAS}}$	→	$\overline{\text{RAS}}$: SDRAMs D0 - D15
$\overline{\text{CAS}}$	→	$\overline{\text{CAS}}$: SDRAMs D0 - D15
$\overline{\text{WE}}$	→	$\overline{\text{WE}}$: SDRAMs D0 - D15
ODT0	→	ODT : SDRAMs D0 - D7
ODT1	→	ODT : SDRAMs D8 - D15
CK0	→	CK : SDRAMs D0 - D7
CK1	→	CK : SDRAMs D8 - D15

NOTE :

1. For each DRAM, a unique ZQ resistor is connected to ground. The ZQ resistor is 240 Ohm +/- 1%
2. One SPD exists per module.

9. Absolute Maximum Ratings

9.1 Absolute Maximum DC Ratings

Symbol	Parameter	Rating	Units	NOTE
V_{DD}	Voltage on V_{DD} pin relative to V_{SS}	-0.4 V ~ 1.80 V	V	1,3
V_{DDQ}	Voltage on V_{DDQ} pin relative to V_{SS}	-0.4 V ~ 1.80 V	V	1,3
V_{IN}, V_{OUT}	Voltage on any pin relative to V_{SS}	-0.4 V ~ 1.80 V	V	1
T_{STG}	Storage Temperature	-55 to +100	°C	1, 2

NOTE :

- Stresses greater than those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a 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.
- Storage Temperature is the case surface temperature on the center/top side of the DRAM. For the measurement conditions, please refer to JESD51-2 standard.
- V_{DD} and V_{DDQ} must be within 300mV of each other at all times; and V_{REF} must be not greater than $0.6 \times V_{DDQ}$. When V_{DD} and V_{DDQ} are less than 500mV; V_{REF} may be equal to or less than 300mV.

9.2 DRAM Component Operating Temperature Range

Symbol	Parameter	rating	Unit	NOTE
T_{OPER}	Operating Temperature Range	0 to 95	°C	1, 2, 3

NOTE :

- Operating Temperature T_{OPER} is the case surface temperature on the center/top side of the DRAM. For measurement conditions, please refer to the JEDEC document JESD51-2.
- The Normal Temperature Range specifies the temperatures where all DRAM specifications will be supported. During operation, the DRAM case temperature must be maintained between 0-85°C under all operating conditions
- Some applications require operation of the Extended Temperature Range between 85°C and 95°C case temperature. Full specifications are guaranteed in this range, but the following additional conditions apply:
 - Refresh commands must be doubled in frequency, therefore reducing the refresh interval t_{REFI} to 3.9 μ s.
 - If Self-Refresh operation is required in the Extended Temperature Range, then it is mandatory to either use the Manual Self-Refresh mode with Extended Temperature Range capability (MR2 A6 = 0b and MR2 A7 = 1b), in this case I_{DD6} current can be increased around 10~20% than normal Temperature range.

10. AC & DC Operating Conditions

10.1 Recommended DC Operating Conditions (SSTL-15)

Symbol	Parameter	Rating			Units	NOTE
		Min.	Typ.	Max.		
V_{DD}	Supply Voltage	1.425	1.5	1.575	V	1,2
V_{DDQ}	Supply Voltage for Output	1.425	1.5	1.575	V	1,2

NOTE:

- Under all conditions V_{DDQ} must be less than or equal to V_{DD} .
- V_{DDQ} tracks with V_{DD} . AC parameters are measured with V_{DD} and V_{DDQ} tied together.

11. AC & DC Input Measurement Levels

11.1 AC & DC Logic Input Levels for Single-ended Signals

[Table 2] Single-ended AC & DC input levels for Command and Address

Symbol	Parameter	DDR3-800/1066/1333/1600		DDR3-1866		Unit	NOTE
		Min.	Max.	Min.	Max.		
$V_{IH,CA}(DC100)$	DC input logic high	$V_{REF} + 100$	V_{DD}	$V_{REF} + 100$	V_{DD}	mV	1,5
$V_{IL,CA}(DC100)$	DC input logic low	V_{SS}	$V_{REF} - 100$	V_{SS}	$V_{REF} - 100$	mV	1,6
$V_{IH,CA}(AC175)$	AC input logic high	$V_{REF} + 175$	Note 2	-	-	mV	1,2,7
$V_{IL,CA}(AC175)$	AC input logic low	Note 2	$V_{REF} - 175$	-	-	mV	1,2,8
$V_{IH,CA}(AC150)$	AC input logic high	$V_{REF} + 150$	Note 2	-	-	mV	1,2,7
$V_{IL,CA}(AC150)$	AC input logic low	Note 2	$V_{REF} - 150$	-	-	mV	1,2,8
$V_{IH,CA}(AC135)$	AC input logic high	-	-	$V_{REF} + 135$	Note 2	mV	1,2,7
$V_{IL,CA}(AC135)$	AC input logic low	-	-	Note 2	$V_{REF} - 135$	mV	1,2,8
$V_{IH,CA}(AC125)$	AC input logic high	-	-	$V_{REF} + 125$	Note 2	mV	1,2,7
$V_{IL,CA}(AC125)$	AC input logic low	-	-	Note 2	$V_{REF} - 125$	mV	1,2,8
$V_{REFCA}(DC)$	Reference Voltage for ADD, CMD inputs	$0.49 \cdot V_{DD}$	$0.51 \cdot V_{DD}$	$0.49 \cdot V_{DD}$	$0.51 \cdot V_{DD}$	V	3,4,9

NOTE :

- For input only pins except RESET, $V_{REF} = V_{REFCA}(DC)$
- See 'Overshoot/Undershoot Specification' on Component Datasheet.
- The AC peak noise on V_{REF} may not allow V_{REF} to deviate from $V_{REF}(DC)$ by more than $\pm 1\% V_{DD}$ (for reference : approx. $\pm 15mV$)
- For reference : approx. $V_{DD}/2 \pm 15mV$
- $V_{IH}(dc)$ is used as a simplified symbol for $V_{IH,CA}(DC100)$
- $V_{IL}(dc)$ is used as a simplified symbol for $V_{IL,CA}(DC100)$
- $V_{IH}(ac)$ is used as a simplified symbol for $V_{IH,CA}(AC175)$, $V_{IH,CA}(AC150)$, $V_{IH,CA}(AC135)$ and $V_{IH,CA}(AC125)$; $V_{IH,CA}(AC175)$ value is used when $V_{REF} + 175mV$ is referenced, $V_{IH,CA}(AC150)$ value is used when $V_{REF} + 150mV$ is referenced, $V_{IH,CA}(AC135)$ value is used when $V_{REF} + 135mV$ is referenced and $V_{IH,CA}(AC125)$ value is used when $V_{REF} + 125mV$ is referenced.
- $V_{IL}(ac)$ is used as a simplified symbol for $V_{IL,CA}(AC175)$ and $V_{IL,CA}(AC150)$, $V_{IL,CA}(AC135)$ and $V_{IL,CA}(AC125)$; $V_{IL,CA}(AC175)$ value is used when $V_{REF} - 175mV$ is referenced, $V_{IL,CA}(AC150)$ value is used when $V_{REF} - 150mV$ is referenced, $V_{IL,CA}(AC135)$ value is used when $V_{REF} - 135mV$ is referenced and $V_{IL,CA}(AC125)$ value is used when $V_{REF} - 125mV$ is referenced.
- $V_{REFCA}(DC)$ is measured relative to V_{DD} at the same point in time on the same device

[Table 3] Single-ended AC & DC input levels for DQ and DM

Symbol	Parameter	DDR3-800/1066		DDR3-1333/1600		DDR3-1866		Unit	NOTE
		Min.	Max.	Min.	Max.	Min.	Max.		
$V_{IH,DQ}(DC100)$	DC input logic high	$V_{REF} + 100$	V_{DD}	$V_{REF} + 100$	V_{DD}	$V_{REF} + 100$	V_{DD}	mV	1,5
$V_{IL,DQ}(DC100)$	DC input logic low	V_{SS}	$V_{REF} - 100$	V_{SS}	$V_{REF} - 100$	V_{SS}	$V_{REF} - 100$	mV	1,6
$V_{IH,DQ}(AC175)$	AC input logic high	$V_{REF} + 175$	NOTE 2	-	-	-	-	mV	1,2,7
$V_{IL,DQ}(AC175)$	AC input logic low	NOTE 2	$V_{REF} - 175$	-	-	-	-	mV	1,2,8
$V_{IH,DQ}(AC150)$	AC input logic high	$V_{REF} + 150$	NOTE 2	$V_{REF} + 150$	NOTE 2	-	-	mV	1,2,7
$V_{IL,DQ}(AC150)$	AC input logic low	NOTE 2	$V_{REF} - 150$	NOTE 2	$V_{REF} - 150$	-	-	mV	1,2,8
$V_{IH,DQ}(AC135)$	AC input logic high	$V_{REF} + 135$	NOTE 2	$V_{REF} + 135$	NOTE 2	$V_{REF} + 135$	NOTE 2	mV	1,2,7,10
$V_{IL,DQ}(AC135)$	AC input logic low	NOTE 2	$V_{REF} - 135$	NOTE 2	$V_{REF} - 135$	NOTE 2	$V_{REF} - 135$	mV	1,2,8,10
$V_{REFDQ}(DC)$	Reference Voltage for DQ, DM inputs	$0.49 \cdot V_{DD}$	$0.51 \cdot V_{DD}$	$0.49 \cdot V_{DD}$	$0.51 \cdot V_{DD}$	$0.49 \cdot V_{DD}$	$0.51 \cdot V_{DD}$	V	3,4,9

NOTE :

- For input only pins except \overline{RESET} , $V_{REF} = V_{REFDQ}(DC)$
- See 'Overshoot/Undershoot Specification' on Component Datasheet.
- The AC peak noise on V_{REF} may not allow V_{REF} to deviate from $V_{REF}(DC)$ by more than $\pm 1\% V_{DD}$ (for reference : approx. $\pm 15mV$)
- For reference : approx. $V_{DD}/2 \pm 15mV$
- $V_{IH}(dc)$ is used as a simplified symbol for $V_{IH,DQ}(DC100)$
- $V_{IL}(dc)$ is used as a simplified symbol for $V_{IL,DQ}(DC100)$
- $V_{IH}(ac)$ is used as a simplified symbol for $V_{IH,DQ}(AC175)$, $V_{IH,DQ}(AC150)$ and $V_{IH,DQ}(AC135)$; $V_{IH,DQ}(AC175)$ value is used when $V_{REF} + 175mV$ is referenced, $V_{IH,DQ}(AC150)$ value is used when $V_{REF} + 150mV$ is referenced.
- $V_{IL}(ac)$ is used as a simplified symbol for $V_{IL,DQ}(AC175)$, $V_{IL,DQ}(AC150)$; $V_{IL,DQ}(AC175)$ value is used when $V_{REF} - 175mV$ is referenced, $V_{IL,DQ}(AC150)$ value is used when $V_{REF} - 150mV$ is referenced.
- $V_{REFCA}(DC)$ is measured relative to V_{DD} at the same point in time on the same device
- Optional in DDR3 SDRAM for DDR3-800/1066/1333/1600: Users should refer to the DRAM supplier data sheet and/or the DIMM SPD to determine if DDR3 SDRAM devices support this option.

11.2 V_{REF} Tolerances.

The dc-tolerance limits and ac-noise limits for the reference voltages V_{REFCA} and V_{REFDQ} are illustrate in Figure 2. It shows a valid reference voltage $V_{REF}(t)$ as a function of time. (V_{REF} stands for V_{REFCA} and V_{REFDQ} likewise).

