

Automotive DDR3 SDRAM

MT41J128M8 - 16 Meg x 8 x 8 banks MT41J64M16 - 8 Meg x 16 x 8 banks

Features

- Industrial and automotive temperature compliant
- $V_{DD} = V_{DDO} = 1.5V \pm 0.075V$
- 1.5V center-terminated push/pull I/O
- · Differential bidirectional data strobe
- 8*n*-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 ^tCK
- 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 -40 0°C to +95°C/+105°C
 - 64ms, 8192 cycle refresh at -40°C to +85°C
 - 32ms, 8192 cycle refresh at 85°C to +95°C/+105°C
- Self refresh temperature (SRT)
- Automatic self refresh (ASR)
- Write leveling
- Multipurpose register
- · Output driver calibration
- AEC-Q100
- PPAP submission
- 8D response time

Options ¹	Marking
Configuration	
- 128 Meg x 8	128M8
- 64 Meg x 16	64M16
• FBGA package (Pb-free) – x4, x8	
– 78-ball (8mm x 11.5mm) Rev. G	JP
• FBGA package (Pb-free) – x16	
96-ball (8mm x 14mm) Rev. G	JT
• Timing – cycle time	
- 1.25ns @ CL = 11 (DDR3-1600)	-125
- 1.25ns @ CL = 10 (DDR3-1600)	-125E
-1.5ns @ CL = 10 (DDR3-1333)	-15
-1.5ns @ CL = 9 (DDR3-1333)	-15E
- 1.87ns @ CL = 8 (DDR3-1066)	-187
-1.87ns @ CL = 7 (DDR3-1066)	-187E
Operating temperature	
- Industrial (-40° C \leq T _C \leq +95 $^{\circ}$ C)	AIT
- Automotive ($-40^{\circ}\text{C} \le T_{\text{C}} \le +105^{\circ}\text{C}$)	AAT
• Revision	:G

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)
-125 ^{1, 2}	-125 ^{1, 2} 1600		13.75	13.75	13.75
-125E ^{1, 2}	-125E ^{1, 2} 1600		12.5	12.5	12.5
-15 ³ 1333		10-10-10	15	15	15
-15E ¹	1333	9-9-9	13.5	13.5	13.5
-187	1066	8-8-8	15	15	15
-187E	1066	7-7-7	13.1	13.1	13.1

1

Notes: 1. Backward compatible to 1066, CL = 7 (-187E).

2. Backward compatible to 1333, CL = 9 (-15E).

PDF: 09005aef84491df3 1Gb_AIT_AAT_DDR3_SDRAM.pdf - Rev. C 8/11 EN

3. Backward compatible to 1066, CL = 8 (-187).

Table 2: Addressing

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

Figure 1: DDR3 Part Numbers

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 DiagramState Diagram	11
Functional Description	12
Automotive Industrial Temperature	12
Automotive Temperature	12
General Notes	
Functional Block Diagrams	
Ball Assignments and Descriptions	
Package Dimensions	
Thermal Characteristics	
Electrical Specifications – I _{DD} Specifications and Conditions	
Electrical Characteristics – I _{DD} Specifications	
Electrical Specifications – DC and AC	
DC Operating Conditions	
Input Operating Conditions	
AC Overshoot/Undershoot Specification	
Slew Rate Definitions for Single-Ended Input Signals	
Slew Rate Definitions for Differential Input Signals	
ODT Characteristics	
ODT Resistors	
ODT Sensitivity	
ODT Timing Definitions	
Output Driver Impedance	
34 Ohm Output Driver Impedance	
34 Ohm Driver	
34 Ohm Output Driver Sensitivity	
Alternative 40 Ohm Driver	
40 Ohm Output Driver Sensitivity	
Output Characteristics and Operating Conditions	
Reference Output Load	
Slew Rate Definitions for Single-Ended Output Signals	
Slew Rate Definitions for Differential Output Signals	
Speed Bin Tables	
Electrical Characteristics and AC Operating Conditions	
Command and Address Setup, Hold, and Derating	
Data Setup, Hold, and Derating	
Commands – Truth Tables	
Commands	
DESELECT	
NO OPERATION	
ZQ CALIBRATION LONG	
ZQ CALIBRATION SHORT	
ACTIVATE	
READ	
WRITE	
PRECHARGE	
REFRESH	
SELF REFRESH	
DLL Disable Mode	
Input Clock Frequency Change	
Write Leveling	115

Write Leveling Procedure	
Write Leveling Mode Exit Procedure	119
Initialization	
Mode Registers	
Mode Register 0 (MR0)	123
Burst Length	123
Burst Type	
DLL RESET	125
Write Recovery	125
Precharge Power-Down (Precharge PD)	
CAS Latency (CL)	126
Mode Register 1 (MR1)	127
DLL Enable/DLL Disable	127
Output Drive Strength	
OUTPUT ENABLE/DISABLE	
TDQS Enable	
On-Die Termination	
WRITE LEVELING	
POSTED CAS ADDITIVE Latency	
Mode Register 2 (MR2)	
CAS Write Latency (CWL)	
AUTO SELF REFRESH (ASR)	
SELF REFRESH TEMPERATURE (SRT)	
SRT vs. ASR	
DYNAMIC ODT	
Mode Register 3 (MR3)	
MULTIPURPOSE REGISTER (MPR)	
MPR Functional Description	
MPR Register Address Definitions and Bursting Order	
MPR Read Predefined Pattern	
MODE REGISTER SET (MRS) Command	
ZQ CALIBRATION Operation	
ACTIVATE Operation	
READ Operation	
WRITE Operation	
DQ Input Timing	
SELF REFRESH Operation	
Extended Temperature Usage	
RESET Operation	
On-Die Termination (ODT)	
Functional Representation of ODT	
Nominal ODT	
Dynamic ODT	
Dynamic ODT Special Use Case	
Functional Description	
Synchronous ODT Mode	
ODT Latency and Posted ODT	
Timing Parameters	
ODT Off During READs	
Asynchronous ODT Mode	

Synchronous to Asynchronous ODT Mode Transition (Power-Down Entry)	194
Asynchronous to Synchronous ODT Mode Transition (Power-Down Exit)	
Asynchronous to Synchronous ODT Mode Transition (Short CKE Pulse)	198

List of Figures

	DDR3 Part Numbers	
Figure 2:	Simplified State Diagram	11
	128 Meg x 8 Functional Block Diagram	
Figure 4:	64 Meg x 16 Functional Block Diagram	15
	78-Ball FBGA – x8 (Top View)	
Figure 6:	96-Ball FBGA – x16 (Top View)	17
	78-Ball FBGA – x8 (JP)	
	96-Ball FBGA – x16 (JT)	
Figure 9:	Thermal Measurement Point	24
Figure 10:	Input Signal	39
Figure 11:	Overshoot	40
Figure 12:	Undershoot	40
Figure 13:	V _{IX} for Differential Signals	42
Figure 14:	Single-Ended Requirements for Differential Signals	42
	Definition of Differential AC-Swing and ^t DVAC	
	Nominal Slew Rate Definition for Single-Ended Input Signals	
	Nominal Differential Input Slew Rate Definition for DQS, DQS# and CK, CK#	
	ODT Levels and I-V Characteristics	
Figure 19:	ODT Timing Reference Load	50
Figure 20:	^t AON and ^t AOF Definitions	51
	^t AONPD and ^t AOFPD Definitions	
Figure 22:	^t ADC Definition	52
Figure 23:	Output Driver	53
Figure 24:	DQ Output Signal	60
Figure 25:	Differential Output Signal	61
Figure 26:	Reference Output Load for AC Timing and Output Slew Rate	61
	Nominal Slew Rate Definition for Single-Ended Output Signals	
	Nominal Differential Output Slew Rate Definition for DQS, DQS#	
Figure 29:	Nominal Slew Rate and tVAC for tIS (Command and Address – Clock)	91
	Nominal Slew Rate for ^t IH (Command and Address – Clock)	
Figure 31:	Tangent Line for ^t IS (Command and Address – Clock)	93
Figure 32:	Tangent Line for ^t IH (Command and Address – Clock)	94
Figure 33:	Nominal Slew Rate and tVAC for tDS (DQ – Strobe)	98
Figure 34:	Nominal Slew Rate for ^t DH (DQ – Strobe)	99
Figure 35:	Tangent Line for ^t DS (DQ – Strobe)	100
	Tangent Line for ^t DH (DQ – Strobe)	
Figure 37:	Refresh Mode	108
Figure 38:	DLL Enable Mode to DLL Disable Mode	110
Figure 39:	DLL Disable Mode to DLL Enable Mode	111
Figure 40:	DLL Disable ^t DQSCK	112
	Change Frequency During Precharge Power-Down	
	Write Leveling Concept	
Figure 43:	Write Leveling Sequence	118
Figure 44:	Write Leveling Exit Procedure	119
	Initialization Sequence	
	MRS to MRS Command Timing (tMRD)	
	MRS to nonMRS Command Timing (tMOD)	
	Mode Register 0 (MR0) Definitions	
Figure 49:	READ Latency	126
	Mode Register 1 (MR1) Definition	

Downloaded from Arrow.com.

Figure 51:	READ Latency (AL = 5, CL = 6)	130
	Mode Register 2 (MR2) Definition	
	CAS Write Latency	
Figure 54:	Mode Register 3 (MR3) Definition	133
Figure 55:	Multipurpose Register (MPR) Block Diagram	134
	MPR System Read Calibration with BL8: Fixed Burst Order Single Readout	
	MPR System Read Calibration with BL8: Fixed Burst Order, Back-to-Back Readout	
Figure 58:	MPR System Read Calibration with BC4: Lower Nibble, Then Upper Nibble	139
	MPR System Read Calibration with BC4: Upper Nibble, Then Lower Nibble	
	ZQ CALIBRATION Timing (ZQCL and ZQCS)	
	Example: Meeting ^t RRD (MIN) and ^t RCD (MIN)	
Figure 62:	Example: ^t FAW	144
Figure 63:	READ Latency	145
Figure 64:	Consecutive READ Bursts (BL8)	147
Figure 65:	Consecutive READ Bursts (BC4)	147
Figure 66:	Nonconsecutive READ Bursts	148
	READ (BL8) to WRITE (BL8)	
	READ (BC4) to WRITE (BC4) OTF	
	READ to PRECHARGE (BL8)	
	READ to PRECHARGE (BC4)	
	READ to PRECHARGE (AL = 5, CL = 6)	
	READ with Auto Precharge (AL = 4, CL = 6)	
	Data Output Timing – ^t DQSQ and Data Valid Window	
	Data Strobe Timing – READs	
	Method for Calculating ^t LZ and ^t HZ	
	^t RPRE Timing	
-	^t RPST Timing	
-	tWPRE Timing	
	tWPST Timing	
	WRITE Burst	
Figure 81:	Consecutive WRITE (BL8) to WRITE (BL8)	159
Figure 82:	Consecutive WRITE (BC4) to WRITE (BC4) via MRS or OTF	159
	Nonconsecutive WRITE to WRITE	
Figure 84:	WRITE (BL8) to READ (BL8)	160
Figure 85:	WRITE to READ (BC4 Mode Register Setting)	161
Figure 86:	WRITE (BC4 OTF) to READ (BC4 OTF)	162
Figure 87:	WRITE (BL8) to PRECHARGE	163
Figure 88:	WRITE (BC4 Mode Register Setting) to PRECHARGE	163
	WRITE (BC4 OTF) to PRECHARGE	
Figure 90:	Data Input Timing	165
Figure 91:	Self Refresh Entry/Exit Timing	167
Figure 92:	Active Power-Down Entry and Exit	171
Figure 93:	Precharge Power-Down (Fast-Exit Mode) Entry and Exit	172
	Precharge Power-Down (Slow-Exit Mode) Entry and Exit	
Figure 95:	Power-Down Entry After READ or READ with Auto Precharge (RDAP)	173
Figure 96:	Power-Down Entry After WRITE	173
	Power-Down Entry After WRITE with Auto Precharge (WRAP)	
	REFRESH to Power-Down Entry	
	ACTIVATE to Power-Down Entry	
	PRECHARGE to Power-Down Entry	
Figure 101	MRS Command to Power-Down Entry	176
Figure 102	Power-Down Exit to Refresh to Power-Down Entry	176

Figure 103:	RESET Sequence	178
Figure 104:	On-Die Termination	179
Figure 105:	Dynamic ODT: ODT Asserted Before and After the WRITE, BC4	184
Figure 106:	Dynamic ODT: Without WRITE Command	184
Figure 107:	Dynamic ODT: ODT Pin Asserted Together with WRITE Command for 6 Clock Cycles, BL8	185
Figure 108:	Dynamic ODT: ODT Pin Asserted with WRITE Command for 6 Clock Cycles, BC4	186
Figure 109:	Dynamic ODT: ODT Pin Asserted with WRITE Command for 4 Clock Cycles, BC4	186
Figure 110:	Synchronous ODT	188
Figure 111:	Synchronous ODT (BC4)	189
	ODT During READs	
Figure 113:	Asynchronous ODT Timing with Fast ODT Transition	193
Figure 114:	Synchronous to Asynchronous Transition During Precharge Power-Down (DLL Off) Entry	195
Figure 115:	Asynchronous to Synchronous Transition During Precharge Power-Down (DLL Off) Exit	197
Figure 116:	Transition Period for Short CKE LOW Cycles with Entry and Exit Period Overlapping	199
Figure 117:	Transition Period for Short CKE HIGH Cycles with Entry and Exit Period Overlapping	199

List of Tables

	Key Timing Parameters	
	Addressing	
	78-Ball FBGA – x8 Ball Descriptions	
	96-Ball FBGA – x16 Ball Descriptions	
	Γhermal Characteristics	
Table 6:	Γiming Parameters Used for I _{DD} Measurements – Clock Units	25
	I _{DD0} Measurement Loop	
	I _{DD1} Measurement Loop	
Table 9: 1	I _{DD} Measurement Conditions for Power-Down Currents	28
Table 10:	I _{DD2N} and I _{DD3N} Measurement Loop	29
	I _{DD2NT} Measurement Loop	
Table 12:	I _{DD4R} Measurement Loop	30
	I _{DD4W} Measurement Loop	
	I _{DD5B} Measurement Loop	
Table 15:	I _{DD} Measurement Conditions for I _{DD6} , I _{DD6ET} , and I _{DD8}	33
	I _{DD7} Measurement Loop	
Table 17:	I _{DD} Maximum Limits	36
Table 18:	DC Electrical Characteristics and Operating Conditions	37
	DC Electrical Characteristics and Input Conditions	
Table 20:	Input Switching Conditions	38
Table 21:	Control and Address Pins	40
Table 22:	Clock, Data, Strobe, and Mask Pins	40
Table 23:	Differential Input Operating Conditions (CK, CK# and DQS, DQS#)	41
Table 24:	Allowed Time Before Ringback (tDVAC) for CK - CK# and DQS - DQS#	43
	Single-Ended Input Slew Rate Definition	
	Differential Input Slew Rate Definition	
	On-Die Termination DC Electrical Characteristics	
Table 28:	R _{TT} Effective Impedances	48
	ODT Sensitivity Definition	
	ODT Temperature and Voltage Sensitivity	
	ODT Timing Definitions	
	Reference Settings for ODT Timing Measurements	
	34 Ohm Driver Impedance Characteristics	
Table 34:	34 Ohm Driver Pull-Up and Pull-Down Impedance Calculations	55
	34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDO} = 1.5V$	
	34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = 1.575V$	
	34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDO} = 1.425V$	
	34 Ohm Output Driver Sensitivity Definition	
	34 Ohm Output Driver Voltage and Temperature Sensitivity	
Table 40:	40 Ohm Driver Impedance Characteristics	57
	40 Ohm Output Driver Sensitivity Definition	
	40 Ohm Output Driver Voltage and Temperature Sensitivity	
	Single-Ended Output Driver Characteristics	
	Differential Output Driver Characteristics	
	Single-Ended Output Slew Rate Definition	
	Differential Output Slew Rate Definition	
	DDR3-1066 Speed Bins	
	DDR3-1333 Speed Bins	
	DDR3-1600 Speed Bins	
	DDR3-1866 Speed Bins	

Table 51:	Electrical Characteristics and AC Operating Conditions	. 68
Table 52:	Electrical Characteristics and AC Operating Conditions for Speed Extensions	. 77
Table 53:	Command and Address Setup and Hold Values Referenced at 1 V/ns – AC/DC-Based	. 87
	Derating Values for tIS/tIH – AC175/DC100-Based	
Table 55:	Derating Values for tIS/tIH – AC150/DC100-Based	. 88
Table 56:	Derating Values for ^t IS/ ^t IH – AC135/DC100-Based	. 89
Table 57:	Derating Values for tIS/tIH – AC125/DC100-Based	. 89
Table 58:	Minimum Required Time ^t VAC Above V _{IH(AC)} for Valid Transition	. 90
Table 59:	Data Setup and Hold Values at 1 V/ns (DQS, DQS# at 2 V/ns) – AC/DC-Based	. 95
Table 60:	Derating Values for ^t DS/ ^t DH – AC175/DC100-Based	96
Table 61:	Derating Values for ^t DS/ ^t DH – AC150/DC100-Based	96
Table 62:	Derating Values for ^t DS/ ^t DH – AC135/DC100-Based	. 97
Table 63:	Required Time ^t VAC Above V _{IH(AC)} (Below V _{IL(AC)}) for Valid Transition	. 97
	Truth Table – Command	
Table 65:	Truth Table – CKE	104
Table 66:	READ Command Summary	106
Table 67:	WRITE Command Summary	106
Table 68:	READ Electrical Characteristics, DLL Disable Mode	112
Table 69:	Write Leveling Matrix	116
Table 70:	Burst Order	125
Table 71:	MPR Functional Description of MR3 Bits	134
Table 72:	MPR Readouts and Burst Order Bit Mapping	135
	Self Refresh Temperature and Auto Self Refresh Description	
Table 74:	Self Refresh Mode Summary	168
Table 75:	Command to Power-Down Entry Parameters	169
	Power-Down Modes	
Table 77:	Truth Table – ODT (Nominal)	180
Table 78:	ODT Parameters	180
Table 79:	Write Leveling with Dynamic ODT Special Case	181
	Dynamic ODT Specific Parameters	
Table 81:	Mode Registers for R _{TT.nom}	182
	Mode Registers for R _{TT(WR)}	
Table 83:	Timing Diagrams for Dynamic ODT	183
	Synchronous ODT Parameters	
	Asynchronous ODT Timing Parameters for All Speed Bins	
	ODT Parameters for Power-Down (DLL Off) Entry and Exit Transition Period	

State Diagram

Figure 2: Simplified State Diagram

ACT = ACTIVATE

MPR = Multipurpose register

MRS = Mode register set

PDE = Power-down entry

PDX = Power-down entry

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, WRS8

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 access consists of a single 8n-bit-wide, one-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.

Automotive Industrial Temperature

The automotive industrial temperature (AIT) device requires that the case temperature not exceed -40°C or $+95^{\circ}\text{C}$. JEDEC specifications require the refresh rate to double when T_{C} exceeds $+85^{\circ}\text{C}$; 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 $>+95^{\circ}\text{C}$.

Automotive Temperature

The automotive temperature (AAT) device requires that the case temperature not exceed –40°C or +105°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°C or > +95°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 architect 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: 128 Meg x 8 Functional Block Diagram

Figure 4: 64 Meg x 16 Functional Block Diagram

Ball Assignments and Descriptions

Figure 5: 78-Ball FBGA - x8 (Top View)

	1	2	3	4	5	6	7	8	9
Α	○ v _{ss}	$\bigvee_{V_{DD}}$	O NC				NF/TDQS#	$\bigvee_{v_{ss}}$	\bigvee_{DD}
В	V ₅₅	V _{ssQ}	DQ0				DM/TDQS	$\bigvee_{V_{SSQ}}^{33}$	V _{DDQ}
C		DQ2	DQS				DQ1	DQ3	
D	V _{DDQ} V _{SSQ}	DQ6	DQS#				V _{DD}	V _{ss}	V _{SSQ} V _{SSQ}
Е	V _{REFDQ}	V _{DDQ}	DQ4				DQ7	DQ5	V _{DDQ}
F	NC REFDQ	V _{SS}	RAS#				CK	\bigcirc	NC DDQ
G	ODT	\bigcirc	CAS#				CK#	V _{ss}	CKE
Н	ODI NC	V _{DD} CS#	WE#				A10/AP	V_{DD} ZQ	
J		\bigcirc	\bigcirc					\bigcirc	NC
K	V _{SS}	BA0 A3	BA2 A0				NC A12/BC#	V _{REFCA} BA1	V _{ss}
L	V _{DD}								V _{DD}
М	V _{SS}	A5	A2				A1	A4	V _{ss}
N	V _{DD}	A7	A9				A11	A6	V _{DD}
	V _{SS}	RESET#	A13				NC	A8	V _{SS}

Note: 1. A comma separates the configuration; a slash defines a selectable function.

Example: NF/TDQS# applies to the x8 configuration only—selectable between NF or TDQS# via MRS (symbols are defined in Table 3).

Downloaded from Arrow.com.

