

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from Europe, America and south Asia, supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of "Quality Parts, Customers Priority, Honest Operation, and Considerate Service", our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip, ALPS, ROHM, Xilinx, Pulse, ON, Everlight and Freescale. Main products comprise IC, Modules, Potentiometer, IC Socket, Relay, Connector. Our parts cover such applications as commercial, industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

DDR3 SDRAM

MT41J256M4 – 32 Meg x 4 x 8 banks

MT41J128M8 – 16 Meg x 8 x 8 banks

MT41J64M16 – 8 Meg x 16 x 8 banks

Features

- $V_{DD} = V_{DDQ} = 1.5V \pm 0.075V$
- 1.5V center-terminated push/pull I/O
- Differential bidirectional data strobe
- 8n-bit prefetch architecture
- Differential clock inputs (CK, CK#)
- 8 internal banks
- Nominal and dynamic on-die termination (ODT) for data, strobe, and mask signals
- Programmable CAS READ latency (CL)
- POSTED CAS ADDITIVE latency (AL)
- Programmable CAS WRITE latency (CWL) based on t_{CK}
- Fixed burst length (BL) of 8 and burst chop (BC) of 4 (via the mode register set [MRS])
- Selectable BC4 or BL8 on-the-fly (OTF)
- Self refresh mode
- T_C of 0°C to 95°C
 - 64ms, 8192 cycle refresh at 0°C to 85°C
 - 32ms, 8192 cycle refresh at 85°C to 95°C
- Self refresh temperature (SRT)
- Automatic self refresh (ASR)
- Write leveling
- Multipurpose register
- Output driver calibration

Options¹

- | Options¹ | Marking |
|--|---------------------------------------|
| • Configuration <ul style="list-style-type: none"> – 256 Meg x 4 – 128 Meg x 8 – 64 Meg x 16 | 256M4
128M8
64M16 |
| • FBGA package (Pb-free) – x4, x8 <ul style="list-style-type: none"> – 78-ball (8mm x 11.5mm) Rev. G – 78-ball (8mm x 10.5mm) Rev. J | JP
DA |
| • FBGA package (Pb-free) – x16 <ul style="list-style-type: none"> – 96-ball (8mm x 14mm) Rev. G – 96-ball (8mm x 14mm) Rev. J | JT
TW |
| • Timing – cycle time <ul style="list-style-type: none"> – 938ps @ CL = 14 (DDR3-2133) – 1.07ns @ CL = 13 (DDR3-1866) – 1.25ns @ CL = 11 (DDR3-1600) – 1.5ns @ CL = 9 (DDR3-1333) – 1.87ns @ CL = 7 (DDR3-1066) | -093
-107
-125
-15E
-187E |
| • Operating temperature <ul style="list-style-type: none"> – Commercial (0°C ≤ T_C ≤ +95°C) – Industrial (-40°C ≤ T_C ≤ +95°C) | None
IT |
| • Revision | :G / :J |

Note: 1. Not all options listed can be combined to define an offered product. Use the part catalog search on <http://www.micron.com> for available offerings.

Table 1: Key Timing Parameters

Speed Grade	Data Rate (MT/s)	Target t_{RCD} - t_{RP} -CL	t_{RCD} (ns)	t_{RP} (ns)	CL (ns)
-093 ^{1, 2, 3}	2133	14-14-14	13.09	13.09	13.09
-107 ^{1, 2, 3}	1866	13-13-13	13.91	13.91	13.91
-125 ^{1, 2}	1600	11-11-11	13.75	13.75	13.75
-15E ¹	1333	9-9-9	13.5	13.5	13.5
-187E	1066	7-7-7	13.1	13.1	13.1

- Notes:
1. Backward compatible to 1066, CL = 7 (-187E).
 2. Backward compatible to 1333, CL = 9 (-15E).
 3. Backward compatible to 1600, CL = 11 (-125).
 4. Backward compatible to 1866, CL = 13 (-107).

Table 2: Addressing

Parameter	256 Meg x 4	128 Meg x 8	64 Meg x 16
Configuration	32 Meg x 4 x 8 banks	16 Meg x 8 x 8 banks	8 Meg x 16 x 8 banks
Refresh count	8K	8K	8K
Row addressing	16K (A[13:0])	16K (A[13:0])	8K (A[12:0])
Bank addressing	8 (BA[2:0])	8 (BA[2:0])	8 (BA[2:0])
Column addressing	2K (A[11, 9:0])	1K (A[9:0])	1K (A[9:0])
Page Size	1KB	1KB	2KB

Figure 1: DDR3 Part Numbers

Example Part Number: MT41J256M4DA-107:J

Note: 1. Not all options listed can be combined to define an offered product. Use the part catalog search on <http://www.micron.com> for available offerings.

FBGA Part Marking Decoder

Due to space limitations, FBGA-packaged components have an abbreviated part marking that is different from the part number. For a quick conversion of an FBGA code, see the FBGA Part Marking Decoder on Micron's Web site: <http://www.micron.com>.