$V_{REF}(DC)$ is the linear average of $V_{REF}(t)$ over a very long period of time (e.g. 1 sec). This average has to meet the min/max requirements of V_{REF} . Furthermore $V_{REF}(t)$ may temporarily deviate from $V_{REF}(DC)$ by no more than $\pm 1\% V_{DD}$.

Figure 2. Illustration of $V_{REF}(DC)$ tolerance and V_{REF} ac-noise limits

The voltage levels for setup and hold time measurements $V_{IH}(AC)$, $V_{IH}(DC)$, $V_{IL}(AC)$ and $V_{IL}(DC)$ are dependent on V_{REF} .

" V_{REF} " shall be understood as $V_{REF}(DC)$, as defined in Figure 2.

This clarifies, that dc-variations of V_{REF} affect the absolute voltage a signal has to reach to achieve a valid high or low level and therefore the time to which setup and hold is measured. System timing and voltage budgets need to account for $V_{REF}(DC)$ deviations from the optimum position within the data-eye of the input signals.

This also clarifies that the DRAM setup/hold specification and derating values need to include time and voltage associated with V_{REF} ac-noise. Timing and voltage effects due to ac-noise on V_{REF} up to the specified limit ($\pm 1\%$ of V_{DD}) are included in DRAM timings and their associated deratings.

11.3 AC and DC Logic Input Levels for Differential Signals

11.3.1 Differential Signals Definition

Figure 3. Definition of differential ac-swing and "time above ac level" tDVAC

11.3.2 Differential Swing Requirement for Clock (CK - $\overline{\text{CK}}$) and Strobe (DQS - $\overline{\text{DQS}}$)

Symbol	Parameter	DDR3-800/1066/1333/1600/1866		unit	NOTE
		min	max		
V_{IHdiff}	differential input high	+0.2	NOTE 3	V	1
V_{ILdiff}	differential input low	NOTE 3	-0.2	V	1
$V_{IHdiff}(AC)$	differential input high ac	$2 \times (V_{IH}(AC) - V_{REF})$	NOTE 3	V	2
$V_{ILdiff}(AC)$	differential input low ac	NOTE 3	$2 \times (V_{IL}(AC) - V_{REF})$	V	2

NOTE :

- Used to define a differential signal slew-rate.
- for CK - $\overline{\text{CK}}$ use $V_{IH}/V_{IL}(AC)$ of ADD/CMD and V_{REFCA} ; for DQS - $\overline{\text{DQS}}$ use $V_{IH}/V_{IL}(AC)$ of DQs and V_{REFDQ} ; if a reduced ac-high or ac-low level is used for a signal group, then the reduced level applies also here.
- These values are not defined, however they single-ended signals CK, $\overline{\text{CK}}$, DQS, $\overline{\text{DQS}}$, DQSL need to be within the respective limits ($V_{IH}(DC)$ max, $V_{IL}(DC)$ min) for single-ended signals as well as the limitations for overshoot and undershoot. Refer to "overshoot and Undersheet Specification"

[Table 4] Allowed time before ringback (tDVAC) for CK - $\overline{\text{CK}}$ and DQS - $\overline{\text{DQS}}$

Slew Rate [V/ns]	DDR3-800/1066/1333/1600						DDR3-1866			
	tDVAC [ps] @ $V_{IH/Ldiff}(AC) = 350mV$		tDVAC [ps] @ $V_{IH/Ldiff}(AC) = 300mV$		tDVAC [ps] @ $V_{IH/Ldiff}(ac) = (DQS - DQS\#)$ only (Optional)		tDVAC [ps] @ $V_{IH/Ldiff}(AC) = 300mV$		tDVAC [ps] @ $V_{IH/Ldiff}(AC) = (CK - CKS\#)$ only	
	min	max	min	max	min	max	min	max	min	max
> 4.0	75	-	175	-	214	-	134	-	139	-
4.0	57	-	170	-	214	-	134	-	139	-
3.0	50	-	167	-	191	-	112	-	118	-
2.0	38	-	119	-	146	-	67	-	77	-
1.8	34	-	102	-	131	-	52	-	63	-
1.6	29	-	81	-	113	-	33	-	45	-
1.4	22	-	54	-	88	-	9	-	23	-
1.2	note	-	19	-	56	-	note	-	note	-
1.0	note	-	note	-	11	-	note	-	note	-
< 1.0	note	-	note	-	note	-	note	-	note	-

NOTE : Rising input differential signal shall become equal to or greater than $V_{IHdiff}(ac)$ level and Falling input differential signal shall become equal to or less than $V_{ILdiff}(ac)$ level.

11.3.3 Single-ended Requirements for Differential Signals

Each individual component of a differential signal (CK, DQS, $\overline{\text{CK}}$, $\overline{\text{DQS}}$) has also to comply with certain requirements for single-ended signals.

CK and $\overline{\text{CK}}$ have to approximately reach $V_{\text{SEHmin}} / V_{\text{SELmax}}$ (approximately equal to the ac-levels ($V_{\text{IH}}(\text{AC}) / V_{\text{IL}}(\text{AC})$) for ADD/CMD signals) in every half-cycle.

DQS, $\overline{\text{DQS}}$ have to reach $V_{\text{SEHmin}} / V_{\text{SELmax}}$ (approximately the ac-levels ($V_{\text{IH}}(\text{AC}) / V_{\text{IL}}(\text{AC})$) for DQ signals) in every half-cycle proceeding and following a valid transition.

Note that the applicable ac-levels for ADD/CMD and DQ's might be different per speed-bin etc. E.g. if $V_{\text{IH150}}(\text{AC})/V_{\text{IL150}}(\text{AC})$ is used for ADD/CMD signals, then these ac-levels apply also for the single-ended signals CK and $\overline{\text{CK}}$.

Figure 4. Single-ended requirement for differential signals

Note that while ADD/CMD and DQ signal requirements are with respect to V_{REF} , the single-ended components of differential signals have a requirement with respect to $V_{\text{DD}}/2$; this is nominally the same. The transition of single-ended signals through the ac-levels is used to measure setup time. For single-ended components of differential signals the requirement to reach V_{SELmax} , V_{SEHmin} has no bearing on timing, but adds a restriction on the common mode characteristics of these signals.

[Table 5] Single ended levels for CK, DQS, $\overline{\text{CK}}$, $\overline{\text{DQS}}$

Symbol	Parameter	DDR3-800/1066/1333/1600/1866		Unit	NOTE
		Min	Max		
V_{SEH}	Single-ended high-level for strobes	$(V_{\text{DD}}/2)+0.175$	NOTE 3	V	1, 2
	Single-ended high-level for CK, $\overline{\text{CK}}$	$(V_{\text{DD}}/2)+0.175$	NOTE 3	V	1, 2
V_{SEL}	Single-ended low-level for strobes	NOTE 3	$(V_{\text{DD}}/2)-0.175$	V	1, 2
	Single-ended low-level for CK, $\overline{\text{CK}}$	NOTE 3	$(V_{\text{DD}}/2)-0.175$	V	1, 2

NOTE :

- For CK, $\overline{\text{CK}}$ use $V_{\text{IH}}/V_{\text{IL}}(\text{AC})$ of ADD/CMD; for strobes (DQS, $\overline{\text{DQS}}$) use $V_{\text{IH}}/V_{\text{IL}}(\text{AC})$ of DQs.
- $V_{\text{IH}}(\text{AC})/V_{\text{IL}}(\text{AC})$ for DQs is based on V_{REFDQ} ; $V_{\text{IH}}(\text{AC})/V_{\text{IL}}(\text{AC})$ for ADD/CMD is based on V_{REFCA} ; if a reduced ac-high or ac-low level is used for a signal group, then the reduced level applies also here
- These values are not defined, however the single-ended signals CK, $\overline{\text{CK}}$, DQS, $\overline{\text{DQS}}$ need to be within the respective limits ($V_{\text{IH}}(\text{DC})$ max, $V_{\text{IL}}(\text{DC})$ min) for single-ended signals as well as the limitations for overshoot and undershoot. Refer to "Overshoot and Undershoot Specification"

11.3.4 Differential Input Cross Point Voltage

To guarantee tight setup and hold times as well as output skew parameters with respect to clock and strobe, each cross point voltage of differential input signals (CK, $\overline{\text{CK}}$ and DQS, $\overline{\text{DQS}}$) must meet the requirements in below table. The differential input cross point voltage V_{IX} is measured from the actual cross point of true and complement signal to the mid level between of V_{DD} and V_{SS} .

Figure 5. V_{IX} Definition

[Table 6] Cross point voltage for differential input signals (CK, DQS)

Symbol	Parameter	DDR3-800/1066/1333/1600/1866		Unit	NOTE
		Min	Max		
V_{IX}	Differential Input Cross Point Voltage relative to $V_{DD}/2$ for CK, $\overline{\text{CK}}$	-150	150	mV	2
V_{IX}	Differential Input Cross Point Voltage relative to $V_{DD}/2$ for DQS, $\overline{\text{DQS}}$	-175	175	mV	1
V_{IX}	Differential Input Cross Point Voltage relative to $V_{DD}/2$ for DQS, $\overline{\text{DQS}}$	-150	150	mV	2

- NOTE :**
- Extended range for V_{IX} is only allowed for clock and if single-ended clock input signals CK and $\overline{\text{CK}}$ are monotonic, have a single-ended swing V_{SEL} / V_{SEH} of at least $V_{DD}/2 \pm 250$ mV, and the differential slew rate of CK- $\overline{\text{CK}}$ is larger than 3 V/ns.
 - The relation between V_{IX} Min/Max and V_{SEL}/V_{SEH} should satisfy following.
 $(V_{DD}/2) + V_{IX}(\text{Min}) - V_{SEL} \geq 25\text{mV}$
 $V_{SEH} - ((V_{DD}/2) + V_{IX}(\text{Max})) \geq 25\text{mV}$

11.4 Slew Rate Definition for Single Ended Input Signals

See "Address / Command Setup, Hold and Derating" for single-ended slew rate definitions for address and command signals.
 See "Data Setup, Hold and Slew Rate Derating" for single-ended slew rate definitions for data signals.

11.5 Slew rate definition for Differential Input Signals

Input slew rate for differential signals (CK, $\overline{\text{CK}}$ and DQS, $\overline{\text{DQS}}$) are defined and measured as shown in below.

[Table 7] Differential input slew rate definition

Description	Measured		Defined by
	From	To	
Differential input slew rate for rising edge (CK- $\overline{\text{CK}}$ and DQS- $\overline{\text{DQS}}$)	$V_{ILdiffmax}$	$V_{IHdiffmin}$	$[V_{IHdiffmin} - V_{ILdiffmax}] / \Delta T_{Rdiff}$
Differential input slew rate for falling edge (CK- $\overline{\text{CK}}$ and DQS- $\overline{\text{DQS}}$)	$V_{IHdiffmin}$	$V_{ILdiffmax}$	$[V_{IHdiffmin} - V_{ILdiffmax}] / \Delta T_{Fdiff}$

NOTE : The differential signal (i.e. CK - $\overline{\text{CK}}$ and DQS - $\overline{\text{DQS}}$) must be linear between these thresholds

Figure 6. Differential input slew rate definition for DQS, $\overline{\text{DQS}}$ and CK, $\overline{\text{CK}}$

12. AC & DC Output Measurement Levels

12.1 Single Ended AC and DC Output Levels

[Table 8] Single Ended AC and DC output levels

Symbol	Parameter	DDR3-800/1066/1333/1600/1866	Units	NOTE
$V_{OH}(DC)$	DC output high measurement level (for IV curve linearity)	$0.8 \times V_{DDQ}$	V	
$V_{OM}(DC)$	DC output mid measurement level (for IV curve linearity)	$0.5 \times V_{DDQ}$	V	
$V_{OL}(DC)$	DC output low measurement level (for IV curve linearity)	$0.2 \times V_{DDQ}$	V	
$V_{OH}(AC)$	AC output high measurement level (for output SR)	$V_{TT} + 0.1 \times V_{DDQ}$	V	1
$V_{OL}(AC)$	AC output low measurement level (for output SR)	$V_{TT} - 0.1 \times V_{DDQ}$	V	1

NOTE : 1. The swing of $\pm 0.1 \times V_{DDQ}$ is based on approximately 50% of the static single ended output high or low swing with a driver impedance of 40Ω and an effective test load of 25Ω to $V_{TT} = V_{DDQ}/2$.