Figure 6: 96-Ball FBGA - x16 (Top View)

	1	2	3	4	5	6	7	8	9
A B C D E F G H J K L M N P	1 V _{DDQ} V _{SSQ} V _{DDQ}	DQ13 V _{DDQ} DQ11 V _{DDQ} V _{SSQ} DQ2 DQ6 V _{DDQ} CS# A3	DQ15 V ₅₅ DQ9 UDM DQ0 LDQ5 LDQ5# CAS# CAS# WE# BA2 A0	4	5	6	DQ12 UDQS# UDQS# UDQS DQ8 LDM DQ1 VDD DQ7 CK CK# A10/AP NC A12/BC#	V _{DDQ} DQ14 DQ10 V _{SSQ} DQ3 V _{SSS} V _{DD} DQ5 V _{SSS} V _{DD} DQ5 V _{REFCA} BA1	9
		А3					A12/BC#	_	V_{DD}
R T	V _{SS} V _{DD}	A7	A9				A11	A6	V _{DD}
ı	V _{ss}	RESET#	NC				NC	A8	V _{SS}

Table 3: 78-Ball FBGA - x8 Ball Descriptions

Symbol	Туре	Description
A0, A1, A2, A3, A4, A5, A6, A7, A8, A9, A10/AP, A11, A12/ BC#, A13	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 64 (page 102).
BA0, BA1, BA2	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 (MR0, 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. 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 de-assertion are asynchronous.

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

Symbol	Туре	Description
DQ0, DQ1, DQ2, DQ3, DQ4, DQ5, DQ6, DQ7	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: When TDQS is enabled, DM is disabled, and the TDQS and TDQS# balls provide termination resistance.
V _{DD}	Supply	Power supply: 1.5V ±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 240 Ω 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	Туре	Description
A0, A1, A2, A3, A4, A5, A6, A7, A8, A9, A10/AP, A11, A12/BC#	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 64 (page 102).
BA0, BA1, BA2	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 (MR0, 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 de-assertion are asynchronous.

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

Symbol	Туре	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} .
DQ0, DQ1, DQ2, DQ3, DQ4, DQ5, DQ6, DQ7	I/O	Data input/output: Lower byte of bidirectional data bus for the x16 configuration. $DQ[7:0]$ are referenced to V_{REFDQ} .
DQ8, DQ9, DQ10, DQ11, DQ12, DQ13, DQ14, DQ15	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: $1.5V \pm 0.075V$. 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 240 Ω 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 7: 78-Ball FBGA - x8 (JP)

Note: 1. All dimensions are in millimeters.

Figure 8: 96-Ball FBGA - x16 (JT)

Note: 1. All dimensions are in millimeters.

Thermal Characteristics

Table 5: Thermal Characteristics

Parameter/Condi	tion	Value	Units	Symbol	Notes
Operating case tem	perature –	-40 to +85	°C	T _C	1, 2, 3
Industrial		-40 to +95	°C	T _C	1, 2, 3, 4
Operating case tem	perature –	-40 to +85	°C	T _C	1, 2, 3
Automotive		-40 to +105	°C	T _C	1, 2, 3, 4
Junction-to-case	78-ball "JP"	6.4	°C/W	ΘJC	5
(TOP)	96-ball "JT"	6.4			

- Notes: 1. MAX operating case temperature. T_C is measured in the center of the package.
 - 2. A thermal solution must be designed to ensure the DRAM device does not exceed the $maximum \; T_C \; during \; operation.$
 - 3. Device functionality is not guaranteed if the DRAM device exceeds the maximum T_C during operation.
 - 4. If T_C exceeds 85°C, the DRAM must be refreshed externally at 2x refresh, which is a 3.9μs interval refresh rate. The use of SRT or ASR (if available) must be enabled.
 - 5. The thermal resistance data is based off of a number of samples from multiple lots and should be viewed as a typical number.

Figure 9: Thermal Measurement Point

Electrical Specifications – IDD Specifications and Conditions

Within the following I_{DD} measurement tables, the following definitions and conditions are used, unless stated otherwise:

- LOW: $V_{IN} \le V_{IL(AC)max}$; HIGH: $V_{IN} \ge V_{IH(AC)min}$.
- Midlevel: Inputs are $V_{REF} = V_{DD}/2$.
- R_{ON} set to RZQ/7 (34 Ω).
- $R_{TT,nom}$ set to RZQ/6 (40 Ω).
- $R_{TT(WR)}$ set to RZQ/2 (120 Ω).
- Q_{OFF} is enabled in MR1.
- ODT is enabled in MR1 (R_{TT.nom}) and MR2 (R_{TT(WR)}).
- TDQS is disabled in MR1.
- External DQ/DQS/DM load resister is 25Ω to $V_{DDO}/2$.
- · Burst lengths are BL8 fixed.
- AL equals 0 (except in I_{DD7}).
- I_{DD} specifications are tested after the device is properly initialized.
- Input slew rate is specified by AC parametric test conditions.
- Optional ASR is disabled.
- Read burst type uses nibble sequential (MR0[3] = 0).
- Loop patterns must be executed at least once before current measurements begin.

Table 6: Timing Parameters Used for I_{DD} Measurements – Clock Units

		DDR3	3-800	DDR3	-1066	DDR	3-1333	DDR3	-1600	DDR3-1866	
I _{DD}		-25E	-25	-187E	-187	-15E	-15	-125E	-125	-107	
Parameter		5-5-5	6-6-6	7-7-7	8-8-8	9-9-9	10-10-10	10-10-10	11-11-11	13-13-13	Unit
tCK (MIN) I _{DD}		2.5		1.8	375		1.5	1.	25	1.071	ns
CL I _{DD}		5	6	7	8	9	10	10	10 11		CK
^t RCD (MIN) I _{DD}		5	6	7	8	9	10	10	11	13	CK
^t RC (MIN) I _{DD}		20	21	27	28	33	34	38	39	45	CK
^t RAS (MIN) I _{DD}		15	15	20	20	24	24	28	28	32	CK
^t RP (MIN)		5	6	7	8	9	10	10	11	13	CK
^t FAW	x4, x8	16	16	20	20	20	20	24	24	26	CK
	x16	20	20	27	27	30	30	32	32	33	CK
^t RRD I _{DD}	x4, x8	4	4	4	4	4	4	5	5	5	CK
	x16	4	4	6	6	5	5	6	6	6	CK
^t RFC	1Gb	44	44	59	59	74	74	88	88	103	CK
	2Gb	64	64	86	86	107	107	128	128	150	CK
	4Gb	104	104	139	139	174	174	208	208	243	CK

Table 7: IDDO Measurement Loop

CK, CK#	CKE	Sub- Loop	Cycle Number	Command	#SO	RAS#	CAS#	WE#	ООТ	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data
			0	ACT	0	0	1	1	0	0	0	0	0	0	0	-
			1	D	1	0	0	0	0	0	0	0	0	0	0	_
			2	D	1	0	0	0	0	0	0	0	0	0	0	_
			3	D#	1	1	1	1	0	0	0	0	0	0	0	_
			4	D#	1	1	1	1	0	0	0	0	0	0	0	-
					Rep	eat cy	cles 1	throu	gh 4 ι	ıntil <i>n</i>	RAS -	1; tru	ncate	if nee	ded	
			nRAS	PRE	0	0	1	0	0	0	0	0	0	0	0	_
		0			Repeat cycles 1 through 4 until nRC - 1; truncate if needed											
		0	nRC	ACT	0	0	1	1	0	0	0	0	0	F	0	_
			<i>n</i> RC + 1	D	1	0	0	0	0	0	0	0	0	F	0	-
bu	F		<i>n</i> RC + 2	D	1	0	0	0	0	0	0	0	0	F	0	_
Toggling	ᆢ		<i>n</i> RC + 3	D#	1	1	1	1	0	0	0	0	0	F	0	_
Į oč	Static HIGH		nRC + 4	D#	1	1	1	1	0	0	0	0	0	F	0	_
	0,			Repeat cy	cles <i>r</i>	RC +	1 thro	ugh n	RC + 4	1 unti	nRC -	1 + n	RAS -	1; trui	ncate	if needed
			nRC + nRAS	PRE	0	0	1	0	0	0	0	0	0	F	0	_
				Repe	at cyc	les nR	C + 1	throug	gh <i>n</i> R	C + 4	until 2	× RC	- 1; tr	uncat	e if ne	eeded
		1	2 × <i>n</i> RC				Re	peat s	ub-lo	op 0, ı	use BA	[2:0]	= 1			
		2	4 × <i>n</i> RC				Re	peat s	ub-lo	op 0, ı	use BA	[2:0]	= 2			
3 $6 \times nRC$ Repeat sub-loop 0, use BA[2:0] = 3																
4 $8 \times nRC$ Repeat sub-loop 0, use BA[2:0] = 4																
5 $10 \times nRC$ Repeat sub-loop 0, use BA[2:0] = 5																
		6	12 × <i>n</i> RC				Re	peat s	ub-lo	op 0, ı	use BA	[2:0]	= 6			
		7	14 × <i>n</i> RC	Repeat sub-loop 0, use BA[2:0] = 7												

- Notes: 1. DQ, DQS, DQS# are midlevel.
 - 2. DM is LOW.
 - 3. Only selected bank (single) active.

Table 8: I_{DD1} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	#SD	RAS#	CAS#	WE#	ОБТ	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ²
			0	ACT	0	0	1	1	0	0	0	0	0	0	0	-
			1	D	1	0	0	0	0	0	0	0	0	0	0	_
			2	D	1	0	0	0	0	0	0	0	0	0	0	_
			3	D#	1	1	1	1	0	0	0	0	0	0	0	_
			4	D#	1	1	1	1	0	0	0	0	0	0	0	_
					Rep	eat cy	cles 1	throu	gh 4 ւ	until <i>n</i>	RCD -	1; tru	incate	if ne	eded	
			nRCD	RD	0	1	0	1	0	0	0	0	0	0	0	00000000
					Rep	eat cy	cles 1	throu	gh 4 ι	until <i>r</i>	RAS -	1; tru	ncate	if nee	eded	
			nRAS	PRE	0	0	1	0	0	0	0	0	0	0	0	_
		0			Rep	eat cy	cles 1	thro	ugh 4	until	nRC -	1; trur	ncate	if nee	ded	
		"	nRC	ACT	0	0	1	1	0	0	0	0	0	F	0	_
	_		<i>n</i> RC + 1	D	1	0	0	0	0	0	0	0	0	F	0	_
ng	Static HIGH		<i>n</i> RC + 2	D	1	0	0	0	0	0	0	0	0	F	0	_
Toggling	:: ::		<i>n</i> RC + 3	D#	1	1	1	1	0	0	0	0	0	F	0	_
6	Stat		<i>n</i> RC + 4	D#	1	1	1	1	0	0	0	0	0	F	0	_
				Repeat	cycles	nRC +	1 thr	ough	nRC +	4 unt	til <i>n</i> RC	+ <i>n</i> R	CD - 1	; trun	cate if	needed
			nRC + nRCD	RD	0	1	0	1	0	0	0	0	0	F	0	00110011
				Repeat	cycles	nRC +	1 thr	ough	nRC +	4 un	til <i>n</i> R0	+ <i>n</i> R	AS - 1	; trun	cate if	needed
			nRC + nRAS	PRE	0	0	1	0	0	0	0	0	0	F	0	_
				Repe	at cycl	e <i>n</i> RC								runcat	e if ne	eeded
		1	2 × <i>n</i> RC				Re	peat s	ub-lo	op 0,	use BA	\[2:0]	= 1			
		2	4 × <i>n</i> RC				Re	peat s	ub-lo	op 0,	use BA	\[2:0]	= 2			
		3	6 × <i>n</i> RC							-		\[2:0]				
		4	8 × <i>n</i> RC				Re	peat s	ub-lo	op 0,	use BA	\[2:0]	= 4			
		5	10 × <i>n</i> RC				Re	peat s	ub-lo	op 0,	use BA	\[2:0]	= 5			
		6	12 × <i>n</i> RC									\[2:0]				
		7	14 × <i>n</i> RC	Repeat sub-loop 0, use BA[2:0] = 7												

- Notes: 1. DQ, DQS, DQS# are midlevel unless driven as required by the RD command.

 - 3. Burst sequence is driven on each DQ signal by the RD command.
 - 4. Only selected bank (single) active.

Table 9: IDD Measurement Conditions for Power-Down Currents

Name	I _{DD2P0} Precharge Power-Down Current (Slow Exit) ¹	I _{DD2P1} Precharge Power-Down Current (Fast Exit) ¹	I _{DD2Q} Precharge Quiet Standby Current	I _{DD3P} Active Power-Down Current
Timing pattern	n/a	n/a	n/a	n/a
CKE	LOW	LOW	HIGH	LOW
External clock	Toggling	Toggling	Toggling	Toggling
^t CK	^t CK (MIN) I _{DD}	^t CK (MIN) I _{DD}	^t CK (MIN) I _{DD}	^t CK (MIN) I _{DD}
^t RC	n/a	n/a	n/a	n/a
^t RAS	n/a	n/a	n/a	n/a
^t RCD	n/a	n/a	n/a	n/a
^t RRD	n/a	n/a	n/a	n/a
^t RC	n/a	n/a	n/a	n/a
CL	n/a	n/a	n/a	n/a
AL	n/a	n/a	n/a	n/a
CS#	HIGH	HIGH	HIGH	HIGH
Command inputs	LOW	LOW	LOW	LOW
Row/column addr	LOW	LOW	LOW	LOW
Bank addresses	LOW	LOW	LOW	LOW
DM	LOW	LOW	LOW	LOW
Data I/O	Midlevel	Midlevel	Midlevel	Midlevel
Output buffer DQ, DQS	Enabled	Enabled	Enabled	Enabled
ODT ²	Enabled, off	Enabled, off	Enabled, off	Enabled, off
Burst length	8	8	8	8
Active banks	None	None	None	All
Idle banks	All	All	All	None
Special notes	n/a	n/a	n/a	n/a

- Notes: 1. MR0[12] defines DLL on/off behavior during precharge power-down only; DLL on (fast exit, MR0[12] = 1) and DLL off (slow exit, MR0[12] = 0).
 - 2. "Enabled, off" means the MR bits are enabled, but the signal is LOW.

Table 10: I_{DD2N} and I_{DD3N} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	#SO	RAS#	CAS#	WE#	ООТ	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data		
			0	D	1	0	0	0	0	0	0	0	0	0	0	_		
		0	1	D	1	0	0	0	0	0	0	0	0	0	0	_		
			2	D#	1	1	1	1	0	0	0	0	0	F	0	_		
			3	D#	1	1	1	1	0	0	0	0	0	F	0	_		
DG .	HBH	1	4–7			•	Re	peat s	ub-lo	op 0, ı	use BA	[2:0]	= 1					
Toggling	H .:	2	8–11				Re	peat s	ub-lo	op 0, ı	use BA	A[2:0]	= 2					
ĕ	Static	3	12–15				Re	peat s	ub-lo	op 0, ı	use BA	A[2:0]	= 3					
	0,	4	16–19				Re	peat s	ub-lo	op 0, ı	use BA	A[2:0]	= 4					
		5	20–23		Repeat sub-loop 0, use BA[2:0] = 5													
		6	24–27		Repeat sub-loop 0, use BA[2:0] = 6													
		7	28–31		Repeat sub-loop 0, use BA[2:0] = 7													

Notes: 1. DQ, DQS, DQS# are midlevel.

2. DM is LOW.

3. All banks closed during I_{DD2N} ; all banks open during I_{DD3N} .

Table 11: IDD2NT Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	#SO	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data
			0	D	1	0	0	0	0	0	0	0	0	0	0	ı
		0	1	D	1	0	0	0	0	0	0	0	0	0	0	-
		U	2	D#	1	1	1	1	0	0	0	0	0	F	0	_
			3	D#	1	1	1	1	0	0	0	0	0	F	0	-
DG .	HIGH	1	4–7		Repeat sub-loop 0, use BA[2:0] = 1; ODT = 0											
Toggling	H ::	2	8–11			R	epeat	sub-lo	ор 0,	use B	A[2:0]	= 2; (DDT =	1		
ļ Č	Static	3	12–15			R	epeat	sub-lo	ор 0,	use B	A[2:0]	= 3; (DDT =	1		
	0,	4	16–19			Re	epeat	sub-lo	ор 0,	use B	A[2:0]	= 4; (DDT =	0		
		5 20–23 Repeat sub-loop 0, use BA[2:0] = 5; ODT = 0														
		6	24–27	Repeat sub-loop 0, use BA[2:0] = 6; ODT = 1												
		7	28–31		Repeat sub-loop 0, use BA[2:0] = 7; ODT = 1											

Notes: 1. DQ, DQS, DQS# are midlevel.

2. DM is LOW.

3. All banks closed.

Table 12: I_{DD4R} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	#SO	RAS#	CAS#	WE#	ТДО	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ³
			0	RD	0	1	0	1	0	0	0	0	0	0	0	0000000
			1	D	1	0	0	0	0	0	0	0	0	0	0	_
			2	D#	1	1	1	1	0	0	0	0	0	0	0	_
		0	3	D#	1	1	1	1	0	0	0	0	0	0	0	_
		"	4	RD	0	1	0	1	0	0	0	0	0	F	0	00110011
	HIGH		5	D	1	0	0	0	0	0	0	0	0	F	0	_
bu			6	D#	1	1	1	1	0	0	0	0	0	F	0	_
Toggling	H .:		7	D#	1	1	1	1	0	0	0	0	0	F	0	_
ļ ĕʻ	Static	1	8–15	Repeat sub-loop 0, use BA[2:0] = 1												
	0,	2	16–23				Re	peat s	ub-lo	op 0, ι	use BA	A[2:0]	= 2			
		3	24–31				Re	peat s	ub-lo	op 0, ι	use BA	A[2:0]	= 3			
		4	32–39				Re	peat s	ub-lo	ορ 0, ι	use BA	\[2:0]	= 4			
		5	40–47				Re	peat s	ub-lo	op 0, ι	use BA	A[2:0]	= 5			
		6	48–55				Re	peat s	ub-lo	op 0, ι	use BA	A[2:0]	= 6			
		7	56–63 Repeat sub-loop 0, use BA[2:0] = 7													

- Notes: 1. DQ, DQS, DQS# are midlevel when not driving in burst sequence.
 - 2. DM is LOW.
 - 3. Burst sequence is driven on each DQ signal by the RD command.
 - 4. All banks open.

Table 13: I_{DD4W} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	#SO	RAS#	CAS#	WE#	ТДО	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ³
			0	WR	0	1	0	0	1	0	0	0	0	0	0	0000000
			1	D	1	0	0	0	1	0	0	0	0	0	0	_
			2	D#	1	1	1	1	1	0	0	0	0	0	0	_
		0	3	D#	1	1	1	1	1	0	0	0	0	0	0	_
		"	4	WR	0	1	0	0	1	0	0	0	0	F	0	00110011
	HIGH		5	D	1	0	0	0	1	0	0	0	0	F	0	_
bu			6	D#	1	1	1	1	1	0	0	0	0	F	0	_
Toggling	H ::		7	D#	1	1	1	1	1	0	0	0	0	F	0	_
ļ ĕʻ	Static	1	8–15	Repeat sub-loop 0, use BA[2:0] = 1												
	0,	2	16–23				Re	peat s	ub-lo	op 0, ι	use BA	A[2:0]	= 2			
		3	24–31				Re	peat s	ub-lo	op 0, ι	use BA	A[2:0]	= 3			
		4	32–39				Re	peat s	ub-lo	ορ 0, ι	use BA	\[2:0]	= 4			
		5	40–47				Re	peat s	ub-lo	op 0, ι	use BA	A[2:0]	= 5			
		6	48–55				Re	peat s	ub-lo	op 0, ι	use BA	A[2:0]	= 6			
		7	56–63													

- Notes: 1. DQ, DQS, DQS# are midlevel when not driving in burst sequence.
 - 2. DM is LOW.
 - 3. Burst sequence is driven on each DQ signal by the WR command.
 - 4. All banks open.

Table 14: I_{DD5B} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	#SO	RAS#	CAS#	WE#	ООТ	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data
		0	0	REF	0	0	0	1	0	0	0	0	0	0	0	_
			1	D	1	0	0	0	0	0	0	0	0	0	0	_
		1a	2	D	1	0	0	0	0	0	0	0	0	0	0	_
		Та	3	D#	1	1	1	1	0	0	0	0	0	F	0	_
			4	D#	1	1	1	1	0	0	0	0	0	F	0	_
bu	HBH	1b	5–8	Repeat sub-loop 1a, use BA[2:0] = 1												
Toggling	H ∴	1c	9–12	Repeat sub-loop 1a, use BA[2:0] = 2												
P	Static	1d	13–16		Repeat sub-loop 1a, use BA[2:0] = 3											
	"	1e	17–20				Rep	eat su	ıb-loc	р 1а,	use B	4[2:0]	= 4			
		1f	21–24				Rep	eat su	ıb-loc	р 1а,	use B	4[2:0]	= 5			
		1g	25–28				Rep	eat su	ıb-loc	р 1а,	use B	4[2:0]	= 6			
		1h	29–32				Rep	eat su	ıb-loc	р 1а,	use B	٩[2:0]	= 7			
		2	33– <i>n</i> RFC - 1	F	Repeat sub-loop 1a through 1h until <i>n</i> RFC - 1; truncate if needed											d

Notes: 1. DQ, DQS, DQS# are midlevel.