Contents

State Diagram	11
Functional Description	12
Industrial Temperature	12
General Notes	12
Functional Block Diagrams	14
Ball Assignments and Descriptions	16
Package Dimensions	22
Electrical Specifications	26
Absolute Ratings	26
Input/Output Capacitance	27
Thermal Characteristics	28
Electrical Specifications – I_{DD} Specifications and Conditions	30
Electrical Characteristics – I_{DD} Specifications	41
Electrical Specifications – DC and AC	44
DC Operating Conditions	44
Input Operating Conditions	44
AC Overshoot/Undershoot Specification	48
Slew Rate Definitions for Single-Ended Input Signals	51
Slew Rate Definitions for Differential Input Signals	53
ODT Characteristics	54
ODT Resistors	55
ODT Sensitivity	56
ODT Timing Definitions	56
Output Driver Impedance	60
34 Ohm Output Driver Impedance	61
34 Ohm Driver	62
34 Ohm Output Driver Sensitivity	63
Alternative 40 Ohm Driver	64
40 Ohm Output Driver Sensitivity	64
Output Characteristics and Operating Conditions	66
Reference Output Load	68
Slew Rate Definitions for Single-Ended Output Signals	69
Slew Rate Definitions for Differential Output Signals	70
Speed Bin Tables	71
Electrical Characteristics and AC Operating Conditions	76
Command and Address Setup, Hold, and Derating	96
Data Setup, Hold, and Derating	104
Commands – Truth Tables	113
Commands	116
DESELECT	116
NO OPERATION	116
ZQ CALIBRATION LONG	116
ZQ CALIBRATION SHORT	116
ACTIVATE	116
READ	116
WRITE	117
PRECHARGE	118
REFRESH	118
SELF REFRESH	119
DLL Disable Mode	120

Input Clock Frequency Change	124
Write Leveling	126
Write Leveling Procedure	128
Write Leveling Mode Exit Procedure	130
Initialization	131
Mode Registers	133
Mode Register 0 (MR0)	134
Burst Length	134
Burst Type	135
DLL RESET	136
Write Recovery	136
Precharge Power-Down (Precharge PD)	137
CAS Latency (CL)	137
Mode Register 1 (MR1)	138
DLL Enable/DLL Disable	138
Output Drive Strength	139
OUTPUT ENABLE/DISABLE	139
TDQS Enable	139
On-Die Termination	140
WRITE LEVELING	140
POSTED CAS ADDITIVE Latency	140
Mode Register 2 (MR2)	141
CAS Write Latency (CWL)	142
AUTO SELF REFRESH (ASR)	142
SELF REFRESH TEMPERATURE (SRT)	143
SRT vs. ASR	143
DYNAMIC ODT	143
Mode Register 3 (MR3)	144
MULTIPURPOSE REGISTER (MPR)	144
MPR Functional Description	145
MPR Register Address Definitions and Bursting Order	146
MPR Read Predefined Pattern	152
MODE REGISTER SET (MRS) Command	152
ZQ CALIBRATION Operation	153
ACTIVATE Operation	154
READ Operation	156
WRITE Operation	167
DQ Input Timing	175
PRECHARGE Operation	177
SELF REFRESH Operation	177
Extended Temperature Usage	179
Power-Down Mode	180
RESET Operation	188
On-Die Termination (ODT)	190
Functional Representation of ODT	190
Nominal ODT	190
Dynamic ODT	192
Dynamic ODT Special Use Case	192
Functional Description	192
Synchronous ODT Mode	198
ODT Latency and Posted ODT	198
Timing Parameters	198

1Gb: x4, x8, x16 DDR3 SDRAM Features

ODT Off During READs	201
Asynchronous ODT Mode	203
Synchronous to Asynchronous ODT Mode Transition (Power-Down Entry)	205
Asynchronous to Synchronous ODT Mode Transition (Power-Down Exit)	207
Asynchronous to Synchronous ODT Mode Transition (Short CKE Pulse)	209

List of Tables

Table 1: Key Timing Parameters	1
Table 2: Addressing	2
Table 3: 78-Ball FBGA – x4, x8 Ball Descriptions	18
Table 4: 96-Ball FBGA – x16 Ball Descriptions	20
Table 5: Absolute Maximum Ratings	26
Table 6: DDR3 Input/Output Capacitance	27
Table 7: Thermal Characteristics	28
Table 8: Timing Parameters Used for I_{DD} Measurements – Clock Units	30
Table 9: I_{DD0} Measurement Loop	31
Table 10: I_{DD1} Measurement Loop	32
Table 11: I_{DD} Measurement Conditions for Power-Down Currents	33
Table 12: I_{DD2N} and I_{DD3N} Measurement Loop	34
Table 13: I_{DD2NT} Measurement Loop	34
Table 14: I_{DD4R} Measurement Loop	35
Table 15: I_{DD4W} Measurement Loop	36
Table 16: I_{DD5B} Measurement Loop	37
Table 17: I_{DD} Measurement Conditions for I_{DD6} , I_{DD6ET} , and I_{DD8}	38
Table 18: I_{DD7} Measurement Loop	39
Table 19: I_{DD} Maximum Limits – Rev. G	41
Table 20: I_{DD} Maximum Limits – Rev. J	42
Table 21: DC Electrical Characteristics and Operating Conditions	44
Table 22: DC Electrical Characteristics and Input Conditions	44
Table 23: Input Switching Conditions	45
Table 24: Differential Input Operating Conditions (CK, CK# and DQS, DQS#)	46
Table 25: Control and Address Pins	48
Table 26: Clock, Data, Strobe, and Mask Pins	48
Table 27: Allowed Time Before Ringback (t_{DVAC}) for CK - CK# and DQS - DQS#	50
Table 28: Single-Ended Input Slew Rate Definition	51
Table 29: Differential Input Slew Rate Definition	53
Table 30: On-Die Termination DC Electrical Characteristics	54
Table 31: R_{TT} Effective Impedances	55
Table 32: ODT Sensitivity Definition	56
Table 33: ODT Temperature and Voltage Sensitivity	56
Table 34: ODT Timing Definitions	57
Table 35: Reference Settings for ODT Timing Measurements	57
Table 36: 34 Ohm Driver Impedance Characteristics	61
Table 37: 34 Ohm Driver Pull-Up and Pull-Down Impedance Calculations	62
Table 38: 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = 1.5V$	62
Table 39: 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = 1.575V$	62
Table 40: 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = 1.425V$	63
Table 41: 34 Ohm Output Driver Sensitivity Definition	63
Table 42: 34 Ohm Output Driver Voltage and Temperature Sensitivity	63
Table 43: 40 Ohm Driver Impedance Characteristics	64
Table 44: 40 Ohm Output Driver Sensitivity Definition	64
Table 45: 40 Ohm Output Driver Voltage and Temperature Sensitivity	65
Table 46: Single-Ended Output Driver Characteristics	66
Table 47: Differential Output Driver Characteristics	67
Table 48: Single-Ended Output Slew Rate Definition	69
Table 49: Differential Output Slew Rate Definition	70
Table 50: DDR3-1066 Speed Bins	71