12.2 Differential AC and DC Output Levels

[Table 9] Differential AC and DC output levels

Symbol	Parameter	DDR3-800/1066/1333/1600/1866	Units	NOTE
$V_{OHdiff}(AC)$	AC differential output high measurement level (for output SR)	$+0.2 \times V_{DDQ}$	V	1
$V_{OLdiff}(AC)$	AC differential output low measurement level (for output SR)	$-0.2 \times V_{DDQ}$	V	1

NOTE : 1. The swing of $\pm 0.2 \times V_{DDQ}$ is based on approximately 50% of the static single ended output high or low swing with a driver impedance of 40Ω and an effective test load of 25Ω to $V_{TT} = V_{DDQ}/2$ at each of the differential outputs.

12.3 Single-ended Output Slew Rate

With the reference load for timing measurements, output slew rate for falling and rising edges is defined and measured between $V_{OL}(AC)$ and $V_{OH}(AC)$ for single ended signals as shown in below.

[Table 10] Single ended Output slew rate definition

Description	Measured		Defined by
	From	To	
Single ended output slew rate for rising edge	$V_{OL}(AC)$	$V_{OH}(AC)$	$[V_{OH}(AC) - V_{OL}(AC)] / \Delta TRse$
Single ended output slew rate for falling edge	$V_{OH}(AC)$	$V_{OL}(AC)$	$[V_{OH}(AC) - V_{OL}(AC)] / \Delta TFse$

NOTE : Output slew rate is verified by design and characterization, and may not be subject to production test.

[Table 11] Single ended output slew rate

Parameter	Symbol	DDR3-800		DDR3-1066		DDR3-1333		DDR3-1600		DDR3-1866		Units
		Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
Single ended output slew rate	SRQse	2.5	5	2.5	5	2.5	5	2.5	5	2.5	5 ¹⁾	V/ns

Description : SR : Slew Rate

Q : Query Output (like in DQ, which stands for Data-in, Query-Output)

se : Single-ended Signals

For Ron = RZQ/7 setting

NOTE : 1) In two cases, a maximum slew rate of 6V/ns applies for a single DQ signal within a byte lane.

- Case_1 is defined for a single DQ signal within a byte lane which is switching into a certain direction (either from high to low or low to high) while all remaining DQ signals in the same byte lane are static (i.e. they stay at either high or low).
- Case_2 is defined for a single DQ signal in the same byte lane are switching into the opposite direction (i.e. from low to high or high to low respectively). For the remaining DQ signal switching into the opposite direction, the regular maximum limit of 5 V/ns applies.

Figure 7. Single-ended Output Slew Rate Definition

12.4 Differential Output Slew Rate

With the reference load for timing measurements, output slew rate for falling and rising edges is defined and measured between $V_{OLdiff}(AC)$ and $V_{OHdiff}(AC)$ for differential signals as shown in below.

[Table 12] Differential Output slew rate definition

Description	Measured		Defined by
	From	To	
Differential output slew rate for rising edge	$V_{OLdiff}(AC)$	$V_{OHdiff}(AC)$	$[V_{OHdiff}(AC) - V_{OLdiff}(AC)] / \Delta TR_{diff}$
Differential output slew rate for falling edge	$V_{OHdiff}(AC)$	$V_{OLdiff}(AC)$	$[V_{OHdiff}(AC) - V_{OLdiff}(AC)] / \Delta TF_{diff}$

NOTE : Output slew rate is verified by design and characterization, and may not be subject to production test.

[Table 13] Differential Output slew rate

Parameter	Symbol	DDR3-800		DDR3-1066		DDR3-1333		DDR3-1600		DDR3-1866		Units
		Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
Differential output slew rate	SRQdiff	5	10	5	10	5	10	5	10	5	12	V/ns

Description : SR : Slew Rate

Q : Query Output (like in DQ, which stands for Data-in, Query-Output)

diff : Differential Signals

For Ron = RZQ/7 setting

Figure 8. Differential output slew rate definition

13. DIMM IDD specification definition

Symbol	Description
IDD0	Operating One Bank Active-Precharge Current CKE: High; External clock: On; tCK, nRC, nRAS, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: High between ACT and PRE; Command, Address, Bank Address Inputs: partially toggling ; Data IO: FLOATING; DM: stable at 0; Bank Activity: Cycling with one bank active at a time: 0,0,1,1,2,2,... ; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern
IDD1	Operating One Bank Active-Read-Precharge Current CKE: High; External clock: On; tCK, nRC, nRAS, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: High between ACT, RD and PRE; Command, Address, Bank Address Inputs, Data IO: partially toggling ; DM: stable at 0; Bank Activity: Cycling with one bank active at a time: 0,0,1,1,2,2,... ; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern
IDD2N	Precharge Standby Current CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: stable at 1; Command, Address, Bank Address Inputs: partially toggling ; Data IO: FLOATING; DM: stable at 0; Bank Activity: all banks closed; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern
IDD2P0	Precharge Power-Down Current Slow Exit CKE: Low; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: stable at 1; Command, Address, Bank Address Inputs: stable at 0; Data IO: FLOATING; DM: stable at 0; Bank Activity: all banks closed; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Precharge Power Down Mode: Slow Exit ³⁾
IDD2P1	Precharge Power-Down Current Fast Exit CKE: Low; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: stable at 1; Command, Address, Bank Address Inputs: stable at 0; Data IO: FLOATING; DM: stable at 0; Bank Activity: all banks closed; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Precharge Power Down Mode: Fast Exit ³⁾
IDD2Q	Precharge Quiet Standby Current CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: stable at 1; Command, Address, Bank Address Inputs: stable at 0; Data IO: FLOATING; DM: stable at 0; Bank Activity: all banks closed; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0
IDD3N	Active Standby Current CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: stable at 1; Command, Address, Bank Address Inputs: partially toggling ; Data IO: FLOATING; DM: stable at 0; Bank Activity: all banks open; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern
IDD3P	Active Power-Down Current CKE: Low; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: stable at 1; Command, Address, Bank Address Inputs: stable at 0; Data IO: FLOATING; DM: stable at 0; Bank Activity: all banks open; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0
IDD4R	Operating Burst Read Current CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: High between RD; Command, Address, Bank Address Inputs: partially toggling ; Data IO: seamless read data burst with different data between one burst and the next one ; DM: stable at 0; Bank Activity: all banks open, RD commands cycling through banks: 0,0,1,1,2,2,... ; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern
IDD4W	Operating Burst Write Current CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: High between WR; Command, Address, Bank Address Inputs: partially toggling ; Data IO: seamless write data burst with different data between one burst and the next one ; DM: stable at 0; Bank Activity: all banks open, WR commands cycling through banks: 0,0,1,1,2,2,... ; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at HIGH; Pattern Details: Refer to Component Datasheet for detail pattern
IDD5B	Burst Refresh Current CKE: High; External clock: On; tCK, CL, nRFC: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS: High between REF; Command, Address, Bank Address Inputs: partially toggling ; Data IO: FLOATING; DM: stable at 0; Bank Activity: REF command every nRFC ; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern
IDD6	Self Refresh Current: Normal Temperature Range TCASE: 0 - 85°C; Auto Self-Refresh (ASR): Disabled ⁴⁾ ; Self-Refresh Temperature Range (SRT): Normal ⁵⁾ ; CKE: Low; External clock: Off; CK and CK: LOW; CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS, Command, Address, Bank Address, Data IO: FLOATING; DM: stable at 0; Bank Activity: Self-Refresh operation; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: FLOATING
IDD6ET	Self-Refresh Current: Extended Temperature Range (optional)⁶⁾ TCASE: 0 - 95°C; Auto Self-Refresh (ASR): Disabled ⁴⁾ ; Self-Refresh Temperature Range (SRT): Extended ⁵⁾ ; CKE: Low; External clock: Off; CK and CK: LOW; CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: 0; CS, Command, Address, Bank Address, Data IO: FLOATING; DM: stable at 0; Bank Activity: Extended Temperature Self-Refresh operation; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: FLOATING
IDD7	Operating Bank Interleave Read Current CKE: High; External clock: On; tCK, nRC, nRAS, nRCD, nRRD, nFAW, CL: Refer to Component Datasheet for detail pattern ; BL: 8 ¹⁾ ; AL: CL-1; CS: High between ACT and RDA; Command, Address, Bank Address Inputs: partially toggling ; Data IO: read data bursts with different data between one burst and the next one ; DM: stable at 0; Bank Activity: two times interleaved cycling through banks (0, 1, ...7) with different addressing ; Output Buffer and RTT: Enabled in Mode Registers ²⁾ ; ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern
IDD8	RESET Low Current RESET : Low; External clock : off; CK and CK : LOW; CKE : FLOATING ; CS, Command, Address, Bank Address, Data IO : FLOATING ; ODT Signal : FLOATING

NOTE :

- 1) Burst Length: BL8 fixed by MRS: set MR0 A[1,0]=00B
- 2) Output Buffer Enable: set MR1 A[12] = 0B; set MR1 A[5,1] = 01B; RTT_Nom enable: set MR1 A[9,6,2] = 011B; RTT_Wr enable: set MR2 A[10,9] = 10B
- 3) Precharge Power Down Mode: set MR0 A12=0B for Slow Exit or MR0 A12=1B for Fast Exit
- 4) Auto Self-Refresh (ASR): set MR2 A6 = 0B to disable or 1B to enable feature
- 5) Self-Refresh Temperature Range (SRT): set MR2 A7=0B for normal or 1B for extended temperature range
- 6) Refer to DRAM supplier data sheet and/or DIMM SPD to determine if optional features or requirements are supported by DDR3 SDRAM device
- 7) IDD current measure method and detail patterns are described on DDR3 component datasheet
- 8) VDD and VDDQ are merged on module PCB.
- 9) DIMM IDD SPEC is measured with Qoff condition
(IDDQ values are not considered)

14. IDD SPEC Table

M378B5173DB0 : 4GB(512Mx64) Module

Symbol	CK0 (DDR3-1600@CL=11)	CMA (DDR3-1866@CL=13)	Unit	NOTE
IDD0	250	260	mA	1
IDD1	340	380	mA	1
IDD2P0(slow exit)	85	85	mA	
IDD2P1(fast exit)	85	85	mA	
IDD2N	100	110	mA	
IDD2Q	100	100	mA	
IDD3P	90	90	mA	
IDD3N	180	180	mA	
IDD4R	600	670	mA	1
IDD4W	600	670	mA	1
IDD5B	1560	1560	mA	1
IDD6	120	120	mA	
IDD7	1080	1170	mA	1
IDD8	120	120	mA	

NOTE :