2. DM is LOW.

Table 15: I_{DD} Measurement Conditions for I_{DD6} , I_{DD6ET} , and I_{DD8}

I _{DD} Test	I _{DD6} : Self Refresh Current Normal Temperature Range T _C = 0°C to +85°C	I _{DD6ET} : Self Refresh Current Extended Temperature Range T _C = 0°C to +95°C	I _{DD8} : Reset ²
CKE	LOW	LOW	Midlevel
External clock	Off, CK and CK# = LOW	Off, CK and CK# = LOW	Midlevel
^t CK	n/a	n/a	n/a
^t RC	n/a	n/a	n/a
^t RAS	n/a	n/a	n/a
^t RCD	n/a	n/a	n/a
^t RRD	n/a	n/a	n/a
^t RC	n/a	n/a	n/a
CL	n/a	n/a	n/a
AL	n/a	n/a	n/a
CS#	Midlevel	Midlevel	Midlevel
Command inputs	Midlevel	Midlevel	Midlevel
Row/column addresses	Midlevel	Midlevel	Midlevel
Bank addresses	Midlevel	Midlevel	Midlevel
Data I/O	Midlevel	Midlevel	Midlevel
Output buffer DQ, DQS	Enabled	Enabled	Midlevel
ODT ¹	Enabled, midlevel	Enabled, midlevel	Midlevel
Burst length	n/a	n/a	n/a
Active banks	n/a	n/a	None
Idle banks	n/a	n/a	All
SRT	Disabled (normal)	Enabled (extended)	n/a
ASR	Disabled	Disabled	n/a

- Notes: 1. "Enabled, midlevel" means the MR command is enabled, but the signal is midlevel.
 - 2. During a cold boot RESET (initialization), current reading is valid after power is stable and RESET has been LOW for 1ms; During a warm boot RESET (while operating), current reading is valid after RESET has been LOW for 200ns + ^tRFC.

Table 16: I_{DD7} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle	Command	#SO	RAS#	CAS#	WE#	ОБТ	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ³
			0	ACT	0	0	1	1	0	0	0	0	0	0	0	_
		0	1	RDA	0	1	0	1	0	0	0	1	0	0	0	00000000
		U	2	D	1	0	0	0	0	0	0	0	0	0	0	_
			3					Re	peat	cycle 2	2 unti	l <i>n</i> RRI	O - 1			
			<i>n</i> RRD	ACT	0	0	1	1	0	1	0	0	0	F	0	_
		1	<i>n</i> RRD + 1	RDA	0	1	0	1	0	1	0	1	0	F	0	00110011
		•	<i>n</i> RRD + 2	D	1	0	0	0	0	1	0	0	0	F	0	_
			<i>n</i> RRD + 3				Re	peat o	ycle <i>r</i>	RRD	+ 2 ur	ntil 2 :	≺ nRR	D - 1		
		2	2 × nRRD	·												
		3	3 × nRRD					Repe	at sub	-loop	1, us	e BA[2	2:0] =	3		
		4	4 × nRRD	D	1	0	0	0	0	3	0	0	0	F	0	-
			4 × <i>n</i> RRD + 1			R	epea	cycle	4 × r	RRD	until <i>r</i>	rFAW	- 1, if	need	led	
		5	nFAW Repeat sub-loop 0, use BA[2:0] = 4													
		6	nFAW + nRRD					Repe	at sub	-loop	1, us	e BA[2	2:0] =	5		
ng	IGH	7	nFAW + 2 × nRRD					Repe	at sub	-loop	0, us	e BA[2	2:0] =	6		
Toggling	ic H	8	$nFAW + 3 \times nRRD$					Repe	at sub	-loop	1, us	e BA[2	2:0] =	7		
Tog	Static HIGH	۵	nFAW + 4 × nRRD	D	1	0	0	0	0	7	0	0	0	F	0	_
	0,	9	<i>n</i> FAW + 4 × <i>n</i> RRD + 1	Repeat cycle $nFAW + 4 \times nRRD$ until $2 \times nFAW - 1$, if ne						f need	ded					
			2 × nFAW	ACT	0	0	1	1	0	0	0	0	0	F	0	-
		10	2 × nFAW + 1	RDA	0	1	0	1	0	0	0	1	0	F	0	00110011
		10	2 × nFAW + 2	D	1	0	0	0	0	0	0	0	0	F	0	_
			2 × nFAW + 3			Rep	eat cy	/cle 2	× nFA	W + 2	2 unti	1 2 × <i>r</i>	FAW	+ <i>n</i> RF	RD - 1	
			2 × nFAW + nRRD	ACT	0	0	1	1	0	1	0	0	0	0	0	_
		11	2 × nFAW + nRRD + 1	RDA	0	1	0	1	0	1	0	1	0	0	0	00000000
		11	2 × nFAW + nRRD + 2	D	1	0	0	0	0	1	0	0	0	0	0	_
			2 × nFAW + nRRD + 3		Rep	eat cy	cle 2	× nFA	W + r	RRD	+ 2 ur	ntil 2 :	× nFA	W + 2	× nRl	RD - 1
		12	$2 \times nFAW + 2 \times nRRD$					Repea	t sub	-loop	10, us	e BA[2:0] =	: 2		
		13	$2 \times nFAW + 3 \times nRRD$				I	Repea	t sub	-loop	11, us	e BA[2:0] =	: 3		
		14	$2 \times nFAW + 4 \times nRRD$	D	1	0	0	0	0	3	0	0	0	0	0	_
		14	2 × <i>n</i> FAW + 4 × <i>n</i> RRD + 1		Rep	eat cy	ycle 2	× nFA	W + 4	4 × <i>n</i> F	RD u	ntil 3	× nFA	W - 1	, if ne	eded
		15	3 × nFAW				I	Repea	t sub	-loop	10, us	e BA[2:0] =	: 4		

Table 16: IDD7 Measurement Loop (Continued)

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	#SD	RAS#	CAS#	WE#	ОБТ	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data³
		16	$3 \times nFAW + nRRD$	Repeat sub-loop 11, use BA[2:0] = 5												
bu	F	17	$3 \times nFAW + 2 \times nRRD$	Repeat sub-loop 10, use BA[2:0] = 6												
Toggling	프	18	$3 \times nFAW + 3 \times nRRD$					Repea	t sub	-loop	11, us	e BA[[2:0] =	: 7		
0	Static	19	$3 \times nFAW + 4 \times nRRD$	D	1	0	0	0	0	7	0	0	0	0	0	_
	0,	19	$3 \times nFAW + 4 \times nRRD + 1$		Repeat cycle $3 \times nFAW + 4 \times nRRD$ until $4 \times nFAW - 1$, if needed										eded	

- Notes: 1. DQ, DQS, DQS# are midlevel unless driven as required by the RD command.
 - 2. DM is LOW.
 - 3. Burst sequence is driven on each DQ signal by the RD command.
 - 4. AL = CL-1.

Electrical Characteristics – IDD Specifications

 I_{DD} values are for full operating range of voltage and temperature unless otherwise noted.

Table 17: IDD Maximum Limits

Speed Bin							
I _{DD}	Width	DDR3-800	DDR3-1066	DDR3-1333	DDR3-1600	Units	Notes
I _{DD0}	x8	55	60	65	70	mA	1, 2
	x16	70	75	80	85	mA	1, 2
I _{DD1}	х8	75	80	85	90	mA	1, 2
	x16	90	100	110	115	mA	1, 2
I _{DD2P0} (slow)	All	12	12	12	12	mA	1, 2
I _{DD2P1} (fast)	All	25	25	30	30	mA	1, 2
I _{DD2Q}	All	35	35	35	40	mA	1, 2
I _{DD2N}	All	35	35	40	45	mA	1, 2
I _{DD2NT}	x8	45	45	50	55	mA	1, 2
	x16	55	55	60	65	mA	1, 2
I _{DD3P}	All	30	30	30	35	mA	1, 2
I _{DD3N}	x8	40	40	40	45	mA	1, 2
	x16	45	45	45	50	mA	1, 2
DD4R	х8	95	105	125	140	mA	1, 2
	x16	120	140	165	190	mA	1, 2
DD4W	x8	100	110	125	145	mA	1, 2
	x16	135	155	180	205	mA	1, 2
I _{DD5B}	All	155	160	165	170	mA	1, 2
I _{DD6}	All	6	6	6	6	mA	1, 2, 3, 4
I _{DD6ET}	All	9	9	9	9	mA	1, 5
I _{DD7}	x8	185	195	235	245	mA	1, 2
	x16	215	235	265	300	mA	1, 2
I _{DD8}	All	I _{DD2P} + 2mA	mA	1, 2			

- Notes: 1. $T_C = 85$ °C; SRT and ASR are disabled.
 - 2. Enabling ASR could increase I_{DD}x by up to an additional 2mA.
 - 3. Restricted to T_C (MAX) = 85°C.
 - 4. Reserved
 - 5. $T_C = 85$ °C; ASR and ODT are disabled; SRT is enabled.
 - 6. The I_{DD} values must be derated (increased) on IT-option and AT-option devices when operated outside of the range $0^{\circ}C \le T_C \le +85^{\circ}C$:

6a. When $T_C < 0^{\circ}C$: I_{DD2P0} , I_{DD2P1} and I_{DD3P} must be derated by 4%; I_{DD4R} and I_{DD5W} must be derated by 2%; and I_{DD6} and I_{DD7} must be derated by 7%.

6b. When $T_C > 85^{\circ}C$: I_{DD0} , I_{DD1} , I_{DD2N} , I_{DD2NT} , I_{DD2Q} , I_{DD3N} , I_{DD3P} , I_{DD4R} , I_{DD4W} , and I_{DD5B} must be derated by 2%; IDD2Px must be derated by 30%.

Electrical Specifications – DC and AC

DC Operating Conditions

Table 18: DC Electrical Characteristics and Operating Conditions

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Nom	Max	Unit	Notes
Supply voltage	V_{DD}	1.425	1.5	1.575	V	1, 2
I/O supply voltage	V_{DDQ}	1.425	1.5	1.575	V	1, 2
Input leakage current Any input $0V \le V_{IN} \le V_{DD}$, V_{REF} pin $0V \le V_{IN} \le 1.1V$ (All other pins not under test = $0V$)	I	-2	_	2	μА	
V_{REF} supply leakage current $V_{REFDQ} = V_{DD}/2$ or $V_{REFCA} = V_{DD}/2$ (All other pins not under test = 0V)	I _{VREF}	-1	-	1	μА	4

- Notes: 1. V_{DD} and V_{DDQ} must track one another. V_{DDQ} must be $\leq V_{DD}$. $V_{SS} = V_{SSQ}$.
 - 2. V_{DD} and V_{DDO} may include AC noise of ±50mV (250 kHz to 20 MHz) in addition to the DC (0 Hz to 250 kHz) specifications. V_{DD} and V_{DDQ} must be at same level for valid AC timing parameters.
 - 3. V_{REF} (see Table 19).
 - 4. The minimum limit requirement is for testing purposes. The leakage current on the V_{REF} pin should be minimal.

Input Operating Conditions

Table 19: DC Electrical Characteristics and Input Conditions

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Nom	Мах	Unit	Notes
V _{IN} low; DC/commands/address busses	V_{IL}	V _{SS}	n/a	See Table 20	V	
V _{IN} high; DC/commands/address busses	V_{IH}	See Table 20	n/a	V_{DD}	V	
Input reference voltage command/address bus	V _{REFCA(DC)}	0.49 × V _{DD}	0.5 × V _{DD}	0.51 × V _{DD}	V	1, 2
I/O reference voltage DQ bus	V _{REFDQ(DC)}	0.49 × V _{DD}	0.5 × V _{DD}	0.51 × V _{DD}	V	2, 3
I/O reference voltage DQ bus in SELF REFRESH	V _{REFDQ(SR)}	V _{SS}	0.5 × V _{DD}	V_{DD}	V	4
Command/address termination voltage (system level, not direct DRAM input)	V _{TT}	_	$0.5 \times V_{DDQ}$	-	V	5

- Notes: 1. $V_{REFCA(DC)}$ is expected to be approximately $0.5 \times V_{DD}$ and to track variations in the DC level. Externally generated peak noise (noncommon mode) on V_{REFCA} may not exceed $\pm 1\% \times V_{DD}$ around the $V_{REFCA(DC)}$ value. Peak-to-peak AC noise on V_{REFCA} should not exceed ±2% of V_{REFCA(DC)}.
 - 2. DC values are determined to be less than 20 MHz in frequency. DRAM must meet specifications if the DRAM induces additional AC noise greater than 20 MHz in frequency.
 - 3. $V_{REFDO(DC)}$ is expected to be approximately 0.5 x V_{DD} and to track variations in the DC level. Externally generated peak noise (noncommon mode) on V_{RFFDO} may not exceed $\pm 1\% \times V_{DD}$ around the $V_{REFDO(DC)}$ value. Peak-to-peak AC noise on V_{REFDO} should not exceed ±2% of V_{REFDO(DC)}.

1Gb: x8, x16 Automotive DDR3 SDRAM **Electrical Specifications - DC and AC**

- 4. $V_{REFDQ(DC)}$ may transition to $V_{REFDQ(SR)}$ and back to $V_{REFDQ(DC)}$ when in SELF REFRESH, within restrictions outlined in the SELF REFRESH section.
- 5. V_{TT} is not applied directly to the device. V_{TT} is a system supply for signal termination resistors. Minimum and maximum values are system-dependent.

Table 20: Input Switching Conditions

Parameter/Condition	Symbol	DDR3-800 DDR3-1066	DDR3-1333 DDR3-1600	DDR3-1866	Unit							
Command and Address												
Input high AC voltage: Logic 1 @ 175mV	V _{IH(AC175)min}	175	175	_	mV							
Input high AC voltage: Logic 1 @ 150mV	V _{IH(AC150)min}	150	150	_	mV							
Input high AC voltage: Logic 1 @ 135 mV	V _{IH(AC135)min}	_	_	135	mV							
Input high AC voltage: Logic 1 @ 125 mV	V _{IH(AC125)min}	_	_	125	mV							
Input high DC voltage: Logic 1 @ 100 mV	V _{IH(DC100)min}	100	100	100	mV							
Input low DC voltage: Logic 0 @ –100mV	V _{IL(DC100)max}	-100	-100	-100	mV							
Input low AC voltage: Logic 0 @ –125mV	V _{IL(AC125)max}	_	_	-125	mV							
Input low AC voltage: Logic 0 @ –135mV	V _{IL(AC135)max}	-	_	-135	mV							
Input low AC voltage: Logic 0 @ –150mV	V _{IL(AC150)max}	-150	-150	-	mV							
Input low AC voltage: Logic 0 @ –175mV	V _{IL(AC175)max}	-175	-175	-	mV							
	DQ and	DM										
Input high AC voltage: Logic 1	V _{IH(AC175)min}	175	_	_	mV							
Input high AC voltage: Logic 1	V _{IH(AC150)min}	150	150	_	mV							
Input high AC voltage: Logic 1	V _{IH(AC135)min}	_	_	135	mV							
Input high DC voltage: Logic 1	V _{IH(DC100)min}	100	100	100	mV							
Input low DC voltage: Logic 0	V _{IL(DC100)max}	-100	-100	-100	mV							
Input low AC voltage: Logic 0	V _{IL(AC135)max}	-	_	-135	mV							
Input low AC voltage: Logic 0	V _{IL(AC150)max}	-150	-150	-	mV							
Input low AC voltage: Logic 0	V _{IL(AC175)max}	-175	_	_	mV							

- Notes: 1. All voltages are referenced to V_{REF} . V_{REF} is V_{REFCA} for control, command, and address. All slew rates and setup/hold times are specified at the DRAM ball. V_{REF} is V_{REFDQ} for DQ and DM inputs.
 - 2. Input setup timing parameters (tIS and tDS) are referenced at V_{IL(AC)}/V_{IH(AC)}, not V_{REF(DC)}.
 - 3. Input hold timing parameters (tlH and tDH) are referenced at V_{IL(DC)}/V_{IH(DC)}, not V_{REF(DC)}.
 - 4. Single-ended input slew rate = 1 V/ns; maximum input voltage swing under test is 900mV (peak-to-peak).

Figure 10: Input Signal

Note: 1. Numbers in diagrams reflect nominal values.

AC Overshoot/Undershoot Specification

Table 21: Control and Address Pins

Parameter	DDR3-800	DDR3-1066	DDR3-1333	DDR3-1600	DDR3-1866
Maximum peak amplitude allowed for overshoot area (see Figure 11)	0.4V	0.4V	0.4V	0.4V	0.4V
Maximum peak amplitude allowed for undershoot	0.4V	0.4V	0.4V	0.4V	0.4V
area					
(see Figure 12)					
Maximum overshoot area above V _{DD} (see Figure 11)	0.67 Vns	0.5 Vns	0.4 Vns	0.33 Vns	0.28 Vns
Maximum undershoot area below V _{SS} (see Figure 12)	0.67 Vns	0.5 Vns	0.4 Vns	0.33 Vns	0.28 Vns

Table 22: Clock, Data, Strobe, and Mask Pins

Parameter	DDR3-800	DDR3-1066	DDR3-1333	DDR3-1600	DDR3-1866
Maximum peak amplitude allowed for overshoot area (see Figure 11)	0.4V	0.4V	0.4V	0.4V	0.4V
Maximum peak amplitude allowed for undershoot area (see Figure 12)	0.4V	0.4V	0.4V	0.4V	0.4V
Maximum overshoot area above V_{DD}/V_{DDQ} (see Figure 11)	0.25 Vns	0.19 Vns	0.15 Vns	0.13 Vns	0.11 Vns
Maximum undershoot area below V_{SS}/V_{SSQ} (see Figure 12)	0.25 Vns	0.19 Vns	0.15 Vns	0.13 Vns	0.11 Vns

Figure 11: Overshoot

Figure 12: Undershoot

Table 23: Differential Input Operating Conditions (CK, CK# and DQS, DQS#)

Parameter/Condition	Symbol	Min	Max	Unit	Notes
Differential input voltage logic high - slew	$V_{IH,diff}$	200	n/a	mV	4
Differential input voltage logic low - slew	V _{IL,diff}	n/a	-200	mV	4
Differential input voltage logic high	V _{IH,diff(AC)}	2 × (V _{IH(AC)} - V _{REF})	V_{DD}/V_{DDQ}	mV	5
Differential input voltage logic low	V _{IL,diff(AC)}	V _{SS} /V _{SSQ}	2 × (V _{REF} - V _{IL(AC)})	mV	6
Differential input crossing voltage relative to V _{DD} /2 for DQS, DQS#; CK, CK#	V _{IX}	V _{REF(DC)} - 150	V _{REF(DC)} + 150	mV	4, 7
Differential input crossing voltage relative to V _{DD} /2 for CK, CK#	V _{IX} (175)	V _{REF(DC)} - 175	V _{REF(DC)} + 175	mV	4, 7, 8
Single-ended high level for strobes	V _{SEH}	V _{DDQ} /2 + 175	V_{DDQ}	mV	5
Single-ended high level for CK, CK#		V _{DD} /2 + 175	V _{DD}	mV	5
Single-ended low level for strobes	V_{SEL}	V _{SSQ}	V _{DDQ} /2 - 175	mV	6
Single-ended low level for CK, CK#		V _{SS}	V _{DD} /2 - 175	mV	6

- Notes: 1. Clock is referenced to V_{DD} and V_{SS} . Data strobe is referenced to V_{DDQ} and V_{SSQ} .
 - 2. Reference is $V_{REFCA(DC)}$ for clock and $V_{REFDQ(DC)}$ for strobe.
 - 3. Differential input slew rate = 2 V/ns
 - 4. Defines slew rate reference points, relative to input crossing voltages.
 - 5. Minimum DC limit is relative to single-ended signals; overshoot specifications are appli-
 - 6. Maximum DC limit is relative to single-ended signals; undershoot specifications are applicable.
 - 7. The typical value of $V_{IX(AC)}$ is expected to be about $0.5 \times V_{DD}$ of the transmitting device, and $V_{\rm IX(AC)}$ is expected to track variations in $V_{\rm DD}$. $V_{\rm IX(AC)}$ indicates the voltage at which differential input signals must cross.
 - 8. The V_{IX} extended range (±175mV) is allowed only for the clock; this V_{IX} extended range is only allowed when the following conditions are met: The single-ended input signals are monotonic, have the single-ended swing V_{SEL}, V_{SEH} of at least V_{DD}/2 ±250mV, and the differential slew rate of CK, CK# is greater than 3 V/ns.
 - 9. V_{IX} must provide 25mV (single-ended) of the voltages separation.