Table 51: DDR3-1333 Speed Bins	72
Table 52: DDR3-1600 Speed Bins	73
Table 53: DDR3-1866 Speed Bins	74
Table 54: DDR3-2133 Speed Bins	75
Table 55: Electrical Characteristics and AC Operating Conditions	76
Table 56: Electrical Characteristics and AC Operating Conditions for Speed Extensions	86
Table 57: Command and Address Setup and Hold Values Referenced – AC/DC-Based	96
Table 58: Derating Values for t_{IS}/t_{IH} – AC175/DC100-Based	97
Table 59: Derating Values for t_{IS}/t_{IH} – AC150/DC100-Based	97
Table 60: Derating Values for t_{IS}/t_{IH} – AC135/DC100-Based	98
Table 61: Derating Values for t_{IS}/t_{IH} – AC125/DC100-Based	98
Table 62: Minimum Required Time t_{VAC} Above $V_{IH(AC)}$ or Below $V_{IL(AC)}$ for Valid Transition	99
Table 63: DDR3 Data Setup and Hold Values at 1 V/ns (DQS, DQS# at 2 V/ns) – AC/DC-Based	104
Table 64: Derating Values for t_{DS}/t_{DH} – AC175/DC100-Based	105
Table 65: Derating Values for t_{DS}/t_{DH} – AC150/DC100-Based	105
Table 66: Derating Values for t_{DS}/t_{DH} – AC135/DC100-Based at 1V/ns	106
Table 67: Derating Values for t_{DS}/t_{DH} – AC135/DC100-Based at 2V/ns	107
Table 68: Required Minimum Time t_{VAC} Above $V_{IH(AC)}$ (Below $V_{IL(AC)}$) for Valid DQ Transition	108
Table 69: Truth Table – Command	113
Table 70: Truth Table – CKE	115
Table 71: READ Command Summary	117
Table 72: WRITE Command Summary	117
Table 73: READ Electrical Characteristics, DLL Disable Mode	123
Table 74: Write Leveling Matrix	127
Table 75: Burst Order	136
Table 76: MPR Functional Description of MR3 Bits	145
Table 77: MPR Readouts and Burst Order Bit Mapping	146
Table 78: Self Refresh Temperature and Auto Self Refresh Description	179
Table 79: Self Refresh Mode Summary	179
Table 80: Command to Power-Down Entry Parameters	180
Table 81: Power-Down Modes	181
Table 82: Truth Table – ODT (Nominal)	191
Table 83: ODT Parameters	191
Table 84: Write Leveling with Dynamic ODT Special Case	192
Table 85: Dynamic ODT Specific Parameters	193
Table 86: Mode Registers for $R_{TT,nom}$	193
Table 87: Mode Registers for $R_{TT(WR)}$	194
Table 88: Timing Diagrams for Dynamic ODT	194
Table 89: Synchronous ODT Parameters	199
Table 90: Asynchronous ODT Timing Parameters for All Speed Bins	204
Table 91: ODT Parameters for Power-Down (DLL Off) Entry and Exit Transition Period	206