1. DIMM IDD SPEC is calculated with considering de-actived rank(IDLE) is IDD2N.

M378B1G73DB0 : 8GB(512Mx64) Module

Symbol	CK0 (DDR3-1600@CL=11)	CMA (DDR3-1866@CL=13)	Unit	NOTE
IDD0	350	380	mA	1
IDD1	440	490	mA	1
IDD2P0(slow exit)	170	170	mA	
IDD2P1(fast exit)	170	170	mA	
IDD2N	210	220	mA	
IDD2Q	190	210	mA	
IDD3P	180	180	mA	
IDD3N	290	300	mA	
IDD4R	700	780	mA	1
IDD4W	700	780	mA	1
IDD5B	1700	1710	mA	1
IDD6	240	240	mA	
IDD7	1180	1280	mA	1
IDD8	240	240	mA	

NOTE :

1. DIMM IDD SPEC is calculated with considering de-actived rank(IDLE) is IDD2N.

15. Input/Output Capacitance

[Table 14] Input/Output Capacitance

Parameter	Symbol	DDR3-800		DDR3-1066		DDR3-1333		DDR3-1600		DDR3-1866		Units	NOTE
		Min	Max	Min	Max	Min	Max	Min	Max	Min	Max		
Input/output capacitance (DQ, DM, DQS, $\overline{\text{DQS}}$, TDQS, $\overline{\text{TDQS}}$)	CIO	1.4	3.0	1.4	2.7	1.4	2.5	1.4	2.3	1.4	2.2	pF	1,2,3
Input capacitance (CK and $\overline{\text{CK}}$)	CCK	0.8	1.6	0.8	1.6	0.8	1.4	0.8	1.4	0.8	1.3	pF	2,3
Input capacitance delta (CK and $\overline{\text{CK}}$)	CDCK	0	0.15	0	0.15	0	0.15	0	0.15	0	0.15	pF	2,3,4
Input capacitance (All other input-only pins)	CI	0.75	1.4	0.75	1.35	0.75	1.3	0.75	1.3	0.75	1.2	pF	2,3,6
Input capacitance delta (DQS and $\overline{\text{DQS}}$)	CDDQS	0	0.2	0	0.2	0	0.15	0	0.15	0	0.15	pF	2,3,5
Input capacitance delta (All control input-only pins)	CDI_CTRL	-0.5	0.3	-0.5	0.3	-0.4	0.2	-0.4	0.2	-0.4	0.2	pF	2,3,7,8
Input capacitance delta (all ADD and CMD input-only pins)	CDI_ADD_CMD	-0.5	0.5	-0.5	0.5	-0.4	0.4	-0.4	0.4	-0.4	0.4	pF	2,3,9,10
Input/output capacitance delta (DQ, DM, DQS, $\overline{\text{DQS}}$, TDQS, $\overline{\text{TDQS}}$)	CDIO	-0.5	0.3	-0.5	0.3	-0.5	0.3	-0.5	0.3	-0.5	0.3	pF	2,3,11
Input/output capacitance of ZQ pin	CZQ	-	3	-	3	-	3	-	3	-	3	pF	2, 3, 12

NOTE : This parameter is Component Input/Output Capacitance so that is different from Module level Capacitance.

1. Although the DM, TDQS and $\overline{\text{TDQS}}$ pins have different functions, the loading matches DQ and DQS

2. This parameter is not subject to production test. It is verified by design and characterization.

The capacitance is measured according to JEP147("PROCEDURE FOR MEASURING INPUT CAPACITANCE USING A VECTOR NETWORK ANALYZER(VNA)") with V_{DD} , V_{DDQ} , V_{SS} , V_{SSQ} applied and all other pins floating (except the pin under test, CKE, $\overline{\text{RESET}}$ and ODT as necessary). $V_{DD}=V_{DDQ}=1.5V$, $V_{BIAS}=V_{DD}/2$ and on-die termination off.

3. This parameter applies to monolithic devices only; stacked/dual-die devices are not covered here

4. Absolute value of CCK- $\overline{\text{CCK}}$

5. Absolute value of CIO(DQS)-CIO($\overline{\text{DQS}}$)

6. CI applies to ODT, $\overline{\text{CS}}$, CKE, A0-A15, BA0-BA2, $\overline{\text{RAS}}$, $\overline{\text{CAS}}$, $\overline{\text{WE}}$.

7. CDI_CTRL applies to ODT, $\overline{\text{CS}}$ and CKE

8. $\text{CDI_CTRL} = \text{CI(CTRL)} - 0.5 * (\text{CI(CLK)} + \text{CI}(\overline{\text{CLK}}))$

9. CDI_ADD_CMD applies to A0-A15, BA0-BA2, $\overline{\text{RAS}}$, $\overline{\text{CAS}}$ and $\overline{\text{WE}}$

10. $\text{CDI_ADD_CMD} = \text{CI(ADD_CMD)} - 0.5 * (\text{CI(CLK)} + \text{CI}(\overline{\text{CLK}}))$

11. $\text{CDIO} = \text{CIO(DQ,DM)} - 0.5 * (\text{CIO(DQS)} + \text{CIO}(\overline{\text{DQS}}))$

12. Maximum external load capacitance on ZQ pin: 5pF

16. Electrical Characteristics and AC timing

(0 °C < T_{CASE} ≤ 95 °C, V_{DDQ} = 1.5V ± 0.075V; V_{DD} = 1.5V ± 0.075V)

16.1 Refresh Parameters by Device Density

Parameter	Symbol	1Gb	2Gb	4Gb	8Gb	Units	NOTE
All Bank Refresh to active/refresh cmd time	tRFC	110	160	260	350	ns	
Average periodic refresh interval	tREFI	0 °C ≤ T _{CASE} ≤ 85°C	7.8	7.8	7.8	7.8	μs
		85 °C < T _{CASE} ≤ 95°C	3.9	3.9	3.9	3.9	μs 1

NOTE :

1. Users should refer to the DRAM supplier data sheet and/or the DIMM SPD to determine if DDR3 SDRAM devices support the following options or requirements referred to in this material.

16.2 Speed Bins and CL, tRCD, tRP, tRC and tRAS for Corresponding Bin

Speed	DDR3-800	DDR3-1066	DDR3-1333	DDR3-1600	DDR3-1866	Units	NOTE
Bin (CL - tRCD - tRP)	6-6-6	7-7-7	9-9-9	11-11-11	13-13-13		
Parameter	min	min	min	min	min		
CL	6	7	9	11	13	tCK	
tRCD	15	13.13	13.5	13.75	13.91	ns	
tRP	15	13.13	13.5	13.75	13.91	ns	
tRAS	37.5	37.5	36	35	34	ns	
tRC	52.5	50.63	49.5	48.75	47.91	ns	
tRRD	10	7.5	6.0	6.0	5.0	ns	
tFAW	40	37.5	30	30	27	ns	

16.3 Speed Bins and CL, tRCD, tRP, tRC and tRAS for Corresponding Bin

DDR3 SDRAM Speed Bins include tCK, tRCD, tRP, tRAS and tRC for each corresponding bin.

[Table 15] DDR3-800 Speed Bins

Speed		DDR3-800		Units	NOTE
CL-nRCD-nRP		6 - 6 - 6			
Parameter	Symbol	min	max		
Internal read command to first data	tAA	15	20	ns	
ACT to internal read or write delay time	tRCD	15	-	ns	
PRE command period	tRP	15	-	ns	
ACT to ACT or REF command period	tRC	52.5	-	ns	
ACT to PRE command period	tRAS	37.5	9*tREFI	ns	
CL = 6 / CWL = 5	tCK(AVG)	2.5	3.3	ns	1,2,3
Supported CL Settings		6		nCK	
Supported CWL Settings		5		nCK	

[Table 16] DDR3-1066 Speed Bins

Speed			DDR3-1066		Units	NOTE
CL-nRCD-nRP			7 - 7 - 7			
Parameter	Symbol	min	max			
Internal read command to first data	tAA	13.125	20		ns	
ACT to internal read or write delay time	tRCD	13.125	-		ns	
PRE command period	tRP	13.125	-		ns	
ACT to ACT or REF command period	tRC	50.625	-		ns	
ACT to PRE command period	tRAS	37.5	9*tREFI		ns	
CL = 6	CWL = 5	tCK(AVG)	2.5	3.3	ns	1,2,3,5
	CWL = 6	tCK(AVG)	Reserved		ns	1,2,3,4
CL = 7	CWL = 5	tCK(AVG)	Reserved		ns	4
	CWL = 6	tCK(AVG)	1.875	<2.5	ns	1,2,3,4,9
CL = 8	CWL = 5	tCK(AVG)	Reserved		ns	4
	CWL = 6	tCK(AVG)	1.875	<2.5	ns	1,2,3
Supported CL Settings			6,7,8		nCK	
Supported CWL Settings			5,6		nCK	

[Table 17] DDR3-1333 Speed Bins

Speed			DDR3-1333		Units	NOTE
CL-nRCD-nRP			9 - 9 - 9			
Parameter	Symbol	min	max			
Internal read command to first data	tAA	13.5 (13.125) ⁹	20		ns	
ACT to internal read or write delay time	tRCD	13.5 (13.125) ⁹	-		ns	
PRE command period	tRP	13.5 (13.125) ⁹	-		ns	
ACT to ACT or REF command period	tRC	49.5 (49.125) ⁹	-		ns	
ACT to PRE command period	tRAS	36	9*tREFI		ns	
CL = 6	CWL = 5	tCK(AVG)	2.5	3.3	ns	1,2,3,6
	CWL = 6	tCK(AVG)	Reserved		ns	1,2,3,4,6
	CWL = 7	tCK(AVG)	Reserved		ns	4
CL = 7	CWL = 5	tCK(AVG)	Reserved		ns	4
	CWL = 6	tCK(AVG)	1.875	<2.5	ns	1,2,3,4,6
	CWL = 7	tCK(AVG)	Reserved		ns	1,2,3,4
CL = 8	CWL = 5	tCK(AVG)	Reserved		ns	4
	CWL = 6	tCK(AVG)	1.875	<2.5	ns	1,2,3,6
	CWL = 7	tCK(AVG)	Reserved		ns	1,2,3,4
CL = 9	CWL = 5,6	tCK(AVG)	Reserved		ns	4
	CWL = 7	tCK(AVG)	1.5	<1.875	ns	1,2,3,4,9
CL = 10	CWL = 5,6	tCK(AVG)	Reserved		ns	4
	CWL = 7	tCK(AVG)	1.5	<1.875	ns	1,2,3
Supported CL Settings			6,7,8,9,10		nCK	
Supported CWL Settings			5,6,7		nCK	

[Table 18] DDR3-1600 Speed Bins

Speed			DDR3-1600		Units	NOTE
CL-nRCD-nRP			11-11-11			
Parameter	Symbol	min	max			
Internal read command to first data	tAA	13.75 (13.125) ⁹	20		ns	
ACT to internal read or write delay time	tRCD	13.75 (13.125) ⁹	-		ns	
PRE command period	tRP	13.75 (13.125) ⁹	-		ns	
ACT to ACT or REF command period	tRC	48.75 (48.125) ⁹	-		ns	
ACT to PRE command period	tRAS	35	9*tREFI		ns	
CL = 6	CWL = 5	tCK(AVG)	2.5	3.3	ns	1,2,3,7
	CWL = 6	tCK(AVG)	Reserved		ns	1,2,3,4,7
	CWL = 7, 8	tCK(AVG)	Reserved		ns	4
CL = 7	CWL = 5	tCK(AVG)	Reserved		ns	4
	CWL = 6	tCK(AVG)	1.875	<2.5	ns	1,2,3,4,7
	CWL = 7	tCK(AVG)	Reserved		ns	1,2,3,4,7
	CWL = 8	tCK(AVG)	Reserved		ns	4
CL = 8	CWL = 5	tCK(AVG)	Reserved		ns	4
	CWL = 6	tCK(AVG)	1.875	<2.5	ns	1,2,3,7
	CWL = 7	tCK(AVG)	Reserved		ns	1,2,3,4,7
	CWL = 8	tCK(AVG)	Reserved		ns	1,2,3,4
CL = 9	CWL = 5,6	tCK(AVG)	Reserved		ns	4
	CWL = 7	tCK(AVG)	1.5	<1.875	ns	1,2,3,4,7
	CWL = 8	tCK(AVG)	Reserved		ns	1,2,3,4
CL = 10	CWL = 5,6	tCK(AVG)	Reserved		ns	4
	CWL = 7	tCK(AVG)	1.5	<1.875	ns	1,2,3,7
	CWL = 8	tCK(AVG)	Reserved		ns	1,2,3,4
CL = 11	CWL = 5,6,7	tCK(AVG)	Reserved		ns	4
	CWL = 8	tCK(AVG)	1.25	<1.5	ns	1,2,3,9
Supported CL Settings			6,7,8,9,10,11		nCK	
Supported CWL Settings			5,6,7,8		nCK	