Figure 13: V_{IX} for Differential Signals

Figure 14: Single-Ended Requirements for Differential Signals

Figure 15: Definition of Differential AC-Swing and ^tDVAC

Table 24: Allowed Time Before Ringback (^tDVAC) for CK - CK# and DQS - DQS#

	^t DVAC (ps) at V _{IH,diff(AC)} to V _{IL,diff(AC)}					
Slew Rate (V/ns)	350mV	300mV				
>4.0	75	175				
4.0	57	170				
3.0	50	167				
2.0	38	163				
1.9	34	162				
1.6	29	161				
1.4	22	159				
1.2	13	155				
1.0	0	150				
<1.0	0	150				

Note: 1. Below V_{IL(AC)}

Slew Rate Definitions for Single-Ended Input Signals

Setup (${}^t\text{IS}$ and ${}^t\text{DS}$) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of V_{REF} and the first crossing of $V_{IH(AC)min}$. Setup (${}^t\text{IS}$ and ${}^t\text{DS}$) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of V_{REF} and the first crossing of $V_{IL(AC)max}$.

Hold (${}^{t}IH$ and ${}^{t}DH$) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{IL(DC)max}$ and the first crossing of V_{REF} . Hold (${}^{t}IH$ and ${}^{t}DH$) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{IH(DC)min}$ and the first crossing of V_{REF} (see Figure 16 (page 45)).

Table 25: Single-Ended Input Slew Rate Definition

Input Sle (Linear	ew Rates Signals)	Measured		
Input	Edge	From	То	Calculation
Setup	Rising	V_{REF}	$V_{IH(AC)min}$	$rac{{\sf V_{IH(AC)min}} - {\sf V_{REF}}}{\Delta {\sf TRS_{se}}}$
	Falling	V _{REF}	$V_{\rm IL(AC)max}$	$\frac{V_{REF} - V_{IL(AC)max}}{\Delta TFS_{Se}}$
Hold	Rising	V _{IL(DC)max}	V_{REF}	$\frac{V_{REF} \cdot V_{IL(DC)max}}{\Delta TFH_{se}}$
	Falling	V _{IH(DC)min}	V_{REF}	V _{IH(DC)min} - V _{REF} ∆TRSH _{se}

Figure 16: Nominal Slew Rate Definition for Single-Ended Input Signals

Slew Rate Definitions for Differential Input Signals

Input slew rate for differential signals (CK, CK# and DQS, DQS#) are defined and measured, as shown in Table 26 and Figure 17. The nominal slew rate for a rising signal is defined as the slew rate between $V_{\rm IL,diff,max}$ and $V_{\rm IH,diff,min}$. The nominal slew rate for a falling signal is defined as the slew rate between $V_{\rm IH,diff,min}$ and $V_{\rm IL,diff,max}$.

Table 26: Differential Input Slew Rate Definition

Slew	tial Input Rates Signals)	Measured		
Input	Edge	From To		Calculation
CK and DQS reference	Rising	$V_{\text{IL,diff,max}}$	V _{IH,diff,min}	$\frac{V_{IH,diff,min} - V_{IL,diff,max}}{\Delta TR_{diff}}$
	Falling	$V_{IH,diff,min}$	$V_{IL,diff,max}$	$\frac{V_{IH,diff,min} - V_{IL,diff,max}}{\Delta TF_{diff}}$

Figure 17: Nominal Differential Input Slew Rate Definition for DQS, DQS# and CK, CK#

ODT Characteristics

The ODT effective resistance R_{TT} is defined by MR1[9, 6, and 2]. ODT is applied to the DQ, DM, DQS, DQS#, and TDQS, TDQS# balls (x8 devices only). The ODT target values and a functional representation are listed in Table 27 and Table 28 (page 48). The individual pull-up and pull-down resistors ($R_{TT(PD)}$) and $R_{TT(PD)}$) are defined as follows:

- $R_{TT(PU)} = (V_{DDQ} V_{OUT})/|I_{OUT}|$, under the condition that $R_{TT(PD)}$ is turned off
- $R_{TT(PD)} = (V_{OUT})/|I_{OUT}|$, under the condition that $R_{TT(PU)}$ is turned off

Figure 18: ODT Levels and I-V Characteristics

Table 27: On-Die Termination DC Electrical Characteristics

Parameter/Condition	Symbol	Min	Nom	Мах	Unit	Notes
R _{TT} effective impedance	R _{TT(EFF)}		1, 2			
Deviation of VM with respect to V _{DDQ} /2	ΔVΜ	-5		5	%	1, 2, 3

Notes:

- 1. Tolerance limits are applicable after proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDQ} = V_{DD}$, $V_{SSQ} = V_{SS}$). Refer to ODT Sensitivity (page 49) if either the temperature or voltage changes after calibration.
- 2. Measurement definition for R_{TT} : Apply $V_{IH(AC)}$ to pin under test and measure current $I[V_{IH(AC)}]$, then apply $V_{IL(AC)}$ to pin under test and measure current $I[V_{IL(AC)}]$:

$$R_{TT} = \frac{V_{IH(AC)} - V_{IL(AC)}}{I(V_{IH(AC)}) - I(V_{IL(AC)})}$$

3. Measure voltage (VM) at the tested pin with no load:

$$\Delta VM = \left(\frac{2 \times VM}{V_{DDQ}} - 1\right) \times 100$$

4. For IT and AT (1Gb only) devices, the minimum values are derated by 6% when the device operates between -40° C and 0° C (T_{C}).

ODT Resistors

Table 28 (page 48) provides an overview of the ODT DC electrical characteristics. The values provided are not specification requirements; however, they can be used as design guidelines to indicate what R_{TT} is targeted to provide:

- R_{TT} 120 Ω is made up of $R_{TT120(PD240)}$ and $R_{TT120(PU240)}$
- R_{TT} 60 Ω is made up of $R_{TT60(PD120)}$ and $R_{TT60(PU120)}$

- R_{TT} 40 Ω is made up of $R_{TT40(PD80)}$ and $R_{TT40(PU80)}$
- $R_{TT}\,30\Omega$ is made up of $R_{TT30(PD60)}$ and $R_{TT30(PU60)}$
- + $R_{TT}\,20\Omega$ is made up of $R_{TT20(PD40)}$ and $R_{TT20(PU40)}$

Table 28: R_{TT} Effective Impedances

MR1							
[9, 6, 2]	R _{TT}	Resistor	V _{OUT}	Min	Nom	Max	Unit
0, 1, 0	120Ω	R _{TT120(PD240)}	$0.2 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/1
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/1
			$0.8 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/1
		R _{TT120(PU240)}	$0.2 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/1
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/1
			$0.8 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/1
		120Ω	V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.6	RZQ/2
0, 0, 1	60Ω	R _{TT60(PD120)}	$0.2 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/2
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/2
			$0.8 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/2
		R _{TT60(PU120)}	$0.2 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/2
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/2
			$0.8 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/2
		60Ω	V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.6	RZQ/4
0, 1, 1	40Ω	R _{TT40(PD80)}	$0.2 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/3
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/3
			$0.8 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/3
		R _{TT40(PU80)}	$0.2 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/3
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/3
			$0.8 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/3
		40Ω	V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.6	RZQ/6
1, 0, 1	30Ω	R _{TT30(PD60)}	$0.2 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/4
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/4
			$0.8 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/4
		R _{TT30(PU60)}	$0.2 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/4
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/4
			$0.8 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/4
		30Ω	V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.6	RZQ/8

Table 28: R_{TT} Effective Impedances (Continued)

MR1 [9, 6, 2]	R _{TT}	Resistor	V _{OUT}	Min	Nom	Max	Unit
1, 0, 0	20Ω	R _{TT20(PD40)}	$0.2 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.1	RZQ/6
			$0.8 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/6
		R _{TT20(PU40)}	$0.2 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.1	RZQ/6
			$0.8 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/6
		20Ω	V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.6	RZQ/12

Note: 1. Values assume an RZQ of 240 Ω ($\pm 1\%$).

ODT Sensitivity

If either the temperature or voltage changes after I/O calibration, then the tolerance limits listed in Table 27 (page 47) and Table 28 can be expected to widen according to Table 29 and Table 30 (page 49).

Table 29: ODT Sensitivity Definition

Symbol	Min	Мах	Unit
R_{TT}	$0.9 - dR_{TT}dT \times DT - dR_{TT}dV \times DV $	1.6 + $dR_{TT}dT \times DT + dR_{TT}dV \times DV $	RZQ/(2, 4, 6, 8, 12)

Note: 1. $\Delta T = T - T(@ calibration)$, $\Delta V = V_{DDQ} - V_{DDQ}(@ calibration)$ and $V_{DD} = V_{DDQ}$.

Table 30: ODT Temperature and Voltage Sensitivity

Change	Min	Max	Unit
dR _{TT} dT	0	1.5	%/°C
dR _{TT} dV	0	0.15	%/mV

Note: 1. $\Delta T = T - T(@ calibration)$, $\Delta V = V_{DDQ} - V_{DDQ}(@ calibration)$ and $V_{DD} = V_{DDQ}$.

ODT Timing Definitions

ODT loading differs from that used in AC timing measurements. The reference load for ODT timings is shown in Figure 19. Two parameters define when ODT turns on or off synchronously, two define when ODT turns on or off asynchronously, and another defines when ODT turns on or off dynamically. Table 31 outlines and provides definition and measurement references settings for each parameter (see Table 32 (page 50)).

ODT turn-on time begins when the output leaves High-Z and ODT resistance begins to turn on. ODT turn-off time begins when the output leaves Low-Z and ODT resistance begins to turn off.

Figure 19: ODT Timing Reference Load

Table 31: ODT Timing Definitions

Symbol	Begin Point Definition	End Point Definition	Figure
^t AON	Rising edge of CK - CK# defined by the end point of ODTLon	Extrapolated point at V _{SSQ}	Figure 20 (page 51)
^t AOF	Rising edge of CK - CK# defined by the end point of ODTLoff	Extrapolated point at V _{RTT,nom}	Figure 20 (page 51)
^t AONPD	Rising edge of CK - CK# with ODT first being registered HIGH	Extrapolated point at V _{SSQ}	Figure 21 (page 51)
^t AOFPD	Rising edge of CK - CK# with ODT first being registered LOW	Extrapolated point at V _{RTT,nom}	Figure 21 (page 51)
^t ADC	Rising edge of CK - CK# defined by the end point of ODTLcnw, ODTLcwn4, or ODTLcwn8	Extrapolated points at $V_{RTT(WR)}$ and $V_{RTT,nom}$	Figure 22 (page 52)

Table 32: Reference Settings for ODT Timing Measurements

Measured Parameter	R _{TT,nom} Setting	R _{TT(WR)} Setting	V _{SW1}	V _{SW2}
^t AON	RZQ/4 (60Ω)	n/a	50mV	100mV
	RZQ/12 (20Ω)	n/a	100mV	200mV
^t AOF	RZQ/4 (60Ω)	n/a	50mV	100mV
	RZQ/12 (20Ω)	n/a	100mV	200mV
^t AONPD	RZQ/4 (60Ω)	n/a	50mV	100mV
	RZQ/12 (20Ω)	n/a	100mV	200mV
^t AOFPD	RZQ/4 (60Ω)	n/a	50mV	100mV
	RZQ/12 (20Ω)	n/a	100mV	200mV
^t ADC	RZQ/12 (20Ω)	RZQ/2 (120Ω)	200mV	300mV

Note: 1. Assume an RZQ of 240 Ω (±1%) and that proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDQ} = V_{DD}$, $V_{SSQ} = V_{SS}$).

Figure 20: ^tAON and ^tAOF Definitions

Figure 21: ^tAONPD and ^tAOFPD Definitions

Figure 22: ^tADC Definition

Output Driver Impedance

The output driver impedance is selected by MR1[5,1] during initialization. The selected value is able to maintain the tight tolerances specified if proper ZQ calibration is performed. Output specifications refer to the default output driver unless specifically stated otherwise. A functional representation of the output buffer is shown below. The output driver impedance $R_{\rm ON}$ is defined by the value of the external reference resistor RZQ as follows:

• $R_{ON,x} = RZQ/y$ (with RZQ = 240 $\Omega \pm 1\%$; $x = 34\Omega$ or 40Ω with y = 7 or 6, respectively)

The individual pull-up and pull-down resistors $R_{ON(PU)}$ and $R_{ON(PD)}$ are defined as follows:

- $R_{ON(PU)} = (V_{DDO} V_{OUT})/|I_{OUT}|$, when $R_{ON(PD)}$ is turned off
- $R_{ON(PD)} = (V_{OUT})/|I_{OUT}|$, when $R_{ON(PU)}$ is turned off

Figure 23: Output Driver

Chip in drive mode

Output driver

34 Ohm Output Driver Impedance

The 34Ω driver (MR1[5, 1] = 01) is the default driver. Unless otherwise stated, all timings and specifications listed herein apply to the 34Ω driver only. Its impedance R_{ON} is defined by the value of the external reference resistor RZQ as follows: R_{ON34} = RZQ/7 (with nominal RZQ = $240\Omega \pm 1\%$) and is actually $34.3\Omega \pm 1\%$.

Table 33: 34 Ohm Driver Impedance Characteristics

MR1[5,1]	R _{ON}	Resistor	V _{out}	Min	Nom	Max	Unit	Notes
0,1	34.3Ω	R _{ON34(PD)}	0.2/V _{DDQ}	0.6	1.0	1.1	RZQ/7	
			0.5/V _{DDQ}	0.9	1.0	1.1	RZQ/7	
			0.8/V _{DDQ}	0.9	1.0	1.4	RZQ/7	
		R _{ON34(PU)}	0.2/V _{DDQ}	0.9	1.0	1.4	RZQ/7	
			0.5/V _{DDQ}	0.9	1.0	1.1	RZQ/7	
			0.8/V _{DDQ}	0.6	1.0	1.1	RZQ/7	
Pull-up/pu	Pull-up/pull-down mismatch (MM _{PUPD})		0.5/V _{DDQ}	-10%	n/a	10	%	2

Notes:

- 1. Tolerance limits assume RZQ of 240 Ω ±1% and are applicable after proper ZQ calibration has been performed at a stable temperature and voltage: $V_{DDQ} = V_{DD}$; $V_{SSQ} = V_{SS}$). Refer to 34 Ohm Output Driver Sensitivity (page 56) if either the temperature or the voltage changes after calibration.
- 2. Measurement definition for mismatch between pull-up and pull-down (MM_{PUPD}). Measure both $R_{ON(PD)}$ and $R_{ON(PD)}$ at $0.5 \times V_{DDQ}$:

$$MM_{PUPD} = \frac{R_{ON(PU)} - R_{ON(PD)}}{R_{ON,nom}} \times 100$$

3. For IT and AT (1Gb only) devices, the minimum values are derated by 6% when the device operates between -40° C and 0° C (T_{C}).

34 Ohm Driver

The 34Ω driver's current range has been calculated and summarized in Table 35 (page 55) V_{DD} = 1.5V, Table 36 (page 55) for V_{DD} = 1.57V, and Table 37 (page 56) for V_{DD} = 1.42V. The individual pull-up and pull-down resistors $R_{ON34(PD)}$ and $R_{ON34(PU)}$ are defined as follows:

- $R_{ON34(PD)} = (V_{OUT})/|I_{OUT}|$; $R_{ON34(PU)}$ is turned off
- $R_{ON34(PU)} = (V_{DDO} V_{OUT})/|I_{OUT}|$; $R_{ON34(PD)}$ is turned off

Table 34: 34 Ohm Driver Pull-Up and Pull-Down Impedance Calculations

		R _{ON}		Min	Nom	Max	Unit
	RZQ	= 240Ω ±1%		237.6	240	242.4	Ω
	RZQ/7 :	= (240 Ω ±1%)/7		33.9	34.3	34.6	Ω
MR1[5,1]	R _{ON}	Resistor	V _{out}	Min	Nom	Max	Unit
0, 1	34.3Ω	R _{ON34(PD)}	$0.2 \times V_{DDQ}$	20.4	34.3	38.1	Ω
			$0.5 \times V_{DDQ}$	30.5	34.3	38.1	Ω
			$0.8 \times V_{DDQ}$	30.5	34.3	48.5	Ω
		R _{ON34(PU)}	$0.2 \times V_{DDQ}$	30.5	34.3	48.5	Ω
			$0.5 \times V_{DDQ}$	30.5	34.3	38.1	Ω
			$0.8 \times V_{DDQ}$	20.4	34.3	38.1	Ω

Table 35: 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = 1.5V$

MR1[5,1]	R _{ON}	Resistor	V _{OUT}	Мах	Nom	Min	Unit
0, 1	34.3Ω	R _{ON34(PD)}	I_{OL} @ $0.2 \times V_{DDQ}$	14.7	8.8	7.9	mA
			I _{OL} @ 0.5 × V _{DDQ}	24.6	21.9	19.7	mA
			I _{OL} @ 0.8 × V _{DDQ}	39.3	35.0	24.8	mA
		R _{ON34(PU)}	I _{OH} @ 0.2 × V _{DDQ}	39.3	35.0	24.8	mA
			I _{OH} @ 0.5 × V _{DDQ}	24.6	21.9	19.7	mA
			I _{OH} @ 0.8 × V _{DDQ}	14.7	8.8	7.9	mA

Table 36: 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = 1.575V$

MR1[5,1]	R _{ON}	Resistor	V _{OUT}	Max	Nom	Min	Unit
0, 1	34.3Ω	R _{ON34(PD)}	I _{OL} @ 0.2 × V _{DDQ}	15.5	9.2	8.3	mA
			I _{OL} @ 0.5 × V _{DDQ}	25.8	23	20.7	mA
			I _{OL} @ 0.8 × V _{DDQ}	41.2	36.8	26	mA
		R _{ON34(PU)}	I _{OH} @ 0.2 × V _{DDQ}	41.2	36.8	26	mA
			I _{OH} @ 0.5 × V _{DDQ}	25.8	23	20.7	mA
			I _{OH} @ 0.8 × V _{DDQ}	15.5	9.2	8.3	mA

Table 37: 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = 1.425V$

MR1[5,1]	R _{ON}	Resistor	V _{OUT}	Мах	Nom	Min	Unit
0, 1	34.3Ω	R _{ON34(PD)}	I _{OL} @ 0.2 × V _{DDQ}	14.0	8.3	7.5	mA
			I _{OL} @ 0.5 × V _{DDQ}	23.3	20.8	18.7	mA
			I _{OL} @ 0.8 × V _{DDQ}	37.3	33.3	23.5	mA
		R _{ON34(PU)}	I _{OH} @ 0.2 × V _{DDQ}	37.3	33.3	23.5	mA
			I _{OH} @ 0.5 × V _{DDQ}	23.3	20.8	18.7	mA
			I _{OH} @ 0.8 × V _{DDQ}	14.0	8.3	7.5	mA

34 Ohm Output Driver Sensitivity

If either the temperature or the voltage changes after ZQ calibration, then the tolerance limits listed in Table 33 (page 54) can be expected to widen according to Table 38 and Table 39 (page 56).

Table 38: 34 Ohm Output Driver Sensitivity Definition

Symbol	Min	Мах	Unit
$R_{ON(PD)}$ @ $0.2 \times V_{DDQ}$	$0.6 - dR_{ON}dTL \times \Delta T - dR_{ON}dVL \times \Delta V $	$1.1 + dR_{ON}dTL \times \Delta T + dR_{ON}dVL \times \Delta V $	RZQ/7
$R_{ON(PD)}$ @ $0.5 \times V_{DDQ}$	$0.9 - dR_{ON}dTM \times \Delta T - dR_{ON}dVM \times \Delta V $	$1.1 + dR_{ON}dTM \times \Delta T + dR_{ON}dVM \times \Delta V $	RZQ/7
$R_{ON(PD)}$ @ $0.8 \times V_{DDQ}$	$0.9 - dR_{ON}dTH \times \Delta T - dR_{ON}dVH \times \Delta V $	$1.4 + dR_{ON}dTH \times \Delta T + dR_{ON}dVH \times \Delta V $	RZQ/7
$R_{ON(PU)}$ @ $0.2 \times V_{DDQ}$	$0.9 - dR_{ON}dTL \times \Delta T - dR_{ON}dVL \times \Delta V $	$1.4 + dR_{ON}dTL \times \Delta T + dR_{ON}dVL \times \Delta V $	RZQ/7
$R_{ON(PU)} @ 0.5 \times V_{DDQ}$	$0.9 - dR_{ON}dTM \times \Delta T - dR_{ON}dVM \times \Delta V $	$1.1 + dR_{ON}dTM \times \Delta T + dR_{ON}dVM \times \Delta V $	RZQ/7
$R_{ON(PU)}$ @ $0.8 \times V_{DDQ}$	$0.6 - dR_{ON}dTH \times \Delta T - dR_{ON}dVH \times \Delta V $	1.1 + $dR_{ON}dTH \times \Delta T $ + $dR_{ON}dVH \times \Delta V $	RZQ/7

Note: 1. $\Delta T = T - T_{(@CALIBRATION)}$; $\Delta V = V_{DDQ} - V_{DDQ(@CALIBRATION)}$; and $V_{DD} = V_{DDQ}$.