List of Figures

Figure 1: DDR3 Part Numbers	2
Figure 2: Simplified State Diagram	11
Figure 3: 256 Meg x 4 Functional Block Diagram	14
Figure 4: 128 Meg x 8 Functional Block Diagram	15
Figure 5: 64 Meg x 16 Functional Block Diagram	15
Figure 6: 78-Ball FBGA – x4, x8 (Top View)	16
Figure 7: 96-Ball FBGA – x16 (Top View)	17
Figure 8: 78-Ball FBGA – x4, x8 (JP)	22
Figure 9: 78-Ball FBGA – x4, x8 (DA)	23
Figure 10: 96-Ball FBGA – x16 (JT)	24
Figure 11: 96-Ball FBGA – x16 (TW)	25
Figure 12: Thermal Measurement Point	29
Figure 13: Input Signal	47
Figure 14: Overshoot	48
Figure 15: Undershoot	48
Figure 16: V_{IX} for Differential Signals	49
Figure 17: Single-Ended Requirements for Differential Signals	49
Figure 18: Definition of Differential AC-Swing and t_{DVAC}	50
Figure 19: Nominal Slew Rate Definition for Single-Ended Input Signals	52
Figure 20: Nominal Differential Input Slew Rate Definition for DQS, DQS# and CK, CK#	53
Figure 21: ODT Levels and I-V Characteristics	54
Figure 22: ODT Timing Reference Load	57
Figure 23: t_{AON} and t_{AOF} Definitions	58
Figure 24: t_{AONPD} and t_{AOFPD} Definitions	58
Figure 25: t_{ADC} Definition	59
Figure 26: Output Driver	60
Figure 27: DQ Output Signal	67
Figure 28: Differential Output Signal	68
Figure 29: Reference Output Load for AC Timing and Output Slew Rate	68
Figure 30: Nominal Slew Rate Definition for Single-Ended Output Signals	69
Figure 31: Nominal Differential Output Slew Rate Definition for DQS, DQS#	70
Figure 32: Nominal Slew Rate and t_{VAC} for t_{IS} (Command and Address – Clock)	100
Figure 33: Nominal Slew Rate for t_{IH} (Command and Address – Clock)	101
Figure 34: Tangent Line for t_{IS} (Command and Address – Clock)	102
Figure 35: Tangent Line for t_{IH} (Command and Address – Clock)	103
Figure 36: Nominal Slew Rate and t_{VAC} for t_{DS} (DQ – Strobe)	109
Figure 37: Nominal Slew Rate for t_{DH} (DQ – Strobe)	110
Figure 38: Tangent Line for t_{DS} (DQ – Strobe)	111
Figure 39: Tangent Line for t_{DH} (DQ – Strobe)	112
Figure 40: Refresh Mode	119
Figure 41: DLL Enable Mode to DLL Disable Mode	121
Figure 42: DLL Disable Mode to DLL Enable Mode	122
Figure 43: DLL Disable t_{DQSCK}	123
Figure 44: Change Frequency During Precharge Power-Down	125
Figure 45: Write Leveling Concept	126
Figure 46: Write Leveling Sequence	129
Figure 47: Write Leveling Exit Procedure	130
Figure 48: Initialization Sequence	132
Figure 49: MRS to MRS Command Timing (t_{MRD})	133
Figure 50: MRS to nonMRS Command Timing (t_{MOD})	134

Figure 51: Mode Register 0 (MR0) Definitions	135
Figure 52: READ Latency	137
Figure 53: Mode Register 1 (MR1) Definition	138
Figure 54: READ Latency (AL = 5, CL = 6)	141
Figure 55: Mode Register 2 (MR2) Definition	142
Figure 56: CAS Write Latency	142
Figure 57: Mode Register 3 (MR3) Definition	144
Figure 58: Multipurpose Register (MPR) Block Diagram	145
Figure 59: MPR System Read Calibration with BL8: Fixed Burst Order Single Readout	148
Figure 60: MPR System Read Calibration with BL8: Fixed Burst Order, Back-to-Back Readout	149
Figure 61: MPR System Read Calibration with BC4: Lower Nibble, Then Upper Nibble	150
Figure 62: MPR System Read Calibration with BC4: Upper Nibble, Then Lower Nibble	151
Figure 63: ZQ CALIBRATION Timing (ZQCL and ZQCS)	153
Figure 64: Example: Meeting t_{RRD} (MIN) and t_{RCD} (MIN)	154
Figure 65: Example: t_{FAW}	155
Figure 66: READ Latency	156
Figure 67: Consecutive READ Bursts (BL8)	158
Figure 68: Consecutive READ Bursts (BC4)	158
Figure 69: Nonconsecutive READ Bursts	159
Figure 70: READ (BL8) to WRITE (BL8)	159
Figure 71: READ (BC4) to WRITE (BC4) OTF	160
Figure 72: READ to PRECHARGE (BL8)	160
Figure 73: READ to PRECHARGE (BC4)	161
Figure 74: READ to PRECHARGE (AL = 5, CL = 6)	161
Figure 75: READ with Auto Precharge (AL = 4, CL = 6)	161
Figure 76: Data Output Timing – t_{DQSQ} and Data Valid Window	163
Figure 77: Data Strobe Timing – READs	164
Figure 78: Method for Calculating t_{LZ} and t_{HZ}	165
Figure 79: t_{RPRE} Timing	165
Figure 80: t_{RPST} Timing	166
Figure 81: t_{WPRE} Timing	168
Figure 82: t_{WPST} Timing	168
Figure 83: WRITE Burst	169
Figure 84: Consecutive WRITE (BL8) to WRITE (BL8)	170
Figure 85: Consecutive WRITE (BC4) to WRITE (BC4) via OTF	170
Figure 86: Nonconsecutive WRITE to WRITE	171
Figure 87: WRITE (BL8) to READ (BL8)	171
Figure 88: WRITE to READ (BC4 Mode Register Setting)	172
Figure 89: WRITE (BC4 OTF) to READ (BC4 OTF)	173
Figure 90: WRITE (BL8) to PRECHARGE	174
Figure 91: WRITE (BC4 Mode Register Setting) to PRECHARGE	174
Figure 92: WRITE (BC4 OTF) to PRECHARGE	175
Figure 93: Data Input Timing	176
Figure 94: Self Refresh Entry/Exit Timing	178
Figure 95: Active Power-Down Entry and Exit	182
Figure 96: Precharge Power-Down (Fast-Exit Mode) Entry and Exit	182
Figure 97: Precharge Power-Down (Slow-Exit Mode) Entry and Exit	183
Figure 98: Power-Down Entry After READ or READ with Auto Precharge (RDAP)	183
Figure 99: Power-Down Entry After WRITE	184
Figure 100: Power-Down Entry After WRITE with Auto Precharge (WRAP)	184
Figure 101: REFRESH to Power-Down Entry	185
Figure 102: ACTIVATE to Power-Down Entry	185