[Table 19] DDR3-1866 Speed Bins

Speed			DDR3-1866		Units	NOTE
CL-nRCD-nRP			13-13-13			
Parameter	Symbol	min	max			
Internal read command to first data	tAA	13.91 (13.125) ¹⁰	20		ns	
ACT to internal read or write delay time	tRCD	13.91 (13.125) ¹⁰	-		ns	
PRE command period	tRP	13.91 (13.125) ¹⁰	-		ns	
ACT to ACT or REF command period	tRC	47.91 (47.125) ¹⁰	-		ns	
ACT to PRE command period	tRAS	34	9*tREFI		ns	
CL = 6	CWL = 5	tCK(AVG)	2.5	3.3	ns	1,2,3,8
	CWL = 6	tCK(AVG)	Reserved		ns	1,2,3,4,8
	CWL = 7,8,9	tCK(AVG)	Reserved		ns	4
CL = 7	CWL = 5	tCK(AVG)	Reserved		ns	4
	CWL = 6	tCK(AVG)	1.875	2.5	ns	1,2,3,4,8
	CWL = 7,8,9	tCK(AVG)	Reserved		ns	4
CL = 8	CWL = 5	tCK(AVG)	Reserved		ns	4
	CWL = 6	tCK(AVG)	1.875	<2.5	ns	1,2,3,8
	CWL = 7	tCK(AVG)	Reserved		ns	1,2,3,4,8
	CWL = 8,9	tCK(AVG)	Reserved		ns	4
CL = 9	CWL = 5,6	tCK(AVG)	Reserved		ns	4
	CWL = 7	tCK(AVG)	1.5	1.875	ns	1,2,3,4,8
	CWL = 8	tCK(AVG)	Reserved		ns	4
	CWL = 9	tCK(AVG)	Reserved		ns	4
CL = 10	CWL = 5,6	tCK(AVG)	Reserved		ns	4
	CWL = 7	tCK(AVG)	1.5	<1.875	ns	1,2,3,8
	CWL = 8	tCK(AVG)	Reserved		ns	1,2,3,4,8
CL = 11	CWL = 5,6,7	tCK(AVG)	Reserved		ns	4
	CWL = 8	tCK(AVG)	1.25	1.5	ns	1,2,3,4,8
	CWL = 9	tCK(AVG)	Reserved		ns	1,2,3,4
CL = 12	CWL = 5,6,7,8	tCK(AVG)	Reserved		ns	4
	CWL = 9	tCK(AVG)	Reserved		ns	1,2,3,4
CL = 13	CWL = 5,6,7,8	tCK(AVG)	Reserved		ns	4
	CWL = 9	tCK(AVG)	1.071	<1.25	ns	1,2,3,9
Supported CL Settings			6,7,8,9,10,11,13		nCK	
Supported CWL Settings			5,6,7,8,9		nCK	

16.3.1 Speed Bin Table Notes

Absolute Specification (T_{OPER} ; $V_{DDQ} = V_{DD} = 1.5V \pm 0.075V$);

NOTE :

1. The CL setting and CWL setting result in tCK(AVG).MIN and tCK(AVG).MAX requirements. When making a selection of tCK(AVG), both need to be fulfilled: Requirements from CL setting as well as requirements from CWL setting.
2. tCK(AVG).MIN limits: Since CAS Latency is not purely analog - data and strobe output are synchronized by the DLL - all possible intermediate frequencies may not be guaranteed. An application should use the next smaller JEDEC standard tCK(AVG) value (2.5, 1.875, 1.5, or 1.25 ns) when calculating CL [nCK] = tAA [ns] / tCK(AVG) [ns], rounding up to the next "SupportedCL".
3. tCK(AVG).MAX limits: Calculate tCK(AVG) = tAA.MAX / CL SELECTED and round the resulting tCK(AVG) down to the next valid speed bin (i.e. 3.3ns or 2.5ns or 1.875 ns or 1.25 ns). This result is tCK(AVG).MAX corresponding to CL SELECTED.
4. "Reserved" settings are not allowed. User must program a different value.
5. Any DDR3-1066 speed bin also supports functional operation at lower frequencies as shown in the table which are not subject to Production Tests but verified by Design/Characterization.
6. Any DDR3-1333 speed bin also supports functional operation at lower frequencies as shown in the table which are not subject to Production Tests but verified by Design/Characterization.
7. Any DDR3-1600 speed bin also supports functional operation at lower frequencies as shown in the table which are not subject to Production Tests but verified by Design/Characterization.
8. Any DDR3-1866 speed bin also supports functional operation at lower frequencies as shown in the table which are not subject to Production Tests but verified by Design/Characterization.
9. For devices supporting optional downshift to CL=7 and CL=9, tAA/tRCD/tRP min must be 13.125 ns or lower. SPD settings must be programmed to match. For example, DDR3-1333(CL9) devices supporting downshift to DDR3-1066(CL7) should program 13.125 ns in SPD bytes for tAAmin (Byte 16), tRCDmin (Byte 18), and tRPmin (Byte 20). DDR3-1600(CL11) devices supporting downshift to DDR3-1333(CL9) or DDR3-1066(CL7) should program 13.125 ns in SPD bytes for tAAmin (Byte16), tRCDmin (Byte 18), and tRPmin (Byte 20). DDR3-1866(CL13) devices supporting downshift to DDR3-1600(CL11) or DDR3-1333(CL9) or DDR3-1066(CL7) should program 13.125 ns in SPD bytes for tAAmin (Byte16), tRCDmin (Byte 18), and tRPmin (Byte 20). DDR3-1600 devices supporting down binning to DDR3-1333 or DDR3-1066 should program 13.125ns in SPD byte for tAAmin (Byte 16), tRCDmin (Byte 18) and tRPmin (Byte 20). Once tRP (Byte 20) is programmed to 13.125ns, tRCmin (Byte 21,23) also should be programmed accordingly. For example, 49.125ns, (tRASmin + tRPmin = 36ns + 13.125ns) for DDR3-1333 and 48.125ns (tRASmin + tRPmin = 35ns + 13.125ns) for DDR3-1600.
10. For devices supporting optional down binning to CL=11, CL=9 and CL=7, tAA/tRCD/tRPmin must be 13.125ns. SPD setting must be programmed to match. For example, DDR3-1866 devices supporting down binning to DDR3-1600 or DDR3-1333 or 1066 should program 13.125ns in SPD bytes for tAAmin(byte16), tRCDmin(Byte18) and tRPmin (byte20). Once tRP (Byte20) is programmed to 13.125ns, tRCmin (Byte21,23) also should be programmed accordingly. For example, 47.125ns (tRASmin + tRPmin = 34ns + 13.125ns)

17. Timing Parameters by Speed Grade

[Table 20] Timing Parameters by Speed Bins for DDR3-800 to DDR3-1333 (Cont.)

Speed		DDR3-800		DDR3-1066		DDR3-1333		Units	NOTE
Parameter	Symbol	MIN	MAX	MIN	MAX	MIN	MAX		
Clock Timing									
Minimum Clock Cycle Time (DLL off mode)	tCK(DLL_OFF)	8	-	8	-	8	-	ns	6
Average Clock Period	tCK(avg)	See Speed Bins Table						ps	
Clock Period	tCK(abs)	tCK(avg)min + tJIT(per)min	tCK(avg)max + tJIT(per)max	tCK(avg)min + tJIT(per)min	tCK(avg)max + tJIT(per)max	tCK(avg)min + tJIT(per)min	tCK(avg)max + tJIT(per)max	ps	
Average high pulse width	tCH(avg)	0.47	0.53	0.47	0.53	0.47	0.53	tCK(avg)	
Average low pulse width	tCL(avg)	0.47	0.53	0.47	0.53	0.47	0.53	tCK(avg)	
Clock Period Jitter	tJIT(per)	-100	100	-90	90	-80	80	ps	
Clock Period Jitter during DLL locking period	tJIT(per, lck)	-90	90	-80	80	-70	70	ps	
Cycle to Cycle Period Jitter	tJIT(cc)	200		180		160		ps	
Cycle to Cycle Period Jitter during DLL locking period	tJIT(cc, lck)	180		160		140		ps	
Cumulative error across 2 cycles	tERR(2per)	- 147	147	- 132	132	- 118	118	ps	
Cumulative error across 3 cycles	tERR(3per)	- 175	175	- 157	157	- 140	140	ps	
Cumulative error across 4 cycles	tERR(4per)	- 194	194	- 175	175	- 155	155	ps	
Cumulative error across 5 cycles	tERR(5per)	- 209	209	- 188	188	- 168	168	ps	
Cumulative error across 6 cycles	tERR(6per)	- 222	222	- 200	200	- 177	177	ps	
Cumulative error across 7 cycles	tERR(7per)	- 232	232	- 209	209	- 186	186	ps	
Cumulative error across 8 cycles	tERR(8per)	- 241	241	- 217	217	- 193	193	ps	
Cumulative error across 9 cycles	tERR(9per)	- 249	249	- 224	224	- 200	200	ps	
Cumulative error across 10 cycles	tERR(10per)	- 257	257	- 231	231	- 205	205	ps	
Cumulative error across 11 cycles	tERR(11per)	- 263	263	- 237	237	- 210	210	ps	
Cumulative error across 12 cycles	tERR(12per)	- 269	269	- 242	242	- 215	215	ps	
Cumulative error across n = 13, 14 ... 49, 50 cycles	tERR(nper)	tERR(nper)min = (1 + 0.68ln(n))*tJIT(per)min tERR(nper)max = (1 + 0.68ln(n))*tJIT(per)max						ps	24
Absolute clock HIGH pulse width	tCH(abs)	0.43	-	0.43	-	0.43	-	tCK(avg)	25
Absolute clock Low pulse width	tCL(abs)	0.43	-	0.43	-	0.43	-	tCK(avg)	26
Data Timing									
DQS, $\overline{\text{DQS}}$ to DQ skew, per group, per access	tDQSQ	-	200	-	150	-	125	ps	13
DQ output hold time from DQS, $\overline{\text{DQS}}$	tQH	0.38	-	0.38	-	0.38	-	tCK(avg)	13, g
DQ low-impedance time from CK, $\overline{\text{CK}}$	tLZ(DQ)	-800	400	-600	300	-500	250	ps	13,14, f
DQ high-impedance time from CK, $\overline{\text{CK}}$	tHZ(DQ)	-	400	-	300	-	250	ps	13,14, f
Data setup time to DQS, $\overline{\text{DQS}}$ referenced to $V_{IH}(AC)V_{IL}(AC)$ levels	tDS(base) AC175	75	-	25	-	-	-	ps	d, 17
	tDS(base) AC150	125	-	75	-	30	-	ps	d, 17
Data hold time to DQS, $\overline{\text{DQS}}$ referenced to $V_{IH}(DC)V_{IL}(DC)$ levels	tDH(base) DC100	150	-	100	-	65	-	ps	d, 17
DQ and DM Input pulse width for each input	tDIPW	600	-	490	-	400	-	ps	28
Data Strobe Timing									
DQS, $\overline{\text{DQS}}$ differential READ Preamble	tRPRE	0.9	NOTE 19	0.9	NOTE 19	0.9	NOTE 19	tCK(avg)	13, 19, g
DQS, $\overline{\text{DQS}}$ differential READ Postamble	tRPST	0.3	NOTE 11	0.3	NOTE 11	0.3	NOTE 11	tCK(avg)	11, 13, b
DQS, $\overline{\text{DQS}}$ differential output high time	tQSH	0.38	-	0.38	-	0.4	-	tCK(avg)	13, g
DQS, $\overline{\text{DQS}}$ differential output low time	tQSL	0.38	-	0.38	-	0.4	-	tCK(avg)	13, g
DQS, $\overline{\text{DQS}}$ differential WRITE Preamble	tWPRE	0.9	-	0.9	-	0.9	-	tCK(avg)	
DQS, $\overline{\text{DQS}}$ differential WRITE Postamble	tWPST	0.3	-	0.3	-	0.3	-	tCK(avg)	
DQS, $\overline{\text{DQS}}$ rising edge output access time from rising CK, $\overline{\text{CK}}$	tDQSCK	-400	400	-300	300	-255	255	ps	13,f
DQS, $\overline{\text{DQS}}$ low-impedance time (Referenced from RL-1)	tLZ(DQS)	-800	400	-600	300	-500	250	ps	13,14,f
DQS, $\overline{\text{DQS}}$ high-impedance time (Referenced from RL+BL/2)	tHZ(DQS)	-	400	-	300	-	250	ps	12,13,14
DQS, $\overline{\text{DQS}}$ differential input low pulse width	tDQSL	0.45	0.55	0.45	0.55	0.45	0.55	tCK(avg)	29, 31
DQS, $\overline{\text{DQS}}$ differential input high pulse width	tDQSH	0.45	0.55	0.45	0.55	0.45	0.55	tCK(avg)	30, 31
DQS, $\overline{\text{DQS}}$ rising edge to CK, $\overline{\text{CK}}$ rising edge	tDQSS	-0.25	0.25	-0.25	0.25	-0.25	0.25	tCK(avg)	c
DQS, $\overline{\text{DQS}}$ falling edge setup time to CK, $\overline{\text{CK}}$ rising edge	tDSS	0.2	-	0.2	-	0.2	-	tCK(avg)	c, 32
DQS, $\overline{\text{DQS}}$ falling edge hold time to CK, $\overline{\text{CK}}$ rising edge	tDSH	0.2	-	0.2	-	0.2	-	tCK(avg)	c, 32