Table 39: 34 Ohm Output Driver Voltage and Temperature Sensitivity

Change	Min	Max	Unit
dR _{ON} dTM	0	1.5	%/°C
dR _{ON} dVM	0	0.13	%/mV
dR _{ON} dTL	0	1.5	%/°C
dR _{ON} dVL	0	0.13	%/mV
dR _{ON} dTH	0	1.5	%/°C
dR _{ON} dVH	0	0.13	%/mV

Alternative 40 Ohm Driver

Table 40: 40 Ohm Driver Impedance Characteristics

MR1[5,1]	R _{ON}	Resistor	V _{OUT}	Min	Nom	Max	Unit
0,0	40Ω	R _{ON40(PD)}	$0.2 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/6
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/6
			$0.8 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/6
		R _{ON40(PU)}	$0.2 \times V_{DDQ}$	0.9	1.0	1.4	RZQ/6
			$0.5 \times V_{DDQ}$	0.9	1.0	1.1	RZQ/6
			$0.8 \times V_{DDQ}$	0.6	1.0	1.1	RZQ/6
Pull-up/pu	ull-down mism	atch (MM _{PUPD})	$0.5 \times V_{DDQ}$	-10%	n/a	10	%

- Notes: 1. Tolerance limits assume RZQ of $240\Omega \pm 1\%$ and are applicable after proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDO} = V_{DD}$; $V_{SSO} = V_{SS}$). Refer to 40 Ohm Output Driver Sensitivity (page 57) if either the temperature or the voltage changes after calibration.
 - 2. Measurement definition for mismatch between pull-up and pull-down (MM_{PUPD}). Measure both $R_{ON(PU)}$ and $R_{ON(PD)}$ at $0.5 \times V_{DDQ}$:

$$MM_{PUPD} = \frac{R_{ON(PU)} - R_{ON(PD)}}{R_{ON,nom}} \times 100$$

3. For IT and AT (1Gb only) devices, the minimum values are derated by 6% when the device operates between -40° C and 0° C (T_{c}).

40 Ohm Output Driver Sensitivity

If either the temperature or the voltage changes after I/O calibration, then the tolerance limits listed in Table 40 can be expected to widen according to Table 41 and Table 42 (page 58).

Table 41: 40 Ohm Output Driver Sensitivity Definition

Symbol	Min	Мах	Unit
R _{ON(PD)} @ 0.2 × V _{DDQ}	$0.6 - dR_{ON}dTL \times \Delta T - dR_{ON}dVL \times \Delta V $	$1.1 + dR_{ON}dTL \times \Delta T + dR_{ON}dVL \times \Delta V $	RZQ/6
R _{ON(PD)} @ 0.5 × V _{DDQ}	$0.9 - dR_{ON}dTM \times \Delta T - dR_{ON}dVM \times \Delta V $	$1.1 + dR_{ON}dTM \times \Delta T + dR_{ON}dVM \times \Delta V $	RZQ/6
$R_{ON(PD)}$ @ $0.8 \times V_{DDQ}$	$0.9 - dR_{ON}dTH \times \Delta T - dR_{ON}dVH \times \Delta V $	$1.4 + dR_{ON}dTH \times \Delta T + dR_{ON}dVH \times \Delta V $	RZQ/6
R _{ON(PU)} @ 0.2 × V _{DDQ}	$0.9 - dR_{ON}dTL \times \Delta T - dR_{ON}dVL \times \Delta V $	$1.4 + dR_{ON}dTL \times \Delta T + dR_{ON}dVL \times \Delta V $	RZQ/6
$R_{ON(PU)}$ @ $0.5 \times V_{DDQ}$	$0.9 - dR_{ON}dTM \times \Delta T - dR_{ON}dVM \times \Delta V $	$1.1 + dR_{ON}dTM \times \Delta T + dR_{ON}dVM \times \Delta V $	RZQ/6
$R_{ON(PU)} @ 0.8 \times V_{DDQ}$	$0.6 - dR_{ON}dTH \times \Delta T - dR_{ON}dVH \times \Delta V $	1.1 + $dR_{ON}dTH \times \Delta T $ + $dR_{ON}dVH \times \Delta V $	RZQ/6

Note: 1. $\Delta T = T - T_{(@CALIBRATION)}$, $\Delta V = V_{DDQ} - V_{DDQ(@CALIBRATION)}$; and $V_{DD} = V_{DDQ}$.

Table 42: 40 Ohm Output Driver Voltage and Temperature Sensitivity

Change	Min	Max	Unit
dR _{ON} dTM	0	1.5	%/°C
dR _{ON} dVM	0	0.15	%/mV
dR _{ON} dTL	0	1.5	%/°C
dR _{ON} dVL	0	0.15	%/mV
dR _{ON} dTH	0	1.5	%/°C
dR _{ON} dVH	0	0.15	%/mV

1Gb: x8, x16 Automotive DDR3 SDRAM **Output Characteristics and Operating Conditions**

Output Characteristics and Operating Conditions

The DRAM uses both single-ended and differential output drivers. The single-ended output driver is summarized below, while the differential output driver is summarized in Table 44 (page 60).

Table 43: Single-Ended Output Driver Characteristics

All voltages are referenced to Vcc

Parameter/Condition	Symbol	Min	Max	Unit	Notes
Output leakage current: DQ are disabled; $0V \le V_{OUT} \le V_{DDQ}$; ODT is disabled; ODT is HIGH	I _{OZ}	- 5 5		μΑ	1
Output slew rate: Single-ended; For rising and falling edges, measure between $V_{OL(AC)} = V_{REF} - 0.1 \times V_{DDQ}$ and $V_{OH(AC)} = V_{REF} + 0.1 \times V_{DDQ}$			V/ns	1, 2, 3, 4	
Single-ended DC high-level output voltage	V _{OH(DC)}	$0.8 \times V_{DDQ}$		V	1, 2, 5
Single-ended DC mid-point level output voltage	V _{OM(DC)}	0.5 ×	V_{DDQ}	V	1, 2, 5
Single-ended DC low-level output voltage	V _{OL(DC)}	0.2 ×	V_{DDQ}	V	1, 2, 5
Single-ended AC high-level output voltage	V _{OH(AC)}	V _{TT} + 0.	1 × V _{DDQ}	V	1, 2, 3, 6
Single-ended AC low-level output voltage	V _{OL(AC)}	V_{TT} - 0.1 × V_{DDQ}		V	1, 2, 3, 6
Delta R _{ON} between pull-up and pull-down for DQ/DQS	MM_{PUPD}	-10	10	%	1, 7
Test load for AC timing and output slew rates	Output	Output to V_{TT} ($V_{DDQ}/2$) via 25 Ω resistor			

- Notes: 1. RZQ of $240\Omega \pm 1\%$ with RZQ/7 enabled (default 34Ω driver) and is applicable after proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDO} = V_{DD}$; $V_{SSO} = V_{SS}$).
 - 2. $V_{TT} = V_{DDO}/2$.
 - 3. See Figure 26 (page 61) for the test load configuration.
 - 4. The 6 V/ns maximum is applicable for a single DQ signal when it is switching either from HIGH to LOW or LOW to HIGH while the remaining DQ signals in the same byte lane are either all static or all switching in the opposite direction. For all other DQ signal switching combinations, the maximum limit of 6 V/ns is reduced to 5 V/ns.
 - 5. See Table 33 (page 54) for IV curve linearity. Do not use AC test load.
 - 6. See Table 45 (page 62) for output slew rate.
 - 7. See Table 33 (page 54) for additional information.
 - 8. See Figure 24 (page 60) for an example of a single-ended output signal.

Table 44: Differential Output Driver Characteristics

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Max	Unit	Notes
Output leakage current: DQ are disabled; 0V ≤ V _{OUT} ≤ V _{DDQ} ; ODT is disabled; ODT is HIGH	l _{oz}	-5	5	μA	1
Output slew rate: Differential; For rising and falling edges, measure between $V_{OL,diff(AC)} = -0.2 \times V_{DDQ}$ and $V_{OH,diff(AC)} = +0.2 \times V_{DDQ}$	SRQ _{diff}	5	12	V/ns	1
Output differential cross-point voltage	V _{OX(AC)}	V _{REF} - 150	V _{REF} + 150	mV	1, 2, 3
Differential high-level output voltage	V _{OH,diff(AC)}	+0.2 ×	V _{DDQ}	V	1, 4
Differential low-level output voltage	V _{OL,diff(AC)}	−0.2 ×	-0.2 × V _{DDQ}		1, 4
Delta Ron between pull-up and pull-down for DQ/DQS	MM _{PUPD}	-10	10	%	1, 5
Test load for AC timing and output slew rates	Output to	Output to V _{TT} (V _{DDQ} /2) via 25Ω resistor			

Notes:

- 1. RZQ of 240 Ω ±1% with RZQ/7 enabled (default 34 Ω driver) and is applicable after proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDQ} = V_{DD}$; $V_{SSQ} = V_{SS}$).
- 2. $V_{REF} = V_{DDQ}/2$; slew rate @ 5 V/ns, interpolate for faster slew rate.
- 3. See Figure 26 (page 61) for the test load configuration.
- 4. See Table 46 (page 63) for the output slew rate.
- 5. See Table 33 (page 54) for additional information.
- 6. See Figure 25 (page 61) for an example of a differential output signal.

Figure 24: DQ Output Signal

Figure 25: Differential Output Signal

Reference Output Load

Figure 26 represents the effective reference load of 25Ω used in defining the relevant device AC timing parameters (except ODT reference timing) as well as the output slew rate measurements. It is not intended to be a precise representation of a particular system environment or a depiction of the actual load presented by a production tester. System designers should use IBIS or other simulation tools to correlate the timing reference load to a system environment.

Figure 26: Reference Output Load for AC Timing and Output Slew Rate

Slew Rate Definitions for Single-Ended Output Signals

The single-ended output driver is summarized in Table 43 (page 59). With the reference load for timing measurements, the output slew rate for falling and rising edges is defined and measured between $V_{OL(AC)}$ and $V_{OH(AC)}$ for single-ended signals.

Table 45: Single-Ended Output Slew Rate Definition

	Output Slew ear Signals)	Meas	sured	
Output	Edge	From	То	Calculation
DQ	Rising	V _{OL(AC)}	V _{OH(AC)}	$\frac{V_{OH(AC)} \cdot V_{OL(AC)}}{\Delta TR_{se}}$
	Falling	V _{OH(AC)}	V _{OL(AC)}	$\frac{V_{OH(AC)} \cdot V_{OL(AC)}}{\Delta TF_{se}}$

Figure 27: Nominal Slew Rate Definition for Single-Ended Output Signals

Slew Rate Definitions for Differential Output Signals

The differential output driver is summarized in Table 44 (page 60). With the reference load for timing measurements, the output slew rate for falling and rising edges is defined and measured between $V_{OL(AC)}$ and $V_{OH(AC)}$ for differential signals.

Table 46: Differential Output Slew Rate Definition

	l Output Slew lear Signals)	Meas	sured	
Output	Edge	From	То	Calculation
DQS, DQS#	Rising	V _{OL,diff(AC)}	V _{OH,diff(AC)}	$\frac{V_{OH,diff(AC)} - V_{OL,diff(AC)}}{\Delta TR_{diff}}$
	Falling	V _{OH,diff(AC)}	V _{OL,diff(AC)}	$\frac{V_{OH,diff(AC)} - V_{OL,diff(AC)}}{\Delta TF_{diff}}$

Figure 28: Nominal Differential Output Slew Rate Definition for DQS, DQS#

Speed Bin Tables

Table 47: DDR3-1066 Speed Bins

DDR3-1066 Speed B	in		-18	37E	-1	87		
CL- ^t RCD- ^t RP			7-:	7-7	8-8	3-8		
Parameter		Symbol	Min	Max	Min	Max	Unit	Notes
Internal READ comma	Internal READ command to first data			-	15	-	ns	
ACTIVATE to internal time	READ or WRITE delay	^t RCD	13.125	-	15	_	ns	
PRECHARGE comman	d period	^t RP	13.125	_	15	-	ns	
ACTIVATE-to-ACTIVATE or REFRESH command period		^t RC	50.625	_	52.5	_	ns	
ACTIVATE-to-PRECHARGE command period		^t RAS	37.5	9 x ^t REFI	37.5	9 x ^t REFI	ns	1
CL = 5	CWL = 5	^t CK (AVG)	3.0	3.3	3.0	3.3	ns	2
	CWL = 6	tCK (AVG)	Reserved		Reserved		ns	3
CL = 6	CWL = 5	tCK (AVG)	2.5	3.3	2.5	3.3	ns	2
	CWL = 6	tCK (AVG)	Rese	rved	Rese	rved	ns	3
CL = 7	CWL = 5	tCK (AVG)	Rese	erved	Rese	rved	ns	3
	CWL = 6	tCK (AVG)	1.875	<2.5	Rese	rved	ns	2, 3
CL = 8	CWL = 5	tCK (AVG)	Rese	erved	Rese	rved	ns	3
	CWL = 6	tCK (AVG)	1.875	<2.5	1.875	<2.5	ns	2
Supported CL settings	3	•	5, 6, 7, 8		5, (5, 8	CK	
Supported CWL settin	igs		5,	, 6	5,	6	CK	

- Notes: 1. ^tREFI depends on T_{OPER}.
 - 2. The CL and CWL settings result in ^tCK requirements. When making a selection of ^tCK, both CL and CWL requirement settings need to be fulfilled.
 - 3. Reserved settings are not allowed.

Table 48: DDR3-1333 Speed Bins

DDR3-1333 Speed B	in		-15	5E ¹	-1	5 ²		
CL-tRCD-tRP			9-9	9-9	10-1	0-10		
Parameter		Symbol	Min	Max	Min	Max	Unit	Notes
Internal READ comma	and to first data	^t AA	13.5	-	15	_	ns	
ACTIVATE to internal time	READ or WRITE delay	^t RCD	13.5	-	15	-	ns	
PRECHARGE comman	d period	^t RP	13.5	-	15	-	ns	
ACTIVATE-to-ACTIVA period	ΓΕ or REFRESH command	^t RC	49.5	-	51	_	ns	
ACTIVATE-to-PRECHA	RGE command period	^t RAS	36	9 x ^t REFI	36	9 x ^t REFI		3
CL = 5	CWL = 5	tCK (AVG)	3.0	3.3	3.0	3.3	ns	4
	CWL = 6, 7	tCK (AVG)	Rese	Reserved		rved	ns	5
CL = 6	CWL = 5	tCK (AVG)	2.5	3.3	2.5	3.3	ns	4
	CWL = 6	tCK (AVG)	Reserved		Rese	rved	ns	5
	CWL = 7	tCK (AVG)	Reserved		Reserved		ns	5
CL = 7	CWL = 5	tCK (AVG)	Rese	rved	Rese	rved	ns	5
	CWL = 6	tCK (AVG)	1.875	<2.5	Reserved		ns	4, 5
	CWL = 7	tCK (AVG)	Rese	rved	Rese	rved	ns	5
CL = 8	CWL = 5	tCK (AVG)	Rese	rved	Rese	rved	ns	5
	CWL = 6	tCK (AVG)	1.875	<2.5	1.875	<2.5	ns	4
	CWL = 7	tCK (AVG)	Rese	rved	Rese	rved	ns	5
CL = 9	CWL = 5, 6	tCK (AVG)	Rese	rved	Rese	rved	ns	5
	CWL = 7	^t CK (AVG)	1.5	<1.875	Rese	rved	ns	4, 5
CL = 10	CWL = 5, 6	^t CK (AVG)	Rese	rved	Reserved		ns	5
	CWL = 7	^t CK (AVG)	1.5	<1.875	1.5	1.5 <1.875		4
Supported CL settings	S		5, 6, 7, 8, 9, 10		5, 6, 8, 10		CK	
Supported CWL settir	ngs		5, (5, 7	5, (6, 7	CK	

- Notes: 1. The -15E speed grade is backward compatible with 1066, CL = 7 (-187E).
 - 2. The -15 speed grade is backward compatible with 1066, CL = 8 (-187).
 - 3. ^tREFI depends on T_{OPER}.
 - 4. The CL and CWL settings result in ^tCK requirements. When making a selection of ^tCK, both CL and CWL requirement settings need to be fulfilled.
 - 5. Reserved settings are not allowed.

Table 49: DDR3-1600 Speed Bins

DDR3-1600 Speed Bi	n		-13	25 ¹		
CL-tRCD-tRP			11-1	1-11		
Parameter		Symbol	Min	Max	Unit	Notes
Internal READ comma	nd to first data	^t AA	13.75	_	ns	
ACTIVATE to internal F	READ or WRITE delay time	^t RCD	13.75	_	ns	
PRECHARGE command	l period	^t RP	13.75	_	ns	
ACTIVATE-to-ACTIVAT	E or REFRESH command period	^t RC	48.75	_	ns	
ACTIVATE-to-PRECHAP	RGE command period	^t RAS	35	9 x ^t REFI	ns	2
CL = 5	CWL = 5	^t CK (AVG)	3.0 3.3		ns	3
	CWL = 6, 7, 8	^t CK (AVG)	Rese	erved	ns	4
CL = 6	CWL = 5	^t CK (AVG)	2.5	3.3	ns	3
	CWL = 6	^t CK (AVG)	Reserved		ns	4
	CWL = 7, 8	^t CK (AVG)	Reserved		ns	4
CL = 7	CWL = 5	^t CK (AVG)	Rese	erved	ns	4
	CWL = 6	^t CK (AVG)	1.875	<2.5	ns	3
	CWL = 7	^t CK (AVG)	Rese	Reserved		4
	CWL = 8	^t CK (AVG)	Reserved		ns	4
CL = 8	CWL = 5	^t CK (AVG)	Rese	erved	ns	4
	CWL = 6	^t CK (AVG)	1.875	<2.5	ns	3
	CWL = 7	^t CK (AVG)	Rese	erved	ns	4
	CWL = 8	^t CK (AVG)	Rese	erved	ns	4
CL = 9	CWL = 5, 6	^t CK (AVG)	Rese	erved	ns	4
	CWL = 7	^t CK (AVG)	1.5	<1.875	ns	3
	CWL = 8	^t CK (AVG)	Rese	erved	ns	4
CL = 10	CWL = 5, 6	^t CK (AVG)	Rese	erved	ns	4
	CWL = 7	^t CK (AVG)	1.5	<1.875	ns	3
	CWL = 8	^t CK (AVG)	Rese	Reserved		4
CL = 11	CWL = 5, 6, 7	^t CK (AVG)	Rese	erved	ns	4
	CWL = 8	^t CK (AVG)	1.25	<1.5	ns	3
Supported CL settings	·		5, 6, 7, 8	, 9, 10, 11	CK	
Supported CWL setting	gs		5, 6	, 7, 8	CK	

- Notes: 1. The -125 speed grade is backward compatible with 1333, CL = 9 (-15E) and 1066, CL = 7 (-187E).
 - 2. ^tREFI depends on T_{OPER}.
 - 3. The CL and CWL settings result in ^tCK requirements. When making a selection of ^tCK, both CL and CWL requirement settings need to be fulfilled.
 - 4. Reserved settings are not allowed.

Table 50: DDR3-1866 Speed Bins

DDR3-1866 Speed Bin			-1	07 ¹		
CL- ^t RCD- ^t RP			13-1	13-13		
Parameter		Symbol	Min	Max	Unit	Notes
Internal READ command	to first data	^t AA	13.91	20		
ACTIVATE to internal REA	D or WRITE delay time	^t RCD	13.91	-	ns	
PRECHARGE command pe	eriod	^t RP	13.91	-	ns	
ACTIVATE-to-ACTIVATE o	r REFRESH command period	^t RC	48.91	-	ns	
ACTIVATE-to-PRECHARGE	command period	^t RAS	34	9 x ^t REFI	ns	2
CL = 5	CWL = 5	^t CK (AVG)	3.0	3.0	ns	3
	CWL = 6, 7, 8, 9	^t CK (AVG)	Rese	erved	ns ns ns	4
CL = 6	CWL = 5	tCK (AVG)	2.5	3.3	ns	3
	CWL = 6, 7, 8, 9	^t CK (AVG)	Rese	erved	ns	4
CL = 7	CWL = 5, 7, 8, 9	^t CK (AVG)	Rese	erved	ns	4
	CWL = 6	tCK (AVG)	1.875	<2.5	ns	3
CL = 8	CWL = 5, 8, 9	tCK (AVG)	Rese	erved	ns	4
	CWL = 6	tCK (AVG)	1.875	<2.5	ns	3
	CWL = 7	^t CK (AVG)	Reserved		ns	4
CL = 9	CWL = 5, 6, 8, 9	tCK (AVG)	Rese	erved	ns	4
	CWL = 7	^t CK (AVG)	1.5	<1.875	ns	3
CL = 10	CWL = 5, 6, 9	^t CK (AVG)	Rese	erved	ns	4
	CWL = 7	^t CK (AVG)	1.5	<1.875	ns	3
	CWL = 8	^t CK (AVG)	Rese	erved	ns n	3
CL = 11	CWL = 5, 6, 7	tCK (AVG)	Rese	erved	ns	4
	CWL = 8	^t CK (AVG)	1.25	<1.5	ns	3
	CWL = 9	^t CK (AVG)	Rese	erved	ns	3
CL = 12	CWL = 5, 6, 7, 8	^t CK (AVG)	Rese	erved	ns	4
	CWL = 9	^t CK (AVG)	Rese	erved	ns	3
CL = 13	CWL = 5, 6, 7, 8	^t CK (AVG)	Rese	erved	ns	4
	CWL = 9	^t CK (AVG)	1.071	<1.25	ns	3
Supported CL settings	<u>'</u>		5, 6, 7, 8, 9	9, 10, 11, 13	CK	
Supported CWL settings			5, 6,	7, 8, 9	CK	

- Notes: 1. The -107 speed grade is backward compatible with 1333, CL = 9 (-15E) and 1066, CL = 7 (-187E).
 - 2. ^tREFI depends on T_{OPER}.
 - 3. The CL and CWL settings result in ^tCK requirements. When making a selection of ^tCK, both CL and CWL requirement settings need to be fulfilled.
 - 4. Reserved settings are not allowed.