Figure 103: PRECHARGE to Power-Down Entry	186
Figure 104: MRS Command to Power-Down Entry	186
Figure 105: Power-Down Exit to Refresh to Power-Down Entry	187
Figure 106: RESET Sequence	189
Figure 107: On-Die Termination	190
Figure 108: Dynamic ODT: ODT Asserted Before and After the WRITE, BC4	195
Figure 109: Dynamic ODT: Without WRITE Command	195
Figure 110: Dynamic ODT: ODT Pin Asserted Together with WRITE Command for 6 Clock Cycles, BL8	196
Figure 111: Dynamic ODT: ODT Pin Asserted with WRITE Command for 6 Clock Cycles, BC4	197
Figure 112: Dynamic ODT: ODT Pin Asserted with WRITE Command for 4 Clock Cycles, BC4	197
Figure 113: Synchronous ODT	199
Figure 114: Synchronous ODT (BC4)	200
Figure 115: ODT During READs	202
Figure 116: Asynchronous ODT Timing with Fast ODT Transition	204
Figure 117: Synchronous to Asynchronous Transition During Precharge Power-Down (DLL Off) Entry	206
Figure 118: Asynchronous to Synchronous Transition During Precharge Power-Down (DLL Off) Exit	208
Figure 119: Transition Period for Short CKE LOW Cycles with Entry and Exit Period Overlapping	210
Figure 120: Transition Period for Short CKE HIGH Cycles with Entry and Exit Period Overlapping	210

State Diagram

Figure 2: Simplified State Diagram

ACT = ACTIVATE
 MPR = Multipurpose register
 MRS = Mode register set
 PDE = Power-down entry
 PDX = Power-down exit
 PRE = PRECHARGE

PREA = PRECHARGE ALL
 READ = RD, RDS4, RDS8
 READ AP = RDAP, RDAPS4, RDAPS8
 REF = REFRESH
 RESET = START RESET PROCEDURE
 SRE = Self refresh entry

SRX = Self refresh exit
 WRITE = WR, WRS4, WR8
 WRITE AP = WRAP, WRAPS4, WRAPS8
 ZQCL = ZQ LONG CALIBRATION
 ZQCS = ZQ SHORT CALIBRATION

Functional Description

DDR3 SDRAM uses a double data rate architecture to achieve high-speed operation. The double data rate architecture is an $8n$ -prefetch architecture with an interface designed to transfer two data words per clock cycle at the I/O pins. A single read or write operation for the DDR3 SDRAM effectively consists of a single $8n$ -bit-wide, four-clock-cycle data transfer at the internal DRAM core and eight corresponding n -bit-wide, one-half-clock-cycle data transfers at the I/O pins.

The differential data strobe (DQS, DQS#) is transmitted externally, along with data, for use in data capture at the DDR3 SDRAM input receiver. DQS is center-aligned with data for WRITEs. The read data is transmitted by the DDR3 SDRAM and edge-aligned to the data strobes.

The DDR3 SDRAM operates from a differential clock (CK and CK#). The crossing of CK going HIGH and CK# going LOW is referred to as the positive edge of CK. Control, command, and address signals are registered at every positive edge of CK. Input data is registered on the first rising edge of DQS after the WRITE preamble, and output data is referenced on the first rising edge of DQS after the READ preamble.

Read and write accesses to the DDR3 SDRAM are burst-oriented. Accesses start at a selected location and continue for a programmed number of locations in a programmed sequence. Accesses begin with the registration of an ACTIVATE command, which is then followed by a READ or WRITE command. The address bits registered coincident with the ACTIVATE command are used to select the bank and row to be accessed. The address bits registered coincident with the READ or WRITE commands are used to select the bank and the starting column location for the burst access.

The device uses a READ and WRITE BL8 and BC4. An auto precharge function may be enabled to provide a self-timed row precharge that is initiated at the end of the burst access.

As with standard DDR SDRAM, the pipelined, multibank architecture of DDR3 SDRAM allows for concurrent operation, thereby providing high bandwidth by hiding row precharge and activation time.

A self refresh mode is provided, along with a power-saving, power-down mode.

Industrial Temperature

The industrial temperature (IT) device requires that the case temperature not exceed -40°C or 95°C . JEDEC specifications require the refresh rate to double when T_C exceeds 85°C ; this also requires use of the high-temperature self refresh option. Additionally, ODT resistance and the input/output impedance must be derated when T_C is $< 0^{\circ}\text{C}$ or $> 95^{\circ}\text{C}$.

General Notes

- The functionality and the timing specifications discussed in this data sheet are for the DLL enable mode of operation (normal operation).
- Throughout this data sheet, various figures and text refer to DQs as “DQ.” DQ is to be interpreted as any and all DQ collectively, unless specifically stated otherwise.
- The terms “DQS” and “CK” found throughout this data sheet are to be interpreted as DQS, DQS# and CK, CK# respectively, unless specifically stated otherwise.

- Complete functionality may be described throughout the document; any page or diagram may have been simplified to convey a topic and may not be inclusive of all requirements.
- Any specific requirement takes precedence over a general statement.
- Any functionality not specifically stated is considered undefined, illegal, and not supported, and can result in unknown operation.
- Row addressing is denoted as A[n:0]. *For example*, 1Gb: n = 12 (x16); 1Gb: n = 13 (x4, x8); 2Gb: n = 13 (x16) and 2Gb: n = 14 (x4, x8); 4Gb: n = 14 (x16); and 4Gb: n = 15 (x4, x8).
- Dynamic ODT has a special use case: when DDR3 devices are architected for use in a single rank memory array, the ODT ball can be wired HIGH rather than routed. Refer to the Dynamic ODT Special Use Case section.
- A x16 device's DQ bus is comprised of two bytes. If only one of the bytes needs to be used, use the lower byte for data transfers and terminate the upper byte as noted:
 - Connect UDQS to ground via $1k\Omega^*$ resistor.
 - Connect UDQS# to V_{DD} via $1k\Omega^*$ resistor.
 - Connect UDM to V_{DD} via $1k\Omega^*$ resistor.
 - Connect DQ[15:8] individually to either V_{SS}, V_{DD}, or V_{REF} via $1k\Omega$ resistors,* or float DQ[15:8].