[Table 20] Timing Parameters by Speed Bins for DDR3-800 to DDR3-1333 (Cont.)

Speed		DDR3-800		DDR3-1066		DDR3-1333		Units	NOTE
Parameter	Symbol	MIN	MAX	MIN	MAX	MIN	MAX		
Command and Address Timing									
DLL locking time	tDLLK	512	-	512	-	512	-	nCK	
internal READ Command to PRECHARGE Command delay	tRTP	max (4nCK,7.5ns)	-	max (4nCK,7.5ns)	-	max (4nCK,7.5ns)	-		e
Delay from start of internal write transaction to internal read com- mand	tWTR	max (4nCK,7.5ns)	-	max (4nCK,7.5ns)	-	max (4nCK,7.5ns)	-		e,18
WRITE recovery time	tWR	15	-	15	-	15	-	ns	e
Mode Register Set command cycle time	tMRD	4	-	4	-	4	-	nCK	
Mode Register Set command update delay	tMOD	max (12nCK,15ns)	-	max (12nCK,15ns)	-	max (12nCK,15ns)	-		
CAS to CAS command delay	tCCD	4	-	4	-	4	-	nCK	
Auto precharge write recovery + precharge time	tDAL(min)	WR + roundup (tRP / tCK(AVG))						nCK	
Multi-Purpose Register Recovery Time	tMPRR	1	-	1	-	1	-	nCK	22
ACTIVE to PRECHARGE command period	tRAS	See “Speed Bins and CL, tRCD, tRP, tRC and tRAS for corresponding Bin” on page 42						ns	e
ACTIVE to ACTIVE command period for 1KB page size	tRRD	max (4nCK,10ns)	-	max (4nCK,7.5ns)	-	max (4nCK,6ns)	-		e
ACTIVE to ACTIVE command period for 2KB page size	tRRD	max (4nCK,10ns)	-	max (4nCK,10ns)	-	max (4nCK,7.5ns)	-		e
Four activate window for 1KB page size	tFAW	40	-	37.5	-	30	-	ns	e
Four activate window for 2KB page size	tFAW	50	-	50	-	45	-	ns	e
Command and Address setup time to CK, CK referenced to V _{IH} (AC) / V _{IL} (AC) levels	tIS(base) AC175	200	-	125	-	65	-	ps	b,16
	tIS(base) AC150	200+150	-	125+150	-	65+125	-	ps	b,16,27
Command and Address hold time from CK, CK referenced to V _{IH} (DC) / V _{IL} (DC) levels	tIH(base) DC100	275	-	200	-	140	-	ps	b,16
Control & Address Input pulse width for each input	tIPW	900	-	780	-	620	-	ps	28
Calibration Timing									
Power-up and RESET calibration time	tZQinitl	512	-	512	-	512	-	nCK	
Normal operation Full calibration time	tZQoper	256	-	256	-	256	-	nCK	
Normal operation short calibration time	tZQCS	64	-	64	-	64	-	nCK	23
Reset Timing									
Exit Reset from CKE HIGH to a valid command	tXPR	max(5nCK, tRFC + 10ns)	-	max(5nCK, tRFC + 10ns)	-	max(5nCK, tRFC + 10ns)	-		
Self Refresh Timing									
Exit Self Refresh to commands not requiring a locked DLL	tXS	max(5nCK,tRF C + 10ns)	-	max(5nCK,tRF C + 10ns)	-	max(5nCK,tRF C + 10ns)	-		
Exit Self Refresh to commands requiring a locked DLL	tXSDLL	tDLLK(min)	-	tDLLK(min)	-	tDLLK(min)	-	nCK	
Minimum CKE low width for Self refresh entry to exit timing	tCKESR	tCKE(min) + 1tCK	-	tCKE(min) + 1tCK	-	tCKE(min) + 1tCK	-		
Valid Clock Requirement after Self Refresh Entry (SRE) or Power- Down Entry (PDE)	tCKSRE	max(5nCK, 10ns)	-	max(5nCK, 10ns)	-	max(5nCK, 10ns)	-		
Valid Clock Requirement before Self Refresh Exit (SRX) or Power- Down Exit (PDX) or Reset Exit	tCKSRX	max(5nCK, 10ns)	-	max(5nCK, 10ns)	-	max(5nCK, 10ns)	-		

[Table 20] Timing Parameters by Speed Bins for DDR3-800 to DDR3-1333

Speed		DDR3-800		DDR3-1066		DDR3-1333		Units	NOTE
Parameter	Symbol	MIN	MAX	MIN	MAX	MIN	MAX		
Power Down Timing									
Exit Power Down with DLL on to any valid command;Exit Pre-charge Power Down with DLL frozen to commands not requiring a locked DLL	tXP	max (3nCK, 7.5ns)	-	max (3nCK, 7.5ns)	-	max (3nCK,6ns)	-		
Exit Precharge Power Down with DLL frozen to commands re-quiring a locked DLL	tXPDLL	max (10nCK, 24ns)	-	max (10nCK, 24ns)	-	max (10nCK, 24ns)	-		2
CKE minimum pulse width	tCKE	max (3nCK, 7.5ns)	-	max (3nCK, 5.625ns)	-	max (3nCK, 5.625ns)	-		
Command pass disable delay	tCPDED	1	-	1	-	1	-	nCK	
Power Down Entry to Exit Timing	tPD	tCKE(min)	9*tREFI	tCKE(min)	9*tREFI	tCKE(min)	9*tREFI	tCK(avg)	15
Timing of ACT command to Power Down entry	tACTPDEN	1	-	1	-	1	-	nCK	20
Timing of PRE command to Power Down entry	tPRPDEN	1	-	1	-	1	-	nCK	20
Timing of RD/RDA command to Power Down entry	tRDPDEN	RL + 4 + 1	-	RL + 4 + 1	-	RL + 4 + 1	-		
Timing of WR command to Power Down entry (BL8OTF, BL8MRS, BC4OTF)	tWRPDEN	WL + 4 +(tWR/ tCK(avg))	-	WL + 4 +(tWR/ tCK(avg))	-	WL + 4 +(tWR/ tCK(avg))	-	nCK	9
Timing of WRA command to Power Down entry (BL8OTF, BL8MRS, BC4OTF)	tWRAPDEN	WL+4+WR + 1	-	WL+4+WR+1	-	WL+4+WR+1	-	nCK	10
Timing of WR command to Power Down entry (BC4MRS)	tWRPDEN	WL + 2 +(tWR/ tCK(avg))	-	WL + 2 +(tWR/ tCK(avg))	-	WL + 2 +(tWR/ tCK(avg))	-	nCK	9
Timing of WRA command to Power Down entry (BC4MRS)	tWRAPDEN	WL + 2 +WR + 1	-	WL + 2 +WR + 1	-	WL + 2 +WR + 1	-	nCK	10
Timing of REF command to Power Down entry	tREFPDEN	1	-	1	-	1	-		20,21
Timing of MRS command to Power Down entry	tMRSPDEN	tMOD(min)	-	tMOD(min)	-	tMOD(min)	-		
ODT Timing									
ODT high time without write command or with write command and BC4	ODTH4	4	-	4	-	4	-	nCK	
ODT high time with Write command and BL8	ODTH8	6	-	6	-	6	-	nCK	
Asynchronous RTT turn-on delay (Power-Down with DLL fro-zen)	tAONPD	2	8.5	2	8.5	2	8.5	ns	
Asynchronous RTT turn-off delay (Power-Down with DLL fro-zen)	tAOFPD	2	8.5	2	8.5	2	8.5	ns	
RTT turn-on	tAON	-400	400	-300	300	-250	250	ps	7,f
RTT_NOM and RTT_WR turn-off time from ODTLoff reference	tAOF	0.3	0.7	0.3	0.7	0.3	0.7	tCK(avg)	8,f
RTT dynamic change skew	tADC	0.3	0.7	0.3	0.7	0.3	0.7	tCK(avg)	f
Write Leveling Timing									
First DQS/DQS rising edge after write leveling mode is pro-grammed	tWLMRD	40	-	40	-	40	-	tCK(avg)	3
DQS/DQS delay after write leveling mode is programmed	tWLDQSEN	25	-	25	-	25	-	tCK(avg)	3
Write leveling setup time from rising CK, CK crossing to rising DQS, DQS crossing	tWLS	325	-	245	-	195	-	ps	
Write leveling hold time from rising DQS, DQS crossing to rising CK, CK crossing	tWLH	325	-	245	-	195	-	ps	
Write leveling output delay	tWLO	0	9	0	9	0	9	ns	
Write leveling output error	tWLOE	0	2	0	2	0	2	ns	

[Table 21] Timing Parameters by Speed Bins for DDR3-1600, DDR3-1866 (Cont.)