Electrical Characteristics and AC Operating Conditions

Table 51: Electrical Characteristics and AC Operating Conditions

Notes 1–8 apply to the entire table

Trotes i o apply to the ci			DDR	3-800	DDR3	-1066	DDR3	-1333	DDR3	-1600		
Parameter		Symbol	Min	Max	Min	Max	Min	Max	Min	Max	Unit	Notes
			•	lock Tim	ning						•	•
Clock period average:	$T_C = 0$ °C to 85°C	^t CK	8	7800	8	7800	8	7800	8	7800	ns	9, 42
DLL disable mode	$T_C = >85^{\circ}C \text{ to } 95^{\circ}C$	(DLL_DIS)	8	3900	8	3900	8	3900	8	3900	ns	42
Clock period average: DI	L enable mode	^t CK (AVG)		See Spe	ed Bin Tal	oles (page	e 64) for ^t	CK range	allowed		ns	10, 11
High pulse width averag	е	^t CH (AVG)	0.47	0.53	0.47	0.53	0.47	0.53	0.47	0.53	CK	12
Low pulse width average	9	tCL (AVG)	0.47	0.53	0.47	0.53	0.47	0.53	0.47	0.53	CK	12
Clock period jitter	DLL locked	^t JITper	-100	100	-90	90	-80	80	-70	70	ps	13
	DLL locking	^t JITper,lck	-90	90	-80	80	-70	70	-60	60	ps	13
Clock absolute period		tCK (ABS)	$MIN = {}^{t}CK (AVG) MIN + {}^{t}JITper MIN; MAX = {}^{t}CK (AVG) MAX + {}^{t}JITper MAX$						^t JITper	ps		
Clock absolute high pulse width		^t CH (ABS)	0.43	_	0.43	_	0.43	_	0.43	_	^t CK (AVG)	14
Clock absolute low pulse width		^t CL (ABS)	0.43	-	0.43	-	0.43	-	0.43	-	^t CK (AVG)	15
Cycle-to-cycle jitter	DLL locked	^t JITcc	2	200 180		10	50	14	40	ps	16	
	DLL locking	^t JITcc,lck	1:	80	10	50	14	40	12	20	ps	16
Cumulative error across	2 cycles	tERR2per	-147	147	-132	132	-118	118	-103	103	ps	17
	3 cycles	tERR3per	-175	175	-157	157	-140	140	-122	122	ps	17
	4 cycles	^t ERR4per	-194	194	-175	175	-155	155	-136	136	ps	17
	5 cycles	^t ERR5per	-209	209	-188	188	-168	168	-147	147	ps	17
	6 cycles	^t ERR6per	-222	222	-200	200	-177	177	-155	155	ps	17
	7 cycles	^t ERR7per	-232	232	-209	209	-186	186	-163	163	ps	17
	8 cycles	^t ERR8per	-241	241	-217	217	-193	193	-169	169	ps	17
	9 cycles	^t ERR9per	-249	249	-224	224	-200	200	-175	175	ps	17
	10 cycles	^t ERR10per	-257	257	-231	231	-205	205	-180	180	ps	17
	11 cycles	^t ERR11per	-263	263	-237	237	-210	210	-184	184	ps	17
	12 cycles	^t ERR12per	-269	269	-242	242	-215	215	-188	188	ps	17
	n = 13, 14 49, 50 cycles	^t ERR <i>n</i> per			•		.68ln[<i>n</i>]) .68ln[<i>n</i>])	•			ps	17

Table 51: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Notes 1–6 apply to the			DDR:	3-800	DDR3	-1066	DDR3	-1333	DDR3	3-1600		
Parameter		Symbol	Min	Max	Min	Max	Min	Max	Min	Max	Unit	Notes
			DQ	Input Ti	iming	!						
Data setup time to	Base (specification)	^t DS	75	_	25	_	_	_	_	_	ps	18, 19
DQS, DQS#	V _{REF} @ 1 V/ns	(AC175)	250	_	200	_	_	_	_	_	ps	19, 20
Data setup time to	Base (specification)	^t DS	125	_	75	_	30	_	10	_	ps	18, 19
DQS, DQS#	V _{REF} @ 1 V/ns	(AC150)	275	-	250	_	180	-	160	_	ps	19, 20
Data setup time to DQS, DQS#	Base (specification)	^t DS	-	_	_	_	_	_	_	_	ps	18, 19
	V _{REF} @ 1 V/ns	(AC135)	_	_	_	_	_	_	_	_	ps	19, 20
Data hold time from	Base (specification)	^t DH	150	-	100	_	65	_	45	_	ps	18, 19
DQS, DQS#	V _{REF} @ 1 V/ns	(DC100)	250	_	200	_	165	_	145	_	ps	19, 20
Minimum data pulse w	ridth	^t DIPW	600	_	490	_	400	_	360	_	ps	41
			DQ	Output 1	Timing				'		•	
DQS, DQS# to DQ skew	, per access	^t DQSQ	_	200	_	150	_	125	_	100	ps	
DQ output hold time from DQS, DQS#		^t QH	0.38	-	0.38	-	0.38	-	0.38	_	^t CK (AVG)	21
DQ Low-Z time from CI	C, CK#	tLZDQ	-800	400	-600	300	-500	250	-450	225	ps	22, 23
DQ High-Z time from C	K, CK#	tHZDQ	_	400	_	300	_	250	_	225	ps	22, 23
		!	DQ Str	obe Inpu	ut Timing	9		·	'	!		
DQS, DQS# rising to CK	, CK# rising	^t DQSS	-0.25	0.25	-0.25	0.25	-0.25	0.25	-0.27	0.27	CK	25
DQS, DQS# differential	input low pulse width	^t DQSL	0.45	0.55	0.45	0.55	0.45	0.55	0.45	0.55	CK	
DQS, DQS# differential width	input high pulse	^t DQSH	0.45	0.55	0.45	0.55	0.45	0.55	0.45	0.55	CK	
DQS, DQS# falling setu	p to CK, CK# rising	^t DSS	0.2	_	0.2	_	0.2	_	0.18	_	CK	25
DQS, DQS# falling hold	from CK, CK# rising	^t DSH	0.2	_	0.2	_	0.2	_	0.18	_	CK	25
DQS, DQS# differential	WRITE preamble	tWPRE	0.9	_	0.9	_	0.9	_	0.9	_	CK	
DQS, DQS# differential	WRITE postamble	tWPST	0.3	_	0.3	_	0.3	_	0.3	_	CK	
		<u>'</u>	DQ Stro	be Outp	ut Timin	ıg		<u> </u>	'		•	•
DQS, DQS# rising to/fro	om rising CK, CK#	^t DQSCK	-400	400	-300	300	-255	255	-225	225	ps	23
DQS, DQS# rising to/frowhen DLL is disabled	om rising CK, CK#	^t DQSCK (DLL_DIS)	1	10	1	10	1	10	1	10	ns	26
DQS, DQS# differential	output high time	^t QSH	0.38	_	0.38	_	0.40	_	0.40	_	CK	21
DQS, DQS# differential	output low time	^t QSL	0.38	_	0.38	_	0.40	_	0.40	_	CK	21

Table 51: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Parameter		Symbol	DDR3-800		DDR3-1066		DDR3-1333		DDR3-1600			
			Min	Max	Min	Max	Min	Max	Min	Max	Unit	Notes
DQS, DQS# Low-Z time (RL - 1)		^t LZDQS	-800	400	-600	300	-500	250	-450	225	ps	22, 23
DQS, DQS# High-Z time (RL + BL/2)		tHZDQS	_	400	-	300	_	250	_	225	ps	22, 23
DQS, DQS# differential F	READ preamble	^t RPRE	0.9	Note 24	0.9	Note 24	0.9	Note 24	0.9	Note 24	CK	23, 24
DQS, DQS# differential F	READ postamble	^t RPST	0.3	Note 27	0.3	Note 27	0.3	Note 27	0.3	Note 27	CK	23, 27
		C	ommand	and Ad	dress Tir	ning						
DLL locking time		^t DLLK	512	_	512	_	512	_	512	_	CK	28
CTRL, CMD, ADDR	Base (specification)	^t IS	200	_	125	_	65	_	45	_	ps	29, 30
setup to CK,CK#	V _{REF} @ 1 V/ns	(AC175)	375	_	300	_	240	_	220	_	ps	20, 30
CTRL, CMD, ADDR	Base (specification)	^t IS	350	_	275	_	190	_	170	_	ps	29, 30
setup to CK,CK#	V _{REF} @ 1 V/ns	(AC150)	500	_	425	_	340	_	320	_	ps	20, 30
CTRL, CMD, ADDR hold	Base (specification)	^t IH	275	_	200	-	140	_	120	-	ps	29, 30
from CK,CK#	V _{REF} @ 1 V/ns	(DC100)	375	_	300	_	240	_	220	-	ps	20, 30
Minimum CTRL, CMD, ADDR pulse width		^t IPW	900	_	780	_	620	_	560	_	ps	41
ACTIVATE to internal READ or WRITE delay		^t RCD	See Speed Bin Tables (page 64) for ^t RCD									31
PRECHARGE command period		^t RP	See Speed Bin Tables (page 64) for ^t RP									31
ACTIVATE-to-PRECHARGE command period		^t RAS	See Speed Bin Tables (page 64) for ^t RAS									31, 32
ACTIVATE-to-ACTIVATE command period		^t RC	See Speed Bin Tables (page 64) for ^t RC								ns	31, 43
ACTIVATE-to-ACTIVATE	x4/x8 (1KB page	^t RRD	-		_		MIN = g	reater of	MIN = greater of		CK	31
minimum command	size)			or 10ns	4CK or 7.5ns		4CK or 6ns		4CK or 6ns			
period	x16 (2KB page size)		MIN	= greater	of 4CK or 10ns		MIN = greater		of 4CK or 7.5ns		CK	31
Four ACTIVATE windows	x4/x8 (1KB page size)	^t FAW	40	_	37.5	-	30	_	30	_	ns	31
	x16 (2KB page size)		50	_	50	_	45	_	40	_	ns	31
Write recovery time		^t WR	MIN = 15ns; MAX = n/a								ns	31, 32, 33
Delay from start of internal WRITE transaction to internal READ command		^t WTR	MIN = greater of 4CK or 7.5ns; MAX = n/a								CK	31, 34
READ-to-PRECHARGE time		^t RTP	MIN = greater of 4CK or 7.5ns; MAX = n/a								CK	31, 32
CAS#-to-CAS# command delay		^t CCD	MIN = 4CK; MAX = n/a								CK	
Auto precharge write recovery + precharge time		^t DAL	$MIN = WR + {}^{t}RP/{}^{t}CK (AVG); MAX = n/a$							CK		

Table 51: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Notes 1–8 apply to the t			DDR3-800		DDR3-1066		DDR3-1333		DDR3-1600			
Parameter		Symbol	Min	Max	Min	Max	Min	Max	Min	Max	Unit	Notes
MODE REGISTER SET command cycle time		tMRD	MIN = 4CK; MAX = n/a								CK	
MODE REGISTER SET command update delay		tMOD		М	IN = grea	ter of 12C	K or 15ns	; MAX =	n/a		CK	
MULTIPURPOSE REGISTER READ burst end to mode register set for multipurpose register exit		^t MPRR	MIN = 1CK; MAX = n/a									
			Cali	bration	Timing							
ZQCL command: Long calibration time	POWER-UP and RE- SET operation	^t ZQinit	512	_	512	_	512	_	512	_	CK	
	Normal operation	^t ZQoper	256	_	256	_	256	_	256	_	CK	
ZQCS command: Short calibration time		^t ZQCS	64	_	64	_	64	_	64	_	CK	
		In	itializat	ion and	Reset Ti	ning						
Exit reset from CKE HIGH to a valid command		^t XPR	MIN = greater of 5CK or t RFC + 10ns; MAX = n/a									
Begin power supply ramp to power supplies stable		tVDDPR	MIN = n/a; MAX = 200								ms	
RESET# LOW to power supplies stable		^t RPS	MIN = 0; MAX = 200								ms	
RESET# LOW to I/O and R _{TT} High-Z		^t IOZ	MIN = n/a; MAX = 20								ns	35
			Re	efresh Ti	ming							
REFRESH-to-ACTIVATE or REFRESH command period		^t RFC – 1Gb	MIN = 110; MAX = 70,200									
		^t RFC – 2Gb	MIN = 160; MAX = 70,200									
		^t RFC – 4Gb	MIN = 260; MAX = 70,200									
Maximum refresh	T _C ≤ 85°C	-	64 (1X)								ms	36
period	T _C > 85°C		32 (2X)							ms	36	
Maximum average	T _C ≤ 85°C	^t REFI	7.8 (64ms/8192)						μs	36		
periodic refresh	T _C > 85°C		3.9 (32ms/8192)							μs	36	
			Self	Refresh	Timing							
Exit self refresh to commands not requiring a locked DLL		tXS	MIN = greater of 5CK or ${}^{t}RFC + 10ns$; MAX = n/a								CK	
Exit self refresh to commands requiring a locked DLL		tXSDLL	MIN = ^t DLLK (MIN); MAX = n/a								CK	28
Minimum CKE low pulse width for self re- fresh entry to self refresh exit timing		^t CKESR	$MIN = {}^{t}CKE (MIN) + CK; MAX = n/a$								CK	

Micron Technology, Inc. reserves the right to change products or spedifications without notice. © 2010 Micron Technology, Inc. All rights reserved.

Table 51: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

			DDR3-800		DDR3-1066		DDR3-1333		DDR3-1600			
Parameter		Symbol	Min	Max	Min	Max	Min	Max	Min	Max	Unit	Notes
Valid clocks after self refresh entry or power-down entry		^t CKSRE	MIN = greater of 5CK or 10ns; MAX = n/a								CK	
Valid clocks before self refresh exit, power-down exit, or reset exit		^t CKSRX	MIN = greater of 5CK or 10ns; MAX = n/a									
			Pow	er-Down	Timing							
CKE MIN pulse width		^t CKE (MIN)		r of 3CK 7.5ns	Greater of 3CK or 5.625ns		Greater of 3CK or 5.625ns		Greater of 3CK or 5ns		CK	
Command pass disable delay		tCPDED	MIN = 1; MAX = n/a							CK		
Power-down entry to power-down exit timing		^t PD	MIN = ^t CKE (MIN); MAX = 60ms									
Begin power-down period prior to CKE registered HIGH		^t ANPD	WL - 1CK									
Power-down entry period: ODT either synchronous or asynchronous		PDE	Greater of ^t ANPD or ^t RFC - REFRESH command to CKE LOW time								CK	
Power-down exit period: synchronous or asynchro	PDX	^t ANPD + ^t XPDLL							CK			
		Powe	er-Down	Entry M	inimum	Timing						
ACTIVATE command to p	ower-down entry	^t ACTPDEN				MIN	l = 1				CK	
PRECHARGE/PRECHARGE ALL command to power-down entry		^t PRPDEN	MIN = 1							CK		
REFRESH command to power-down entry		^t REFPDEN	MIN = 1							CK	37	
MRS command to power-down entry		tMRSPDEN	MIN = ^t MOD (MIN)							CK		
READ/READ with auto precharge command to power-down entry		^t RDPDEN	MIN = RL + 4 + 1							CK		
WRITE command to power-down entry	tWRPDEN	$MIN = WL + 4 + {}^{t}WR/{}^{t}CK (AVG)$							CK			
	BC4MRS	tWRPDEN	$MIN = WL + 2 + {}^{t}WR/{}^{t}CK (AVG)$						CK			
·	narge command to BC4OTF			MIN = WL + 4 + WR + 1							CK	
power-down entry BC4MRS		tWRAPDEN	MIN = WL + 2 + WR + 1							CK		
			Power-	Down Ex	cit Timin	g						

Table 51: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1-8 apply to the entire table

		DDR	3-800	DDR3	3-1066	DDR3	-1333	DDR3	3-1600				
Parameter	Symbol	Min	Max	Min	Max	Min	Max	Min	Max	Unit	Notes		
DLL on, any valid command, or DLL off to	^t XP	MIN =	greater	of 3CK or	7.5ns;	MIN	= greater	of 3CK o	r 6ns;	CK			
commands not requiring locked DLL				= n/a				= n/a					
Precharge power-down with DLL off to	tXPDLL		MI	N = grea	ter of 10C	K or 24ns	; MAX =	n/a		CK	28		
commands requiring a locked DLL													
			ODT Tim	ing									
R _{TT} synchronous turn-on delay	ODTLon					4L - 2CK				CK CK	38		
R _{TT} synchronous turn-off delay	ODTLoff												
R _{TT} turn-on from ODTL on reference	tAON	-400	400	-300	300	-250	250	-225	225	ps	23, 38		
R _{TT} turn-off from ODTL off reference	^t AOF	0.3 0.7 0.3 0.7 0.3 0.7 0.3 0.7									39, 40		
Asynchronous R _{TT} turn-on delay (power-down with DLL off)	^t AONPD				MIN = 2; [MAX = 8.	5			ns	38		
Asynchronous R _{TT} turn-off delay (power-down with DLL off)	^t AOFPD		MIN = 2; MAX = 8.5										
ODT HIGH time with WRITE command and BL8	ODTH8				MIN = 6; [MAX = n/a	а			CK			
ODT HIGH time without WRITE command or with WRITE command and BC4	ODTH4				MIN = 4; [MAX = n/a	а			CK			
		Dyna	mic ODT	Timing						<u> </u>	•		
R _{TT,nom} -to-R _{TT(WR)} change skew	ODTLcnw				WL -	2CK				CK			
R _{TT(WR)} -to-R _{TT,nom} change skew - BC4	ODTLcwn4				4CK + 0	DDTLoff				CK			
R _{TT(WR)} -to-R _{TT,nom} change skew - BL8	ODTLcwn8				6CK + 0	DDTLoff				CK			
R _{TT} dynamic change skew	^t ADC	0.3	0.7	0.3	0.7	0.3	0.7	0.3	0.7	CK	39		
		Write	Leveling	g Timing		<u>'</u>	<u>'</u>		'	<u>'</u>	•		
First DQS, DQS# rising edge	tWLMRD	40	_	40	_	40	_	40	_	CK			
DQS, DQS# delay	tWLDQSEN	25	_	25	_	25	-	25	_	CK			
Write leveling setup from rising CK, CK# crossing to rising DQS, DQS# crossing	tWLS	325	_	245	_	195	_	165	_	ps			
Write leveling hold from rising DQS, DQS# crossing to rising CK, CK# crossing	tWLH	325	-	245	-	195	-	165	_	ps			
Write leveling output delay	tWLO	0	9	0	9	0	9	0	7.5	ns			
Write leveling output error	tWLOE	0	2	0	2	0	2	0	2	ns			

Notes:

- 1. AC timing parameters are valid from specified T_C MIN to T_C MAX values.
- 2. All voltages are referenced to V_{SS}.
- 3. Output timings are only valid for R_{ON34} output buffer selection.
- 4. The unit ^tCK (AVG) represents the actual ^tCK (AVG) of the input clock under operation. The unit CK represents one clock cycle of the input clock, counting the actual clock edges.
- 5. AC timing and I_{DD} tests may use a V_{IL}-to-V_{IH} swing of up to 900mV in the test environment, but input timing is still referenced to V_{REF} (except ^tIS, ^tIH, ^tDS, and ^tDH use the AC/DC trip points and CK, CK# and DQS, DQS# use their crossing points). The minimum slew rate for the input signals used to test the device is 1 V/ns for single-ended inputs and 2 V/ns for differential inputs in the range between V_{IL(AC)} and V_{IH(AC)}.
- 6. All timings that use time-based values (ns, μs, ms) should use ^tCK (AVG) to determine the correct number of clocks (Table 51 (page 68) uses CK or ^tCK [AVG] interchangeably). In the case of noninteger results, all minimum limits are to be rounded up to the nearest whole integer, and all maximum limits are to be rounded down to the nearest whole integer.
- 7. Strobe or DQS_{diff} refers to the DQS and DQS# differential crossing point when DQS is the rising edge. Clock or CK refers to the CK and CK# differential crossing point when CK is the rising edge.
- 8. This output load is used for all AC timing (except ODT reference timing) and slew rates. The actual test load may be different. The output signal voltage reference point is V_{DDQ}/2 for single-ended signals and the crossing point for differential signals (see Figure 26 (page 61)).
- 9. When operating in DLL disable mode, Micron does not warrant compliance with normal mode timings or functionality.
- 10. The clock's ^tCK (AVG) is the average clock over any 200 consecutive clocks and ^tCK(AVG) MIN is the smallest clock rate allowed, with the exception of a deviation due to clock jitter. Input clock jitter is allowed provided it does not exceed values specified and must be of a random Gaussian distribution in nature.
- 11. Spread spectrum is not included in the jitter specification values. However, the input clock can accommodate spread-spectrum at a sweep rate in the range of 20–60 kHz with an additional 1% of [†]CK (AVG) as a long-term jitter component; however, the spread spectrum may not use a clock rate below [†]CK (AVG) MIN.
- 12. The clock's ^tCH (AVG) and ^tCL (AVG) are the average half clock period over any 200 consecutive clocks and is the smallest clock half period allowed, with the exception of a deviation due to clock jitter. Input clock jitter is allowed provided it does not exceed values specified and must be of a random Gaussian distribution in nature.
- 13. The period jitter (^tJITper) is the maximum deviation in the clock period from the average or nominal clock. It is allowed in either the positive or negative direction.
- 14. ^tCH (ABS) is the absolute instantaneous clock high pulse width as measured from one rising edge to the following falling edge.
- 15. ^tCL (ABS) is the absolute instantaneous clock low pulse width as measured from one falling edge to the following rising edge.
- 16. The cycle-to-cycle jitter ^tJITcc is the amount the clock period can deviate from one cycle to the next. It is important to keep cycle-to-cycle jitter at a minimum during the DLL locking time.
- 17. The cumulative jitter error t ERRnper, where n is the number of clocks between 2 and 50, is the amount of clock time allowed to accumulate consecutively away from the average clock over n number of clock cycles.
- 18. [†]DS (base) and [†]DH (base) values are for a single-ended 1 V/ns DQ slew rate and 2 V/ns differential DQS, DQS# slew rate.
- 19. These parameters are measured from a data signal (DM, DQ0, DQ1, and so forth) transition edge to its respective data strobe signal (DQS, DQS#) crossing.