*If ODT is used, $1k\Omega$ resistor should be changed to 4x that of the selected ODT.

Functional Block Diagrams

DDR3 SDRAM is a high-speed, CMOS dynamic random access memory. It is internally configured as an 8-bank DRAM.

Figure 3: 256 Meg x 4 Functional Block Diagram

Figure 4: 128 Meg x 8 Functional Block Diagram

Figure 5: 64 Meg x 16 Functional Block Diagram

Ball Assignments and Descriptions

Figure 6: 78-Ball FBGA – x4, x8 (Top View)

	1	2	3	4	5	6	7	8	9
A	○	○	○	NC			○	○	○
B	○	○	●				○	○	○
C	○	○	●	DQ0			●	●	○
D	○	●	○	DQ2	DQS		DQ1	DQ3	V _{SSQ}
E	○	○	●	NF, DQ6	DQ5#		○	○	○
F	○	○	○	V _{REFDQ}	V _{DDQ}	NF, DQ4	○	○	V _{DDQ}
G	○	○	○	NC	V _{SS}	RAS#	○	CK	V _{SS}
H	○	○	○	ODT	V _{DD}	CAS#	○	○	NC
J	○	○	○	NC	CS#	WE#	●	A10/AP	ZQ
K	○	●	●	V _{SS}	BA0	BA2	○	○	○
L	○	●	●	V _{DD}	A3	A0	NC	V _{REFCA}	V _{SS}
M	○	●	●	V _{SS}	A5	A2	●	BA1	V _{DD}
N	○	●	●	V _{DD}	A7	A9	A12/BC#	A1	A4
	V _{SS}	RESET#	A13				A11	A6	V _{SS}
							NC	A8	V _{DD}
									V _{SS}

- Notes:
1. Ball descriptions listed in Table 3 (page 18) are listed as “x4, x8” if unique; otherwise, x4 and x8 are the same.
 2. A comma separates the configuration; a slash defines a selectable function.
Example D7 = NF, NF/TDQS#. NF applies to the x4 configuration only. NF/TDQS# applies to the x8 configuration only—selectable between NF or TDQS# via MRS (symbols are defined in Table 3).

Figure 7: 96-Ball FBGA – x16 (Top View)

	1	2	3	4	5	6	7	8	9
A	V _{DDQ}	DQ13	DQ15			DQ12	V _{DDQ}	V _{SS}	
B	V _{SSQ}	V _{DD}	V _{SS}			UDQS#	DQ14	V _{SSQ}	
C	V _{DDQ}	DQ11	DQ9			UDQS	DQ10	V _{DDQ}	
D	V _{SSQ}	V _{DDQ}	UDM			DQ8	V _{SSQ}	V _{DD}	
E	V _{SS}	V _{SSQ}	DQ0			LDM	V _{SSQ}	V _{DDQ}	
F	V _{DDQ}	DQ2	LDQS			DQ1	DQ3	V _{SSQ}	
G	V _{SSQ}	DQ6	LDQS#			V _{DD}	V _{SS}	V _{SSQ}	
H	V _{REFDQ}	V _{DDQ}	DQ4			DQ7	DQ5	V _{DDQ}	
J		NC	V _{SS}	RAS#		CK	V _{SS}	NC	
K		ODT	V _{DD}	CAS#		CK#	V _{DD}	CKE	
L		NC	CS#	WE#		A10/AP	ZQ	NC	
M		V _{SS}	BA0	BA2		NC	V _{REFCA}	V _{SS}	
N	V _{DD}	A3	A0			A12/BC#	BA1	V _{DD}	
P	V _{SS}	A5	A2			A1	A4	V _{SS}	
R	V _{DD}	A7	A9			A11	A6	V _{DD}	
T	V _{SS}	RESET#	NC			NC	A8	V _{SS}	

- Notes:
1. Ball descriptions listed in Table 4 (page 20) are listed as "x4, x8" if unique; otherwise, x4 and x8 are the same.
 2. A comma separates the configuration; a slash defines a selectable function.
Example D7 = NF, NF/TDQS#. NF applies to the x4 configuration only. NF/TDQS# applies to the x8 configuration only—selectable between NF or TDQS# via MRS (symbols are defined in Table 4).