Speed		DDR3-1600		DDR3-1866		Units	NOTE
Parameter	Symbol	MIN	MAX	MIN	MAX		
Clock Timing							
Minimum Clock Cycle Time (DLL off mode)	tCK(DLL_OFF)	8	-	8	-	ns	6
Average Clock Period	tCK(avg)	See Speed Bins Table				ps	
Clock Period	tCK(abs)	tCK(avg)min + tJIT(per)min	tCK(avg)max + tJIT(per)max	tCK(avg)min + tJIT(per)min	tCK(avg)max + tJIT(per)max	ps	
Average high pulse width	tCH(avg)	0.47	0.53	0.47	0.53	tCK(avg)	
Average low pulse width	tCL(avg)	0.47	0.53	0.47	0.53	tCK(avg)	
Clock Period Jitter	tJIT(per)	-70	70	-60	60	ps	
Clock Period Jitter during DLL locking period	tJIT(per, lck)	-60	60	-50	50	ps	
Cycle to Cycle Period Jitter	tJIT(cc)	140		120		ps	
Cycle to Cycle Period Jitter during DLL locking period	tJIT(cc, lck)	120		100		ps	
Cumulative error across 2 cycles	tERR(2per)	-103	103	-88	88	ps	
Cumulative error across 3 cycles	tERR(3per)	-122	122	-105	105	ps	
Cumulative error across 4 cycles	tERR(4per)	-136	136	-117	117	ps	
Cumulative error across 5 cycles	tERR(5per)	-147	147	-126	126	ps	
Cumulative error across 6 cycles	tERR(6per)	-155	155	-133	133	ps	
Cumulative error across 7 cycles	tERR(7per)	-163	163	-139	139	ps	
Cumulative error across 8 cycles	tERR(8per)	-169	169	-145	145	ps	
Cumulative error across 9 cycles	tERR(9per)	-175	175	-150	150	ps	
Cumulative error across 10 cycles	tERR(10per)	-180	180	-154	154	ps	
Cumulative error across 11 cycles	tERR(11per)	-184	184	-158	158	ps	
Cumulative error across 12 cycles	tERR(12per)	-188	188	-161	161	ps	
Cumulative error across n = 13, 14 ... 49, 50 cycles	tERR(nper)	tERR(nper)min = (1 + 0.68ln(n))*tJIT(per)min tERR(nper)max = (1 + 0.68ln(n))*tJIT(per)max				ps	24
Absolute clock HIGH pulse width	tCH(abs)	0.43	-	0.43	-	tCK(avg)	25
Absolute clock Low pulse width	tCL(abs)	0.43	-	0.43	-	tCK(avg)	26
Data Timing							
DQS, $\overline{\text{DQS}}$ to DQ skew, per group, per access	tDQSQ	-	100	-	85	ps	13
DQ output hold time from DQS, $\overline{\text{DQS}}$	tQH	0.38	-	0.38	-	tCK(avg)	13, g
DQ low-impedance time from CK, $\overline{\text{CK}}$	tLZ(DQ)	-450	225	-390	195	ps	13,14, f
DQ high-impedance time from CK, $\overline{\text{CK}}$	tHZ(DQ)	-	225	-	195	ps	13,14, f
Data setup time to DQS, $\overline{\text{DQS}}$ referenced to V _{IH} (AC)V _{IL} (AC) levels	tDS(base) AC150	10	-	-	-	ps	d, 17
	tDS(base) AC135	-	-	0	-	ps	d, 17
Data hold time to DQS, $\overline{\text{DQS}}$ referenced to V _{IH} (DC)V _{IL} (DC) levels	tDH(base) DC100	45	-	20	-	ps	d, 17
DQ and DM Input pulse width for each input	tDIPW	360	-	320	-	ps	28
Data Strobe Timing							
DQS, $\overline{\text{DQS}}$ differential READ Preamble	tRPRE	0.9	NOTE 19	0.9	NOTE 19	tCK(avg)	13, 19, g
DQS, $\overline{\text{DQS}}$ differential READ Postamble	tRPST	0.3	NOTE 11	0.3	NOTE 11	tCK(avg)	11, 13, b
DQS, $\overline{\text{DQS}}$ differential output high time	tQSH	0.4	-	0.4	-	tCK(avg)	13, g
DQS, $\overline{\text{DQS}}$ differential output low time	tQSL	0.4	-	0.4	-	tCK(avg)	13, g
DQS, $\overline{\text{DQS}}$ differential WRITE Preamble	tWPRE	0.9	-	0.9	-	tCK(avg)	
DQS, $\overline{\text{DQS}}$ differential WRITE Postamble	tWPST	0.3	-	0.3	-	tCK(avg)	
DQS, $\overline{\text{DQS}}$ rising edge output access time from rising CK, $\overline{\text{CK}}$	tDQSCCK	-225	225	-195	195	ps	13,f
DQS, $\overline{\text{DQS}}$ low-impedance time (Referenced from RL-1)	tLZ(DQS)	-450	225	-390	195	ps	13,14,f
DQS, $\overline{\text{DQS}}$ high-impedance time (Referenced from RL+BL/2)	tHZ(DQS)	-	225	-	195	ps	12,13,14
DQS, $\overline{\text{DQS}}$ differential input low pulse width	tDQSL	0.45	0.55	0.45	0.55	tCK(avg)	29, 31
DQS, $\overline{\text{DQS}}$ differential input high pulse width	tDQSH	0.45	0.55	0.45	0.55	tCK(avg)	30, 31
DQS, $\overline{\text{DQS}}$ rising edge to CK, $\overline{\text{CK}}$ rising edge	tDQSS	-0.27	0.27	-0.27	0.27	tCK(avg)	c
DQS, $\overline{\text{DQS}}$ falling edge setup time to CK, $\overline{\text{CK}}$ rising edge	tDSS	0.18	-	0.18	-	tCK(avg)	c, 32
DQS, $\overline{\text{DQS}}$ falling edge hold time to CK, $\overline{\text{CK}}$ rising edge	tDSH	0.18	-	0.18	-	tCK(avg)	c, 32

[Table 21] Timing Parameters by Speed Bins for DDR3-1600, DDR3-1866 (Cont.)

Speed		DDR3-1600		DDR3-1866		Units	NOTE
Parameter	Symbol	MIN	MAX	MIN	MAX		
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)	-		e
Delay from start of internal write transaction to internal read com- mand	tWTR	max (4nCK,7.5ns)	-	max (4nCK,7.5ns)	-		e,18
WRITE recovery time	tWR	15	-	15	-	ns	e
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 + roundup (tRP / tCK(AVG))		nCK	
Multi-Purpose Register Recovery Time	tMPRR	1	-	1	-	nCK	22
ACTIVE to PRECHARGE command period	tRAS	See “Speed Bins and CL, tRCD, tRP, tRC and tRAS for corresponding Bin” on page 42				ns	e
ACTIVE to ACTIVE command period for 1KB page size	tRRD	max (4nCK,6ns)	-	max (4nCK, 5ns)	-		e
ACTIVE to ACTIVE command period for 2KB page size	tRRD	max (4nCK,7.5ns)	-	max (4nCK, 6ns)	-		e
Four activate window for 1KB page size	tFAW	30	-	27	-	ns	e
Four activate window for 2KB page size	tFAW	40	-	35	-	ns	e
Command and Address setup time to CK, CK referenced to V _{IH} (AC) / V _{IL} (AC) levels	tS(base) AC175	45	-	-	-	ps	b,16
	tS(base) AC150	170	-	-	-	ps	b,16
	tS(base) AC135	-	-	65		ps	b,16
	tS(base) AC125	-	-	150	-	ps	b,16,27
Command and Address hold time from CK, CK referenced to V _{IH} (DC) / V _{IL} (DC) levels	tH(base) DC100	120	-	100	-	ps	b,16
Control & Address Input pulse width for each input	tIPW	560	-	535	-	ps	28
Calibration Timing							
Power-up and RESET calibration time	tZQinitl	512	-	max(512nCK,640ns)	-	nCK	
Normal operation Full calibration time	tZQoper	256	-	max(256nCK,320ns)	-	nCK	
Normal operation short calibration time	tZQCS	64	-	max(64nCK,80ns)	-	nCK	23
Reset Timing							
Exit Reset from CKE HIGH to a valid command	tXPR	max(5nCK, tRFC + 10ns)	-	max(5nCK, tRFC + 10ns)	-		
Self Refresh Timing							
Exit Self Refresh to commands not requiring a locked DLL	tXS	max(5nCK,tRFC + 10ns)	-	max(5nCK,tRFC + 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) + 1tCK	-	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 before Self Refresh Exit (SRX) or Power- Down Exit (PDX) or Reset Exit	tCKSRX	max(5nCK, 10ns)	-	max(5nCK, 10ns)	-		

[Table 21] Timing Parameters by Speed Bins for DDR3-1600, DDR3-1866

Speed		DDR3-1600		DDR3-1866		Units	NOTE
Parameter	Symbol	MIN	MAX	MIN	MAX		
Power Down Timing							
Exit Power Down with DLL on to any valid command;Exit Pre-charge Power Down with DLL frozen to commands not requiring a locked DLL	tXP	max (3nCK,6ns)	-	max(3nCK,6ns)	-		
Exit Precharge Power Down with DLL frozen to commands re-quiring a locked DLL	tXPDLL	max (10nCK, 24ns)	-	max(10nCK,24ns)	-		2
CKE minimum pulse width	tCKE	max (3nCK,5ns)	-	max(3nCK,5ns)	-		
Command pass disable delay	tCPDED	1	-	2	-	nCK	
Power Down Entry to Exit Timing	tPD	tCKE(min)	9*tREFI	tCKE(min)	9*tREFI	tCK(avg)	15
Timing of ACT command to Power Down entry	tACTPDEN	1	-	1	-	nCK	20
Timing of PRE command to Power Down entry	tPRPDEN	1	-	1	-	nCK	20
Timing of RD/RDA command to Power Down entry	tRDPDEN	RL + 4 + 1	-	RL + 4 + 1	-		
Timing of WR command to Power Down entry (BL8OTF, BL8MRS, BC4OTF)	tWRPDEN	WL + 4 +(tWR/ tCK(avg))	-	WL + 4 +(tWR/ tCK(avg))	-	nCK	9
Timing of WRA command to Power Down entry (BL8OTF, BL8MRS, BC4OTF)	tWRAPDEN	WL + 4 +WR +1	-	WL + 4 +WR +1	-	nCK	10
Timing of WR command to Power Down entry (BC4MRS)	tWRPDEN	WL + 2 +(tWR/ tCK(avg))	-	WL + 2 +(tWR/ tCK(avg))	-	nCK	9
Timing of WRA command to Power Down entry (BC4MRS)	tWRAPDEN	WL +2 +WR +1	-	WL +2 +WR +1	-	nCK	10
Timing of REF command to Power Down entry	tREFPDEN	1	-	1	-		20,21
Timing of MRS command to Power Down entry	tMRSPDEN	tMOD(min)	-	tMOD(min)	-		
ODT Timing							
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 fro-zen)	tAONPD	2	8.5	2	8.5	ns	
Asynchronous RTT turn-off delay (Power-Down with DLL fro-zen)	tAOFPD	2	8.5	2	8.5	ns	
RTT turn-on	tAON	-225	225	-195	195	ps	7,f
RTT_NOM and RTT_WR turn-off time from ODTLoff reference	tAOF	0.3	0.7	0.3	0.7	tCK(avg)	8,f
RTT dynamic change skew	tADC	0.3	0.7	0.3	0.7	tCK(avg)	f
Write Leveling Timing							
First DQS/DQS rising edge after write leveling mode is pro-grammed	tWLMRD	40	-	40	-	tCK(avg)	3
DQS/DQS delay after write leveling mode is programmed	tWLDQSEN	25	-	25	-	tCK(avg)	3
Write leveling setup time from rising CK, CK crossing to rising DQS, DQS crossing	tWLS	165	-	140	-	ps	
Write leveling hold time from rising DQS, DQS crossing to rising CK, CK crossing	tWLH	165	-	140	-	ps	
Write leveling output delay	tWLO	0	7.5	0	7.5	ns	
Write leveling output error	tWLOE	0	2	0	2	ns	