- 20. The setup and hold times are listed converting the base specification values (to which derating tables apply) to V_{REF} when the slew rate is 1 V/ns. These values, with a slew rate of 1 V/ns, are for reference only.
- 21. When the device is operated with input clock jitter, this parameter needs to be derated by the actual ^tJITper (larger of ^tJITper (MIN) or ^tJITper (MAX) of the input clock (output deratings are relative to the SDRAM input clock).
- 22. Single-ended signal parameter.
- 23. The DRAM output timing is aligned to the nominal or average clock. Most output parameters must be derated by the actual jitter error when input clock jitter is present, even when within specification. This results in each parameter becoming larger. The following parameters are required to be derated by subtracting [†]ERR10per (MAX): [†]DQSCK (MIN), [†]LZDQS (MIN), [†]LZDQ (MIN), and [†]AON (MIN). The following parameters are required to be derated by subtracting [†]ERR10per (MIN): [†]DQSCK (MAX), [†]HZ (MAX), [†]LZDQS (MAX), [†]LZDQ MAX, and [†]AON (MAX). The parameter [†]RPRE (MIN) is derated by subtracting [†]JITper (MAX), while [†]RPRE (MAX) is derated by subtracting [†]JITper (MIN).
- 24. The maximum preamble is bound by tLZDQS (MAX).
- 25. These parameters are measured from a data strobe signal (DQS, DQS#) crossing to its respective clock signal (CK, CK#) crossing. The specification values are not affected by the amount of clock jitter applied, as these are relative to the clock signal crossing. These parameters should be met whether clock jitter is present.
- 26. The ^tDQSCK (DLL_DIS) parameter begins CL + AL 1 cycles after the READ command.
- 27. The maximum postamble is bound by ^tHZDQS (MAX).
- 28. Commands requiring a locked DLL are: READ (and RDAP) and synchronous ODT commands. In addition, after any change of latency ^tXPDLL, timing must be met.
- 29. ^tIS (base) and ^tIH (base) values are for a single-ended 1 V/ns control/command/address slew rate and 2 V/ns CK, CK# differential slew rate.
- 30. These parameters are measured from a command/address signal transition edge to its respective clock (CK, CK#) signal crossing. The specification values are not affected by the amount of clock jitter applied as the setup and hold times are relative to the clock signal crossing that latches the command/address. These parameters should be met whether clock jitter is present.
- 31. For these parameters, the DDR3 SDRAM device supports ${}^{t}nPARAM$ (nCK) = $RU({}^{t}PARAM$ [ns]/ ${}^{t}CK[AVG]$ [ns]), assuming all input clock jitter specifications are satisfied. For example, the device will support ${}^{t}nRP$ (nCK) = $RU({}^{t}RP/{}^{t}CK[AVG])$ if all input clock jitter specifications are met. This means that for DDR3-800 6-6-6, of which ${}^{t}RP$ = Sns, the device will support ${}^{t}nRP$ = $RU({}^{t}RP/{}^{t}CK[AVG])$ = 6 as long as the input clock jitter specifications are met. That is, the PRECHARGE command at T0 and the ACTIVATE command at T0 + 6 are valid even if six clocks are less than 15ns due to input clock jitter.
- 32. During READs and WRITEs with auto precharge, the DDR3 SDRAM will hold off the internal PRECHARGE command until ^tRAS (MIN) has been satisfied.
- 33. When operating in DLL disable mode, the greater of 4CK or 15ns is satisfied for ^tWR.
- 34. The start of the write recovery time is defined as follows:
 - For BL8 (fixed by MRS and OTF): Rising clock edge four clock cycles after WL
 - For BC4 (OTF): Rising clock edge four clock cycles after WL
 - For BC4 (fixed by MRS): Rising clock edge two clock cycles after WL
- 35. RESET# should be LOW as soon as power starts to ramp to ensure the outputs are in High-Z. Until RESET# is LOW, the outputs are at risk of driving and could result in excessive current, depending on bus activity.
- 36. The refresh period is 64ms when T_C is less than or equal to 85°C. This equates to an average refresh rate of 7.8125μs. However, nine REFRESH commands should be asserted at least once every 70.3μs. When T_C is greater than 85°C, the refresh period is 32ms. Although JEDEC specifies ^tREFI as a MAX, Micron allows REFRESH commands to be burst provided that the maximum refresh period is not violated.

- 37. Although CKE is allowed to be registered LOW after a REFRESH command when ^tREFPDEN (MIN) is satisfied, there are cases where additional time such as ^tXPDLL (MIN) is required.
- 38. ODT turn-on time MIN is when the device leaves High-Z and ODT resistance begins to turn on. ODT turn-on time maximum is when the ODT resistance is fully on. The ODT reference load is shown in Figure 18 (page 47). Designs that were created prior to JEDEC tightening the maximum limit from 9ns to 8.5ns will be allowed to have a 9ns maximum.
- 39. Half-clock output parameters must be derated by the actual ^tERR10per and ^tJITdty when input clock jitter is present. This results in each parameter becoming larger. The parameters ^tADC (MIN) and ^tAOF (MIN) are each required to be derated by subtracting both ^tERR10per (MAX) and ^tJITdty (MAX). The parameters ^tADC (MAX) and ^tAOF (MAX) are required to be derated by subtracting both ^tERR10per (MAX) and ^tJITdty (MAX).
- 40. ODT turn-off time minimum is when the device starts to turn off ODT resistance. ODT turn-off time maximum is when the DRAM buffer is in High-Z. The ODT reference load is shown in Figure 19 (page 50). This output load is used for ODT timings (see Figure 26 (page 61)).
- 41. 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)}.
- 42. Should the clock rate be larger than ^tRFC (MIN), an AUTO REFRESH command should have at least one NOP command between it and another AUTO REFRESH command. Additionally, if the clock rate is slower than 40ns (25 MHz), all REFRESH commands should be followed by a PRECHARGE ALL command.
- 43. DRAM devices should be evenly addressed when being accessed. Disproportionate accesses to a particular row address may result in reduction of the product lifetime.

Electrical Characteristics and AC Operating Conditions

Table 52: Electrical Characteristics and AC Operating Conditions for Speed Extensions

Notes 1–8 apply to the entire table

11.7			DDR3	-1866		
Parameter		Symbol	Min	Max	Unit	Notes
	Clock	Timing				
Clock period average: DLL disable	T _C = 0°C to 85°C	tCK (DLL_DIS)	8	7800	ns	9, 42
mode	$T_C = >85$ °C to 95°C		8	3900	ns	42
Clock period average: DLL enable mod	e	^t CK (AVG)	(page 64) for	Bin Tables ^t CK range al- ved	ns	10, 11
High pulse width average		tCH (AVG)	0.47	0.47 0.53		12
Low pulse width average		^t CL (AVG)	0.47	0.53	CK	12
Clock period jitter	DLL locked	^t JITper	-60	60	ps	13
	DLL locking	^t JITper,lck	-50	50	ps	13
Clock absolute period		^t CK (ABS)	^t JITper Mi ^t CK (AVC	AVG) MIN + N; MAX = G) MAX + r MAX	ps	
Clock absolute high pulse width		^t CH (ABS)	0.43	_	tCK (AVG)	14
Clock absolute low pulse width		^t CL (ABS)	0.43	_	^t CK (AVG)	15
Cycle-to-cycle jitter	DLL locked	^t JITcc	12	20	ps	16
	DLL locking	^t JITcc,lck	10	00	ps	16

Micron Technology, Inc. reserves the right to change products or spedifications without notice. © 2010 Micron Technology, Inc. All rights reserved.

Table 52: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

			DDR3	3-1866			
Parameter		Symbol	Min	Max	Unit	Notes	
Cumulative error across	2 cycles	tERR2per	-88	88	ps	17	
	3 cycles	tERR3per	-105	105	ps	17	
	4 cycles	^t ERR4per	-117	117	ps	17	
	5 cycles	^t ERR5per	-126	126	ps	17	
	6 cycles	^t ERR6per	-133	133	ps	17	
	7 cycles	^t ERR7per	-139	139	ps	17	
	8 cycles	^t ERR8per	-145	145	ps	17	
	9 cycles	^t ERR9per	-150	150	ps	17	
	10 cycles	^t ERR10per	-154	154	ps	17	
	11 cycles	^t ERR11per	-158	158	ps	17	
	12 cycles	^t ERR12per	-161	161	ps	17	
	<i>n</i> = 13, 14 49, 50 cycles	^t ERR <i>n</i> per	tERR n per				
				MAX = (1 + ^t JITper MAX			
	DQ Inp	out Timing	1				
Data setup time to DQS, DQS#	Base (specification)	^t DS	_	_	ps	18, 19	
	V _{REF} @ 1 V/ns	(AC175)	_	_	ps	19, 20	
Data setup time to DQS, DQS#	Base (specification)	^t DS	_	_	ps	18, 19	
	V _{REF} @ 1 V/ns	(AC150)	_	_	ps	19, 20	
Data setup time to DQS, DQS#	Base (specification)	^t DS	0	_	ps	18, 19	
	V _{REF} @ 1 V/ns	(AC135)	135	_	ps	19, 20	
Data hold time from DQS, DQS#	Base (specification)	^t DH	20	_	ps	18, 19	
	V _{REF} @ 1 V/ns	(DC100)	120	_	ps	19, 20	
Minimum data pulse width		^t DIPW	320	_	ps	41	
	DQ Out	put Timing					
DQS, DQS# to DQ skew, per access		^t DQSQ	_	85	ps		
DQ output hold time from DQS, DQ	S#	^t QH	0.38	-	^t CK (AVG)	21	
DQ Low-Z time from CK, CK#	^t LZDQ	-390	195	ps	22, 23		
DQ High-Z time from CK, CK#		tHZDQ	_	195	ps	22, 23	

Table 52: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

Notes 1–6 apply to the entire table			DDR:	3-1866		
Parameter		Symbol	Min	Max	Unit	Notes
	DQ Stro	be Input Timing	'		!	•
DQS, DQS# rising to CK, CK# rising		^t DQSS	-0.27	0.27	CK	25
DQS, DQS# differential input low pulse	width	^t DQSL	0.45	0.55	CK	
DQS, DQS# differential input high puls	e width	^t DQSH	0.45	0.55	CK	
DQS, DQS# falling setup to CK, CK# risi	ng	^t DSS	0.18	-	CK	25
DQS, DQS# falling hold from CK, CK# r	ising	^t DSH	0.18	_	CK	25
DQS, DQS# differential WRITE preambl	e	^t WPRE	0.9	_	CK	
DQS, DQS# differential WRITE postamb	ole	tWPST	0.3	-	CK	
	DQ Strob	e Output Timing				
DQS, DQS# rising to/from rising CK, CK	#	^t DQSCK	-195	195	ps	23
DQS, DQS# rising to/from rising CK, CK	# when DLL is disabled	^t DQSCK	1	10	ns	26
		(DLL_DIS)				
DQS, DQS# differential output high tin	ne	^t QSH	0.40	_	CK	21
DQS, DQS# differential output low tim	e	^t QSL	0.40	_	CK	21
DQS, DQS# Low-Z time (RL - 1)		^t LZDQS	-390	195	ps	22, 23
DQS, DQS# High-Z time (RL + BL/2)		tHZDQS	_	195	ps	22, 23
DQS, DQS# differential READ preamble	•	^t RPRE	0.9	Note 24	CK	23, 24
DQS, DQS# differential READ postamb	le	^t RPST	0.3	Note 27	CK	23, 27
	Command a	and Address Timing				
DLL locking time		^t DLLK	512	_	CK	28
CTRL, CMD, ADDR	Base (specification)	^t IS	65	_	ps	29, 30
setup to CK,CK#	V _{REF} @ 1 V/ns	(AC175)	200	_	ps	20, 30
CTRL, CMD, ADDR	Base (specification)	^t IS	150	_	ps	29, 30
setup to CK,CK#	V _{REF} @ 1 V/ns	(AC150)	275	-	ps	20, 30
CTRL, CMD, ADDR hold from CK,CK#	Base (specification)	^t IH	100	_	ps	29, 30
	V _{REF} @ 1 V/ns	(DC100)	200	_	ps	20, 30
Minimum CTRL, CMD, ADDR pulse wid	th	^t IPW	535	_	ps	41
ACTIVATE to internal READ or WRITE d	elay	^t RCD		Bin Tables) for ^t RCD	ns	31
PRECHARGE command period		^t RP		l Bin Tables 4) for ^t RP	ns	31

Table 52: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

посот с въргу со иле опите загле			DDR3	3-1866		
Parameter		Symbol	Min	Max	Unit	Notes
ACTIVATE-to-PRECHARGE command po	eriod	^t RAS		Bin Tables) for ^t RAS	ns	31, 32
ACTIVATE-to-ACTIVATE command peri	od	^t RC		Bin Tables 4) for ^t RC	ns	31, 43
ACTIVATE-to-ACTIVATE	1KB page size	^t RRD	MIN = greate	r of 4CK or 5ns	CK	31
minimum command period	2KB page size		MIN = greate	r of 4CK or 6ns	CK	31
Four ACTIVATE	1KB page size	^t FAW	25	_	ns	31
windows	2KB page size		35	_	ns	31
Write recovery time		^t WR	MIN = 15ns	; MAX = n/a	ns	31, 32, 33
Delay from start of internal WRITE trainmand	nsaction to internal READ com-	^t WTR	_	ter of 4CK or IAX = n/a	CK	31, 34
READ-to-PRECHARGE time		^t RTP		ter of 4CK or IAX = n/a	CK	31, 32
CAS#-to-CAS# command delay		^t CCD	MIN = 4CK	; MAX = n/a	CK	
Auto precharge write recovery + prech	arge time	^t DAL		RP/ ^t CK (AVG); = n/a	CK	
MODE REGISTER SET command cycle ti	me	^t MRD	MIN = 4CK	; MAX = n/a	CK	
MODE REGISTER SET command update	e delay	^t MOD	_	er of 12CK or AX = n/a	CK	
MULTIPURPOSE REGISTER READ burst opurpose register exit	end to mode register set for multi-	^t MPRR	MIN = 1CK	; MAX = n/a	CK	
	Calibration	n Timing				·
ZQCL command: Long calibration time	POWER-UP and RESET operation	^t ZQinit		= n/a 12nCK, 640ns)	CK	
	Normal operation	^t ZQoper		= n/a 56nCK, 320ns)	CK	
ZQCS command: Short calibration time		^t ZQCS		= n/a (64nCK, 80ns)	CK	
	Initialization and	d Reset Timing	,	<u>'</u>		\
Exit reset from CKE HIGH to a valid cor	nmand	^t XPR	_	ter of 5CK or ; MAX = n/a	CK	
Begin power supply ramp to power su	pplies stable	^t VDDPR	MIN = n/a;	MAX = 200	ms	

Micron Technology, Inc. reserves the right to change products or spedifications without notice. © 2010 Micron Technology, Inc. All rights reserved.

Table 52: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

			DDR	3-1866		
Parameter		Symbol	Min	Max	Unit	Notes
RESET# LOW to power supplies st	able	^t RPS	MIN = 0;	MAX = 200	ms	
RESET# LOW to I/O and R _{TT} High-2	7	^t IOZ	MIN = n/a	; MAX = 20	ns	35
	Refresh	Timing		1		
REFRESH-to-ACTIVATE or REFRESH	ł	^t RFC – 1Gb	MIN = 110; I	MAX = 70,200	ns	
command period		^t RFC – 2Gb	MIN = 160; I	MAX = 70,200	ns	
		^t RFC – 4Gb	MIN = 260; I	MAX = 70,200	ns	
Maximum refresh	T _C ≤ 85°C	_	64	(1X)	ms	36
period	T _C > 85°C	1	32	(2X)	ms	36
Maximum average	T _C ≤ 85°C	^t REFI	7.8 (64)	ms/8192)	μs	36
periodic refresh	T _C > 85°C	1	3.9 (32)	ms/8192)	μs	36
	Self Refre	sh Timing	-	1		
Exit self refresh to commands not	requiring a locked DLL	tXS	_	ter of 5CK or s; MAX = n/a	CK	
Exit self refresh to commands req locked DLL	uiring a	^t XSDLL		LLK (MIN); (= n/a	CK	28
Minimum CKE low pulse width fo timing	r self refresh entry to self refresh exit	^t CKESR		(MIN) + CK; (= n/a	CK	
Valid clocks after self refresh entr	y or power-down entry	^t CKSRE		ter of 5CK or IAX = n/a	CK	
Valid clocks before self refresh ex power-down exit, or reset exit	it,	^t CKSRX		ter of 5CK or IAX = n/a	CK	
	Power-Do	wn Timing	'			
CKE MIN pulse width		tCKE (MIN)	Greater of	3CK or 5ns	CK	
Command pass disable delay		^t CPDED		N = 2; K = n/a	CK	
Power-down entry to power-dow	n exit timing	^t PD	MIN = ^t CKE (MIN); MAX = 60ms		CK	
Begin power-down period prior to registered HIGH	o CKE	^t ANPD	WL	- 1CK	CK	
Power-down entry period: ODT ei synchronous or asynchronous	ther	PDE	REFRESH con	ANPD or ^t RFC - nmand to CKE / time	CK	

Table 52: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

Notes 1–8 apply to the entire table			DDR?	3-1866		
Parameter		Symbol	Min	Max	Unit	Notes
Power-down exit period: ODT either		PDX	tANPD -	+ ^t XPDLL	CK	
synchronous or asynchronous						
	Power-Down En	try Minimum Timin	g			
ACTIVATE command to power-down en	ıtry	^t ACTPDEN	MIN	N = 2	CK	
PRECHARGE/PRECHARGE ALL command	d to	^t PRPDEN	MIN	N = 2	CK	
power-down entry						
REFRESH command to power-down ent	ıry	^t REFPDEN		N = 2	CK	37
MRS command to power-down entry		^t MRSPDEN	$MIN = {}^{t}M$	MOD (MIN)	CK	
READ/READ with auto precharge comm	nand to power-down entry	^t RDPDEN	MIN = R	RL + 4 + 1	CK	
WRITE command to power-down entry	BL8 (OTF, MRS) BC4OTF	^t WRPDEN		WL + 4 + CK (AVG)	CK	
	BC4MRS	tWRPDEN	MIN = WL + 2 + ^t WR/ ^t CK (AVG)		CK	
WRITE with auto precharge command	BL8 (OTF, MRS) BC4OTF	tWRAPDEN	MIN = WL -	+ 4 + WR + 1	CK	
to power-down entry	BC4MRS	tWRAPDEN	MIN = WL	+ 2 + WR + 1	CK	
	Power-Do	wn Exit Timing				
DLL on, any valid command, or DLL off	to	^t XP	MIN = grea	ter of 3CK or	CK	
commands not requiring locked DLL				ins; K = n/a		
Precharge power-down with DLL off to	1	^t XPDLL		ter of 10CK or	CK	28
commands requiring a locked DLL			24ns; M	1AX = n/a		
	OD'	T Timing				
R _{TT} synchronous turn-on delay		ODTL on	CWL +	AL - 2CK	CK	38
R _{TT} synchronous turn-off delay		ODTL off	CWL +	AL - 2CK	CK	40
R _{TT} turn-on from ODTL on reference		^t AON	-195	195	ps	23, 38
R _{TT} turn-off from ODTL off reference		^t AOF	0.3 0.7		CK	39, 40
Asynchronous R _{TT} turn-on delay		^t AONPD	MIN = 2; '	MAX = 8.5	ns	38
(power-down with DLL off)						
Asynchronous R _{TT} turn-off delay		^t AOFPD	MIN = 2;	MAX = 8.5	ns	40
(power-down with DLL off)					_	
ODT HIGH time with WRITE command a	and BL8	ODTH8	MIN = 6;	MAX = n/a	CK	