Table 3: 78-Ball FBGA – x4, x8 Ball Descriptions

Symbol	Type	Description
A13, A12/BC#, A10/AP, A [9:0]	Input	Address inputs: Provide the row address for ACTIVATE commands, and the column address and auto precharge bit (A10) for READ/WRITE commands, to select one location out of the memory array in the respective bank. A10 sampled during a PRECHARGE command determines whether the PRECHARGE applies to one bank (A10 LOW, bank selected by BA[2:0]) or all banks (A10 HIGH). The address inputs also provide the op-code during a LOAD MODE command. Address inputs are referenced to V_{REFCA} . A12/BC#: When enabled in the mode register (MR), A12 is sampled during READ and WRITE commands to determine whether burst chop (on-the-fly) will be performed (HIGH = BL8 or no burst chop, LOW = BC4). See Table 69 (page 113).
BA[2:0]	Input	Bank address inputs: BA[2:0] define the bank to which an ACTIVATE, READ, WRITE, or PRECHARGE command is being applied. BA[2:0] define which mode register (MRO, MR1, MR2, or MR3) is loaded during the LOAD MODE command. BA[2:0] are referenced to V_{REFCA} .
CK, CK#	Input	Clock: CK and CK# are differential clock inputs. All control and address input signals are sampled on the crossing of the positive edge of CK and the negative edge of CK#. Output data strobe (DQS, DQS#) is referenced to the crossings of CK and CK#.
CKE	Input	Clock enable: CKE enables (registered HIGH) and disables (registered LOW) internal circuitry and clocks on the DRAM. The specific circuitry that is enabled/disabled is dependent upon the DDR3 SDRAM configuration and operating mode. Taking CKE LOW provides PRECHARGE POWER-DOWN and SELF REFRESH operations (all banks idle), or active power-down (row active in any bank). CKE is synchronous for power-down entry and exit and for self refresh entry. CKE is asynchronous for self refresh exit. Input buffers (excluding CK, CK#, CKE, RESET#, and ODT) are disabled during POWER-DOWN. Input buffers (excluding CKE and RESET#) are disabled during SELF REFRESH. CKE is referenced to V_{REFCA} .
CS#	Input	Chip select: CS# enables (registered LOW) and disables (registered HIGH) the command decoder. All commands are masked when CS# is registered HIGH. CS# provides for external rank selection on systems with multiple ranks. CS# is considered part of the command code. CS# is referenced to V_{REFCA} .
DM	Input	Input data mask: DM is an input mask signal for write data. Input data is masked when DM is sampled HIGH along with the input data during a write access. Although the DM ball is input-only, the DM loading is designed to match that of the DQ and DQS balls. DM is referenced to V_{REFDQ} . DM has an optional use as TDQS on the x8.
ODT	Input	On-die termination: ODT enables (registered HIGH) and disables (registered LOW) termination resistance internal to the DDR3 SDRAM. When enabled in normal operation, ODT is only applied to each of the following balls: DQ[7:0], DQS, DQS#, and DM for the x8; DQ[3:0], DQS, DQS#, and DM for the x4. The ODT input is ignored if disabled via the LOAD MODE command. ODT is referenced to V_{REFCA} .
RAS#, CAS#, WE#	Input	Command inputs: RAS#, CAS#, and WE# (along with CS#) define the command being entered and are referenced to V_{REFCA} .
RESET#	Input	Reset: RESET# is an active LOW CMOS input referenced to V_{SS} . The RESET# input receiver is a CMOS input defined as a rail-to-rail signal with DC HIGH $\geq 0.8 \times V_{DD}$ and DC LOW $\leq 0.2 \times V_{DD}$. RESET# assertion and deassertion are asynchronous.
DQ[0:3]	I/O	Data input/output: Bidirectional data bus for the x4 configuration. DQ[3:0] are referenced to V_{REFDQ} .

Table 3: 78-Ball FBGA – x4, x8 Ball Descriptions (Continued)

Symbol	Type	Description
DQ[0:7]	I/O	Data input/output: Bidirectional data bus for the x8 configuration. DQ[7:0] are referenced to V_{REFDQ} .
DQS, DQS#	I/O	Data strobe: Output with read data. Edge-aligned with read data. Input with write data. Center-aligned to write data.
TDQS, TDQS#	Output	Termination data strobe: Applies to the x8 configuration only. When TDQS is enabled, DM is disabled, and the TDQS and TDQS# balls provide termination resistance.
V_{DD}	Supply	Power supply: $1.5V \pm 0.075V$.
V_{DDQ}	Supply	DQ power supply: $1.5V \pm 0.075V$. Isolated on the device for improved noise immunity.
V_{REFCA}	Supply	Reference voltage for control, command, and address: V_{REFCA} must be maintained at all times (including self refresh) for proper device operation.
V_{REFDQ}	Supply	Reference voltage for data: V_{REFDQ} must be maintained at all times (excluding self refresh) for proper device operation.
V_{SS}	Supply	Ground.
V_{SSQ}	Supply	DQ ground: Isolated on the device for improved noise immunity.
ZQ	Reference	External reference ball for output drive calibration: This ball is tied to an external 240Ω resistor (RZQ), which is tied to V_{SSQ} .
NC	-	No connect: These balls should be left unconnected (the ball has no connection to the DRAM or to other balls).
NF	-	No function: When configured as a x4 device, these balls are NF. When configured as a x8 device, these balls are defined as TDQS#, DQ[7:4].