17.1 Jitter Notes

- Specific Note a** Unit 'tCK(avg)' represents the actual tCK(avg) of the input clock under operation. Unit 'nCK' represents one clock cycle of the input clock, counting the actual clock edges.ex) tMRD = 4 [nCK] means; if one Mode Register Set command is registered at Tm, another Mode Register Set command may be registered at Tm+4, even if (Tm+4 - Tm) is 4 x tCK(avg) + tERR(4per),min.
- Specific Note b** These parameters are measured from a command/address signal (CKE, $\overline{\text{CS}}$, $\overline{\text{RAS}}$, $\overline{\text{CAS}}$, $\overline{\text{WE}}$, ODT, BA0, A0, A1, etc.) transition edge to its respective clock signal (CK/ $\overline{\text{CK}}$) crossing. The spec values are not affected by the amount of clock jitter applied (i.e. tJIT(per), tJIT(cc), etc.), as the setup and hold are relative to the clock signal crossing that latches the command/address. That is, these parameters should be met whether clock jitter is present or not.
- Specific Note c** These parameters are measured from a data strobe signal (DQS, $\overline{\text{DQS}}$) crossing to its respective clock signal (CK, $\overline{\text{CK}}$) crossing. The spec values are not affected by the amount of clock jitter applied (i.e. tJIT(per), tJIT(cc), etc.), as these are relative to the clock signal crossing. That is, these parameters should be met whether clock jitter is present or not.
- Specific Note d** These parameters are measured from a data signal (DM, DQ0, DQ1, etc.) transition edge to its respective data strobe signal (DQS, $\overline{\text{DQS}}$) crossing.
- Specific Note e** For these parameters, the DDR3 SDRAM device supports tnPARAM [nCK] = RU{ tPARAM [ns] / tCK(avg) [ns] }, which is in clock cycles, assuming all input clock jitter specifications are satisfied. For example, the device will support tnRP = RU{tRP / tCK(avg)}, which is in clock cycles, if all input clock jitter specifications are met. This means: For DDR3-800 6-6-6, of which tRP = 15ns, the device will support tnRP = RU{tRP / tCK(avg)} = 6, as long as the input clock jitter specifications are met, i.e. Precharge command at Tm and Active command at Tm+6 is valid even if (Tm+6 - Tm) is less than 15ns due to input clock jitter.
- Specific Note f** When the device is operated with input clock jitter, this parameter needs to be derated by the actual tERR(mper),act of the input clock, where 2 ≤ m ≤ 12. (output deratings are relative to the SDRAM input clock.)
For example, if the measured jitter into a DDR3-800 SDRAM has tERR(mper),act,min = - 172 ps and tERR(mper),act,max = + 193 ps, then tDQSCK,min(derated) = tDQSCK,min - tERR(mper),act,max = - 400 ps - 193 ps = - 593 ps and tDQSCK,max(derated) = tDQSCK,max - tERR(mper),act,min = 400 ps + 172 ps = + 572 ps. Similarly, tLZ(DQ) for DDR3-800 derates to tLZ(DQ),min(derated) = - 800 ps - 193 ps = - 993 ps and tLZ(DQ),max(derated) = 400 ps + 172 ps = + 572 ps. (Caution on the min/max usage!)
Note that tERR(mper),act,min is the minimum measured value of tERR(nper) where 2 ≤ n ≤ 12, and tERR(mper),act,max is the maximum measured value of tERR(nper) where 2 ≤ n ≤ 12.
- Specific Note g** When the device is operated with input clock jitter, this parameter needs to be derated by the actual tJIT(per),act of the input clock. (output deratings are relative to the SDRAM input clock.) For example, if the measured jitter into a DDR3-800 SDRAM has tCK(avg),act = 2500 ps, tJIT(per),act,min = - 72 ps and tJIT(per),act,max = + 93 ps, then tRPRE,min(derated) = tRPRE,min + tJIT(per),act,min = 0.9 x tCK(avg),act + tJIT(per),act,min = 0.9 x 2500 ps - 72 ps = + 2178 ps. Similarly, tQH,min(derated) = tQH,min + tJIT(per),act,min = 0.38 x tCK(avg),act + tJIT(per),act,min = 0.38 x 2500 ps - 72 ps = + 878 ps. (Caution on the min/max usage!)

17.2 Timing Parameter Notes

- Actual value dependant upon measurement level definitions see "Device Operation & Timing Diagram Datasheet".
- Commands requiring a locked DLL are: READ (and RAP) and synchronous ODT commands.
- The max values are system dependent.
- WR as programmed in mode register
- Value must be rounded-up to next higher integer value
- There is no maximum cycle time limit besides the need to satisfy the refresh interval, tREFI.
- For definition of RTT turn-on time tAON see "Device Operation & Timing Diagram Datasheet"
- For definition of RTT turn-off time tAOF see "Device Operation & Timing Diagram Datasheet".
- tWR is defined in ns, for calculation of tWRPDEN it is necessary to round up tWR / tCK to the next integer.
- WR in clock cycles as programmed in MR0
- The maximum read postamble is bound by tDQSC(min) plus tQSH(min) on the left side and tHZ(DQS)max on the right side. See "Device Operation & Timing Diagram Datasheet".
- Output timing deratings are relative to the SDRAM input clock. When the device is operated with input clock jitter, this parameter needs to be derated by 17.1-Jitter Notes on page 36
- Value is only valid for RON34
- Single ended signal parameter. Refer to chapter 8 and chapter 9 for definition and measurement method.
- tREFI depends on T_{OPER}
- tIS(base) and tIH(base) values are for 1V/ns CMD/ADD single-ended slew rate and 2V/ns CK, $\overline{\text{CK}}$ differential slew rate, Note for DQ and DM signals, $V_{\text{REF}}(\text{DC}) = V_{\text{REFDQ}}(\text{DC})$. For input only pins except $\overline{\text{RESET}}$, $V_{\text{REF}}(\text{DC}) = V_{\text{REFCA}}(\text{DC})$. See "Address/Command Setup, Hold and Derating" on component datasheet.
- tDS(base) and tDH(base) values are for 1V/ns DQ single-ended slew rate and 2V/ns DQS, $\overline{\text{DQS}}$ differential slew rate. Note for DQ and DM signals, $V_{\text{REF}}(\text{DC}) = V_{\text{REFDQ}}(\text{DC})$. For input only pins except $\overline{\text{RESET}}$, $V_{\text{REF}}(\text{DC}) = V_{\text{REFCA}}(\text{DC})$. See "Data Setup, Hold and Slew Rate Derating" on component datasheet.
- Start of internal write transaction is defined as follows ;
For BL8 (fixed by MRS and on-the-fly) : Rising clock edge 4 clock cycles after WL.
For BC4 (on-the-fly) : Rising clock edge 4 clock cycles after WL
For BC4 (fixed by MRS) : Rising clock edge 2 clock cycles after WL
- The maximum read preamble is bound by tLZDQS(min) on the left side and tDQSC(max) on the right side. See "Device Operation & Timing Diagram Datasheet"
- CKE is allowed to be registered low while operations such as row activation, precharge, autoprecharge or refresh are in progress, but power-down IDD spec will not be applied until finishing those operations.
- Although CKE is allowed to be registered LOW after a REFRESH command once tREFPDEN(min) is satisfied, there are cases where additional time such as tXPDLL(min) is also required. See "Device Operation & Timing Diagram Datasheet".
- Defined between end of MPR read burst and MRS which reloads MPR or disables MPR function.
- One ZQCS command can effectively correct a minimum of 0.5 % (ZQCorrection) of RON and RTT impedance error within 64 nCK for all speed bins assuming the maximum sensitivities specified in the 'Output Driver Voltage and Temperature Sensitivity' and 'ODT Voltage and Temperature Sensitivity' tables. The appropriate interval between ZQCS commands can be determined from these tables and other application specific parameters. One method for calculating the interval between ZQCS commands, given the temperature (Tdribrate) and voltage (Vdribrate) drift rates that the SDRAM is subject to in the application, is illustrated. The interval could be defined by the following formula:

$$\frac{\text{ZQCorrection}}{(\text{TSens} \times \text{Tdribrate}) + (\text{VSens} \times \text{Vdribrate})}$$

where TSens = max(dRTTdT, dRONdTM) and VSens = max(dRTTdV, dRONdVM) define the SDRAM temperature and voltage sensitivities.

For example, if TSens = 1.5% / °C, VSens = 0.15% / mV, Tdribrate = 1°C / sec and Vdribrate = 15 mV / sec, then the interval between ZQCS commands is calculated as:

$$\frac{0.5}{(1.5 \times 1) + (0.15 \times 15)} = 0.133 \approx 128\text{ms}$$

- n = from 13 cycles to 50 cycles. This row defines 38 parameters.
- tCH(abs) is the absolute instantaneous clock high pulse width, as measured from one rising edge to the following falling edge.
- tCL(abs) is the absolute instantaneous clock low pulse width, as measured from one falling edge to the following rising edge.
- The tIS(base) AC150 specifications are adjusted from the tIS(base) AC175 specification by adding an additional 125 ps for DDR3-800/1066 or 100ps for DDR3-1333/1600 of derating to accommodate for the lower alternate threshold of 150mV and another 25ps to account for the earlier reference point [(175mV - 150 mV) / 1 V/ns].
- Pulse width of a input signal is defined as the width between the first crossing of V_{REF}(DC) and the consecutive crossing of V_{REF}(DC)
- tDQSL describes the instantaneous differential input low pulse width on DQS- $\overline{\text{DQS}}$, as measured from one falling edge to the next consecutive rising edge.
- tDQSH describes the instantaneous differential input high pulse width on DQS- $\overline{\text{DQS}}$, as measured from one rising edge to the next consecutive falling edge.
- tDQSH, act + tDQSL, act = 1 tCK, act ; with tXYZ, act being the actual measured value of the respective timing parameter in the application.
- tDSH, act + tDSS, act = 1 tCK, act ; with tXYZ, act being the actual measured value of the respective timing parameter in the application.
- The tIS(base) AC125 specifications are adjusted from the tIS(base) AC135 specification by adding an additional 75ps for DDR3-1866 to accommodate for the lower alternate threshold of 125mV and another 10ps to account for the earlier reference point [(135mV - 125mV) / 1 V/ns].

18. Physical Dimensions

18.1 512Mbx8 based 512M x64 Module (1 Rank) - M378B5173DB0

Units : Millimeters

The used device is 512M x8 DDR3 SDRAM, Flip-Chip.
DDR3 SDRAM Part NO : K4B4G0846D-BC**

* **NOTE** : Tolerances on all dimensions ± 0.15 unless otherwise specified.

18.2 512Mbx8 based 1Gx64 Module (2 Ranks) - M378B1G73DB0

Units : Millimeters

The used device is 512M x8 DDR3 SDRAM, Flip-Chip.
 DDR3 SDRAM Part NO : K4B4G0846D-BC**

* **NOTE** : Tolerances on all dimensions ± 0.15 unless otherwise specified.