Table 4: 96-Ball FBGA – x16 Ball Descriptions

Symbol	Type	Description
A12/BC#, A10/AP, A[9:0]	Input	Address inputs: Provide the row address for ACTIVATE commands, and the column address and auto precharge bit (A10) for READ/WRITE commands, to select one location out of the memory array in the respective bank. A10 sampled during a PRECHARGE command determines whether the PRECHARGE applies to one bank (A10 LOW, bank selected by BA[2:0]) or all banks (A10 HIGH). The address inputs also provide the op-code during a LOAD MODE command. Address inputs are referenced to V_{REFCA} . A12/BC#: When enabled in the mode register (MR), A12 is sampled during READ and WRITE commands to determine whether burst chop (on-the-fly) will be performed (HIGH = BL8 or no burst chop, LOW = BC4). See Table 69 (page 113).
BA[2:0]	Input	Bank address inputs: BA[2:0] define the bank to which an ACTIVATE, READ, WRITE, or PRECHARGE command is being applied. BA[2:0] define which mode register (MRO, MR1, MR2, or MR3) is loaded during the LOAD MODE command. BA[2:0] are referenced to V_{REFCA} .
CK, CK#	Input	Clock: CK and CK# are differential clock inputs. All control and address input signals are sampled on the crossing of the positive edge of CK and the negative edge of CK#. Output data strobe (DQS, DQS#) is referenced to the crossings of CK and CK#.
CKE	Input	Clock enable: CKE enables (registered HIGH) and disables (registered LOW) internal circuitry and clocks on the DRAM. The specific circuitry that is enabled/disabled is dependent upon the DDR3 SDRAM configuration and operating mode. Taking CKE LOW provides PRECHARGE POWER-DOWN and SELF REFRESH operations (all banks idle), or active power-down (row active in any bank). CKE is synchronous for power-down entry and exit and for self refresh entry. CKE is asynchronous for self refresh exit. Input buffers (excluding CK, CK#, CKE, RESET#, and ODT) are disabled during POWER-DOWN. Input buffers (excluding CKE and RESET#) are disabled during SELF REFRESH. CKE is referenced to V_{REFCA} .
CS#	Input	Chip select: CS# enables (registered LOW) and disables (registered HIGH) the command decoder. All commands are masked when CS# is registered HIGH. CS# provides for external rank selection on systems with multiple ranks. CS# is considered part of the command code. CS# is referenced to V_{REFCA} .
LDM	Input	Input data mask: LDM is a lower-byte, input mask signal for write data. Lower-byte input data is masked when LDM is sampled HIGH along with the input data during a write access. Although the LDM ball is input-only, the LDM loading is designed to match that of the DQ and DQS balls. LDM is referenced to V_{REFDQ} .
ODT	Input	On-die termination: ODT enables (registered HIGH) and disables (registered LOW) termination resistance internal to the DDR3 SDRAM. When enabled in normal operation, ODT is only applied to each of the following balls: DQ[15:0], LDQS, LDQS#, UDQS, UDQS#, LDM, and UDM for the x16; DQ0[7:0], DQS, DQS#, DM/TDQS, and NF/TDQS# (when TDQS is enabled) for the x8; DQ[3:0], DQS, DQS#, and DM for the x4. The ODT input is ignored if disabled via the LOAD MODE command. ODT is referenced to V_{REFCA} .
RAS#, CAS#, WE#	Input	Command inputs: RAS#, CAS#, and WE# (along with CS#) define the command being entered and are referenced to V_{REFCA} .
RESET#	Input	Reset: RESET# is an active LOW CMOS input referenced to V_{SS} . The RESET# input receiver is a CMOS input defined as a rail-to-rail signal with DC HIGH $\geq 0.8 \times V_{DD}$ and DC LOW $\leq 0.2 \times V_{DDQ}$. RESET# assertion and desorption are asynchronous.

Table 4: 96-Ball FBGA – x16 Ball Descriptions (Continued)

Symbol	Type	Description
UDM	Input	Input data mask: UDM is an upper-byte, input mask signal for write data. Upper-byte input data is masked when UDM is sampled HIGH along with that input data during a WRITE access. Although the UDM ball is input-only, the UDM loading is designed to match that of the DQ and DQS balls. UDM is referenced to V _{REFDQ} .
DQ[0:7]	I/O	Data input/output: Lower byte of bidirectional data bus for the x16 configuration. DQ[7:0] are referenced to V _{REFDQ} .
DQ[8:15]	I/O	Data input/output: Upper byte of bidirectional data bus for the x16 configuration. DQ[15:8] are referenced to V _{REFDQ} .
LDQS, LDQS#	I/O	Lower byte data strobe: Output with read data. Edge-aligned with read data. Input with write data. Center-aligned to write data.
UDQS, UDQS#	I/O	Upper byte data strobe: Output with read data. Edge-aligned with read data. Input with write data. DQS is center-aligned to write data.
V _{DD}	Supply	Power supply: 1.5V ±0.075V.
V _{DDQ}	Supply	DQ power supply: 1.5V ±0.075V. Isolated on the device for improved noise immunity.
V _{REFCA}	Supply	Reference voltage for control, command, and address: V _{REFCA} must be maintained at all times (including self refresh) for proper device operation.
V _{REFDQ}	Supply	Reference voltage for data: V _{REFDQ} must be maintained at all times (excluding self refresh) for proper device operation.
V _{SS}	Supply	Ground.
V _{SSQ}	Supply	DQ ground: Isolated on the device for improved noise immunity.
ZQ	Reference	External reference ball for output drive calibration: This ball is tied to an external 240Ω resistor (RZQ), which is tied to V _{SSQ} .
NC	–	No connect: These balls should be left unconnected (the ball has no connection to the DRAM or to other balls).

Package Dimensions

Figure 8: 78-Ball FBGA – x4, x8 (JP)

- Notes:
1. All dimensions are in millimeters.
 2. Material composition: Pb-free SAC305 (96.5% Sn, 3% Ag, 0.5% Cu).

Figure 9: 78-Ball FBGA – x4, x8 (DA)

Notes:

1. All dimensions are in millimeters.
2. Material composition: Pb-free SAC302 (96.8% Sn, 3% Ag, 0.2% Cu).

Figure 10: 96-Ball FBGA – x16 (JT)

Notes:

1. All dimensions are in millimeters.
2. Material composition: Pb-free SAC305 (96.5% Sn, 3% Ag, 0.5% Cu).

Figure 11: 96-Ball FBGA – x16 (TW)

Notes:

1. All dimensions are in millimeters.
2. Material composition: Pb-free SAC302 (96.8% Sn, 3% Ag, 0.2% Cu).