Table 52: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

		DDR3	-1866		
Parameter	Symbol	Min	Max	Unit	Notes
ODT HIGH time without WRITE command or with WRITE command and	ODTH4	MIN = 4; N	MAX = n/a	CK	
BC4					
Dynamic O	DT Timing				
R _{TT,nom} -to-R _{TT(WR)} change skew	ODTLcnw	WL -	2CK	CK	
R _{TT(WR)} -to-R _{TT,nom} change skew - BC4	ODTLcwn4	4CK + C	DTLoff	CK	
R _{TT(WR)} -to-R _{TT,nom} change skew - BL8	ODTLcwn8	6CK + C	DTLoff	CK	
R _{TT} dynamic change skew	^t ADC	0.3	0.7	CK	39
Write Level	ing Timing				
First DQS, DQS# rising edge	tWLMRD	40	-	CK	
DQS, DQS# delay	tWLDQSEN	25	-	CK	
Write leveling setup from rising CK, CK#	^t WLS	140	-	ps	
crossing to rising DQS, DQS# crossing					
Write leveling hold from rising DQS, DQS#	tWLH	140	_	ps	
crossing to rising CK, CK# crossing					
Write leveling output delay	tWLO	0	7.5	ns	
Write leveling output error	tWLOE	0	2	ns	

Notes:

- 1. AC timing parameters are valid from specified T_C MIN to T_C MAX values.
- 2. All voltages are referenced to V_{SS}.
- 3. Output timings are only valid for R_{ON34} output buffer selection.
- 4. The unit ^tCK (AVG) represents the actual ^tCK (AVG) of the input clock under operation. The unit CK represents one clock cycle of the input clock, counting the actual clock edges.
- 5. AC timing and I_{DD} tests may use a V_{IL}-to-V_{IH} swing of up to 900mV in the test environment, but input timing is still referenced to V_{REF} (except ^tIS, ^tIH, ^tDS, and ^tDH use the AC/DC trip points and CK, CK# and DQS, DQS# use their crossing points). The minimum slew rate for the input signals used to test the device is 1 V/ns for single-ended inputs and 2 V/ns for differential inputs in the range between V_{IL(AC)} and V_{IH(AC)}.
- 6. All timings that use time-based values (ns, μs, ms) should use ^tCK (AVG) to determine the correct number of clocks (Table 52 (page 77) uses CK or ^tCK [AVG] interchangeably). In the case of noninteger results, all minimum limits are to be rounded up to the nearest whole integer, and all maximum limits are to be rounded down to the nearest whole integer.
- 7. Strobe or DQSdiff refers to the DQS and DQS# differential crossing point when DQS is the rising edge. Clock or CK refers to the CK and CK# differential crossing point when CK is the rising edge.
- 8. This output load is used for all AC timing (except ODT reference timing) and slew rates. The actual test load may be different. The output signal voltage reference point is V_{DDQ}/2 for single-ended signals and the crossing point for differential signals (see Figure 26 (page 61)).
- 9. When operating in DLL disable mode, Micron does not warrant compliance with normal mode timings or functionality.
- 10. The clock's ^tCK (AVG) is the average clock over any 200 consecutive clocks and ^tCK (AVG) MIN is the smallest clock rate allowed, with the exception of a deviation due to clock jitter. Input clock jitter is allowed provided it does not exceed values specified and must be of a random Gaussian distribution in nature.
- 11. Spread spectrum is not included in the jitter specification values. However, the input clock can accommodate spread-spectrum at a sweep rate in the range of 20–60 kHz with an additional 1% of [†]CK(AVG) as a long-term jitter component; however, the spread spectrum may not use a clock rate below [†]CK (AVG) MIN.
- 12. The clock's ^tCH (AVG) and ^tCL (AVG) are the average half clock period over any 200 consecutive clocks and is the smallest clock half period allowed, with the exception of a deviation due to clock jitter. Input clock jitter is allowed provided it does not exceed values specified and must be of a random Gaussian distribution in nature.
- 13. The period jitter (^tJITper) is the maximum deviation in the clock period from the average or nominal clock. It is allowed in either the positive or negative direction.
- 14. ^tCH (ABS) is the absolute instantaneous clock high pulse width as measured from one rising edge to the following falling edge.
- 15. ^tCL (ABS) is the absolute instantaneous clock low pulse width as measured from one falling edge to the following rising edge.
- 16. The cycle-to-cycle jitter ^tJITcc is the amount the clock period can deviate from one cycle to the next. It is important to keep cycle-to-cycle jitter at a minimum during the DLL locking time.
- 17. The cumulative jitter error t ERRnper, where n is the number of clocks between 2 and 50, is the amount of clock time allowed to accumulate consecutively away from the average clock over n number of clock cycles.
- 18. [†]DS (base) and [†]DH (base) values are for a single-ended 1 V/ns DQ slew rate and 2 V/ns differential DQS, DQS# slew rate.
- 19. These parameters are measured from a data signal (DM, DQ0, DQ1, and so forth) transition edge to its respective data strobe signal (DQS, DQS#) crossing.

- 20. The setup and hold times are listed converting the base specification values (to which derating tables apply) to V_{REF} when the slew rate is 1 V/ns. These values, with a slew rate of 1 V/ns, are for reference only.
- 21. When the device is operated with input clock jitter, this parameter needs to be derated by the actual [†]JITper (larger of [†]JITper (MIN) or [†]JITper (MAX) of the input clock (output deratings are relative to the SDRAM input clock).
- 22. Single-ended signal parameter.
- 23. The DRAM output timing is aligned to the nominal or average clock. Most output parameters must be derated by the actual jitter error when input clock jitter is present, even when within specification. This results in each parameter becoming larger. The following parameters are required to be derated by subtracting [†]ERR10per (MAX): [†]DQSCK (MIN), [†]LZDQS (MIN), [†]LZDQ (MIN), and [†]AON (MIN). The following parameters are required to be derated by subtracting [†]ERR10per (MIN): [†]DQSCK (MAX), [†]HZ (MAX), [†]LZDQS (MAX), and [†]AON (MAX). The parameter [†]RPRE (MIN) is derated by subtracting [†]JITper (MAX), while [†]RPRE (MAX) is derated by subtracting [†]JITper (MIN).
- 24. The maximum preamble is bound by tLZDQS (MAX).
- 25. These parameters are measured from a data strobe signal (DQS, DQS#) crossing to its respective clock signal (CK, CK#) crossing. The specification values are not affected by the amount of clock jitter applied, as these are relative to the clock signal crossing. These parameters should be met whether clock jitter is present.
- 26. The ^tDQSCK (DLL_DIS) parameter begins CL + AL 1 cycles after the READ command.
- 27. The maximum postamble is bound by ^tHZDQS (MAX).
- 28. Commands requiring a locked DLL are: READ (and RDAP) and synchronous ODT commands. In addition, after any change of latency ^tXPDLL, timing must be met.
- 29. ^tIS (base) and ^tIH (base) values are for a single-ended 1 V/ns control/command/address slew rate and 2 V/ns CK, CK# differential slew rate.
- 30. These parameters are measured from a command/address signal transition edge to its respective clock (CK, CK#) signal crossing. The specification values are not affected by the amount of clock jitter applied as the setup and hold times are relative to the clock signal crossing that latches the command/address. These parameters should be met whether clock jitter is present.
- 31. For these parameters, the DDR3 SDRAM device supports ${}^{t}nPARAM$ (nCK) = $RU({}^{t}PARAM$ [ns]/ ${}^{t}CK[AVG]$ [ns]), assuming all input clock jitter specifications are satisfied. For example, the device will support ${}^{t}nRP$ (nCK) = $RU({}^{t}RP/{}^{t}CK[AVG])$ if all input clock jitter specifications are met. This means that for DDR3-800 6-6-6, of which ${}^{t}RP$ = Sns, the device will support ${}^{t}nRP$ = $RU({}^{t}RP/{}^{t}CK[AVG])$ = 6 as long as the input clock jitter specifications are met. That is, the PRECHARGE command at T0 and the ACTIVATE command at T0 + 6 are valid even if six clocks are less than 15ns due to input clock jitter.
- 32. During READs and WRITEs with auto precharge, the DDR3 SDRAM will hold off the internal PRECHARGE command until ^tRAS (MIN) has been satisfied.
- 33. When operating in DLL disable mode, the greater of 4CK or 15ns is satisfied for ^tWR.
- 34. The start of the write recovery time is defined as follows:
 - For BL8 (fixed by MRS and OTF): Rising clock edge four clock cycles after WL
 - For BC4 (OTF): Rising clock edge four clock cycles after WL
 - For BC4 (fixed by MRS): Rising clock edge two clock cycles after WL
- 35. RESET# should be LOW as soon as power starts to ramp to ensure the outputs are in High-Z. Until RESET# is LOW, the outputs are at risk of driving and could result in excessive current, depending on bus activity.
- 36. The refresh period is 64ms when T_C is less than or equal to 85°C. This equates to an average refresh rate of 7.8125μs. However, nine REFRESH commands should be asserted at least once every 70.3μs. When T_C is greater than 85°C, the refresh period is 32ms. Although JEDEC specifies ^tREFI as a MAX, Micron allows REFRESH commands to be burst provided that the maximum refresh period is not violated.

- 37. Although CKE is allowed to be registered LOW after a REFRESH command when ^tREFPDEN (MIN) is satisfied, there are cases where additional time such as ^tXPDLL (MIN) is required.
- 38. ODT turn-on time MIN is when the device leaves High-Z and ODT resistance begins to turn on. ODT turn-on time maximum is when the ODT resistance is fully on. The ODT reference load is shown in Figure 18 (page 47). Designs that were created prior to JEDEC tightening the maximum limit from 9ns to 8.5ns will be allowed to have a 9ns maximum.
- 39. Half-clock output parameters must be derated by the actual ^tERR10per and ^tJITdty when input clock jitter is present. This results in each parameter becoming larger. The parameters ^tADC (MIN) and ^tAOF (MIN) are each required to be derated by subtracting both ^tERR10per (MAX) and ^tJITdty (MAX). The parameters ^tADC (MAX) and ^tAOF (MAX) are required to be derated by subtracting both ^tERR10per (MAX) and ^tJITdty (MAX).
- 40. ODT turn-off time minimum is when the device starts to turn off ODT resistance. ODT turn-off time maximum is when the DRAM buffer is in High-Z. The ODT reference load is shown in Figure 19 (page 50). This output load is used for ODT timings (see Figure 26 (page 61)).
- 41. 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)}.
- 42. Should the clock rate be larger than ^tRFC (MIN), an AUTO REFRESH command should have at least one NOP command between it and another AUTO REFRESH command. Additionally, if the clock rate is slower than 40ns (25 MHz), all REFRESH commands should be followed by a PRECHARGE ALL command.
- 43. DRAM devices should be evenly addressed when being accessed. Disproportionate accesses to a particular row address may result in reduction of the product lifetime.

Command and Address Setup, Hold, and Derating

The total t IS (setup time) and t IH (hold time) required is calculated by adding the data sheet t IS (base) and t IH (base) values (see Table 53; values come from Table 51 (page 68)) to the $\Delta {}^{t}$ IS and $\Delta {}^{t}$ IH derating values (see Table 54 (page 88) and Table 55 (page 88)), respectively. Example: t IS (total setup time) = t IS (base) + $\Delta {}^{t}$ IS. For a valid transition, the input signal has to remain above/below $V_{IH(AC)}/V_{IL(AC)}$ for some time t VAC (see Table 55 (page 88)).

Although the total setup time for slow slew rates might be negative (for example, a valid input signal will not have reached $V_{\rm IH(AC)}/V_{\rm IL(AC)}$ at the time of the rising clock transition), a valid input signal is still required to complete the transition and to reach $V_{\rm IH(AC)}/V_{\rm IL(AC)}$ (see Figure 10 (page 39) for input signal requirements). For slew rates that fall between the values listed in Table 55 (page 88) and Table 58 (page 90), the derating values may be obtained by linear interpolation.

Setup (t IS) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{REF(DC)}$ and the first crossing of $V_{IH(AC)min}$. Setup (t IS) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{REF(DC)}$ and the first crossing of $V_{IL(AC)max}$. If the actual signal is always earlier than the nominal slew rate line between the shaded $V_{REF(DC)}$ -to-AC region, use the nominal slew rate for derating value (see Figure 29 (page 91)). If the actual signal is later than the nominal slew rate line anywhere between the shaded $V_{REF(DC)}$ -to-AC region, the slew rate of a tangent line to the actual signal from the AC level to the DC level is used for derating value (see Figure 31 (page 93)).

Hold (^{t}IH) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{IL(DC)max}$ and the first crossing of $V_{REF(DC)}$. Hold (^{t}IH) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{IH(DC)min}$ and the first crossing of $V_{REF(DC)}$. If the actual signal is always later than the nominal slew rate line between the shaded DC-to- $V_{REF(DC)}$ region, use the nominal slew rate for derating value (see Figure 30 (page 92)). If the actual signal is earlier than the nominal slew rate line anywhere between the shaded DC-to- $V_{REF(DC)}$ region, the slew rate of a tangent line to the actual signal from the DC level to the $V_{REF(DC)}$ level is used for derating value (see Figure 32 (page 94)).

Table 53: Command and Address Setup and Hold Values Referenced at 1 V/ns - AC/DC-Based

Symbol	DDR3-800	DDR3-1066	DDR3-1333	DDR3-1600	DDR3-1866	Unit	Reference
^t IS(base,AC175)	200	125	65	45	_	ps	$V_{IH(AC)}/V_{IL(AC)}$
^t IS(base,AC150)	350	275	190	170	_	ps	$V_{IH(AC)}/V_{IL(AC)}$
^t IS(base,AC135)	_	_	_	_	65	ps	V _{IH(AC)} /V _{IL(AC)}
^t IS(base,AC125)	_	_	_	_	150	ps	V _{IH(AC)} /V _{IL(AC)}
^t IH(base,DC100)	275	200	140	120	100	ps	$V_{IH(DC)}/V_{IL(DC)}$

Table 54: Derating Values for tIS/tIH - AC175/DC100-Based

	Δ^{t} IS, Δ^{t} IH Derating (ps) – AC/DC-Based AC175 Threshold: $V_{IH(AC)} = V_{REF(DC)} + 175 \text{mV}$, $V_{IL(AC)} = V_{REF(DC)} - 175 \text{mV}$															
CMD/		CK, CK# Differential Slew Rate														
ADDR	4.0	V/ns	3.0	V/ns	2.0	V/ns	1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0	V/ns
Slew Rate V/ns	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IH	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH
2.0	88	50	88	50	88	50	96	58	104	66	112	74	120	84	128	100
1.5	59	34	59	34	59	34	67	42	75	50	83	58	91	68	99	84
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	-2	-4	-2	-4	-2	-4	6	4	14	12	22	20	30	30	38	46
0.8	-6	-10	-6	-10	-6	-10	2	-2	10	6	18	14	26	24	34	40
0.7	-11	-16	-11	-16	-11	-16	-3	-8	5	0	13	8	21	18	29	34
0.6	-17	-26	-17	-26	-17	-26	-9	-18	-1	-10	7	-2	15	8	23	24
0.5	-35	-40	-35	-40	-35	-40	-27	-32	-19	-24	-11	-16	-2	-6	5	10
0.4	-62	-60	-62	-60	-62	-60	-54	-52	-46	-44	-38	-36	-30	-26	-22	-10

Table 55: Derating Values for tIS/tIH - AC150/DC100-Based

	Δ^{t} IS, Δ^{t} IH Derating (ps) – AC/DC-Based AC150 Threshold: $V_{IH(AC)} = V_{REF(DC)} + 150$ mV, $V_{IL(AC)} = V_{REF(DC)} + 150$ mV															
CMD/		CK, CK# Differential Slew Rate														
ADDR Slew Rate	4.0	V/ns	3.0	V/ns	2.0	V/ns	1.8	V/ns	1.6	V/ns	1.4	V/ns	1.2	V/ns	1.0	V/ns
V/ns	Δ ^t IS	$\Delta^{t}IH$	Δ ^t IS	Δ ^t IH	$\Delta^{t}IH$	$\Delta^{t}IH$	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH						
2.0	75	50	75	50	75	50	83	58	91	66	99	74	107	84	115	100
1.5	50	34	50	34	50	34	58	42	66	50	74	58	82	68	90	84
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	0	-4	0	-4	0	-4	8	4	16	12	24	20	32	30	40	46
0.8	0	-10	0	-10	0	-10	8	-2	16	6	24	14	32	24	40	40
0.7	0	-16	0	-16	0	-16	8	-8	16	0	24	8	32	18	40	34
0.6	-1	-26	-1	-26	-1	-26	7	-18	15	-10	23	-2	31	8	39	24
0.5	-10	-40	-10	-40	-10	-40	-2	-32	6	-24	14	-16	22	-6	30	10
0.4	-25	-60	-25	-60	-25	-60	-17	-52	-9	-44	-1	-36	7	-26	15	-10

Table 56: Derating Values for tIS/tIH - AC135/DC100-Based

	Δ^{t} IS, Δ^{t} IH Derating (ps) – AC/DC-Based AC135 Threshold: $V_{IH(AC)} = V_{REF(DC)} + 135 \text{mV}$															
CMD/		CK, CK# Differential Slew Rate														
ADDR	4.0	V/ns	3.0	V/ns	2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
Slew Rate V/ns	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IH	Δ ^t IH	Δ ^t IS	Δ ^t IH	Δ ^t IS	Δ ^t IH
2.0	68	50	68	50	68	50	76	58	84	66	92	74	100	84	108	100
1.5	45	34	45	34	45	34	53	42	61	50	69	58	77	68	85	84
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	2	-4	2	-4	2	-4	10	4	18	12	26	20	34	30	42	46
0.8	3	-10	3	-10	3	-10	11	-2	19	6	27	14	35	24	43	40
0.7	6	-16	6	-16	6	-16	14	-8	22	0	30	8	38	18	46	34
0.6	9	-26	9	-26	9	-26	17	-18	25	-10	33	-2	41	8	49	24
0.5	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
0.4	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

Table 57: Derating Values for tIS/tIH - AC125/DC100-Based

	Δ^{t} IS, Δ^{t} IH Derating (ps) – AC/DC-Based AC125 Threshold: $V_{IH(AC)}=V_{REF(DC)}+125mV$, $V_{IL(AC)}=V_{REF(DC)}-125mV$															
CMD/						CK,	CK# E	Differe	ntial S	lew Ra	ite					
ADDR Slew Rate	4.0	V/ns	3.0	V/ns	2.0	V/ns	1.8	V/ns	1.6	V/ns	1.4	V/ns	1.2	V/ns	1.0	V/ns
V/ns	Δ ^t IS												Δ ^t IH			
2.0	63	50	63	50	63	50	71	58	79	66	87	74	95	84	103	100
1.5	42	34	42	34	42	34	50	42	58	50	66	58	74	68	82	84
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	4	-4	4	-4	4	-4	12	4	20	12	28	20	36	30	44	46
0.8	6	-10	6	-10	6	-10	14	-2	22	6	30	14	38	24	45	40
0.7	11	-16	11	-16	11	-16	19	-8	27	0	35	8	43	18	51	34
0.6	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
0.5	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
0.4	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

Table 58: Minimum Required Time ^tVAC Above V_{IH(AC)} for Valid Transition

Below V_{IL(AC)}

Slew Rate (V/ns)	tVAC at 175mV (ps)	^t VAC at 150mV (ps)	^t VAC at 135mV (ps)	^t VAC at 125mV (ps)
>2.0	75	175	175	200
2.0	57	170	160	190
1.5	50	167	150	180
1.0	38	163	140	170
0.9	34	162	130	160
0.8	29	161	120	150
0.7	22	159	110	n/a
0.6	13	155	105	n/a
0.5	0	150	n/a	n/a
<0.5	0	150	n/a	n/a

Figure 29: Nominal Slew Rate and ^tVAC for ^tIS (Command and Address - Clock)

Note: 1. The clock and the strobe are drawn on different time scales.

Downloaded from Arrow.com.

Figure 30: Nominal Slew Rate for ^tIH (Command and Address – Clock)

Note: 1. The clock and the strobe are drawn on different time scales.

Downloaded from Arrow.com.

Figure 31: Tangent Line for ^tIS (Command and Address – Clock)

Note: 1. The clock and the strobe are drawn on different time scales.

Figure 32: Tangent Line for ^tIH (Command and Address – Clock)

Note: 1. The clock and the strobe are drawn on different time scales.

Data Setup, Hold, and Derating

The total tDS (setup time) and tDH (hold time) required is calculated by adding the data sheet tDS (base) and tDH (base) values (see Table 59 (page 95); values come from Table 51 (page 68)) to the Δ^tDS and Δ^tDH derating values (see Table 60 (page 96)), respectively. Example: tDS (total setup time) = tDS (base) + Δ^tDS . For a valid transition, the input signal has to remain above/below $V_{IH(AC)}/V_{IL(AC)}$ for some time tVAC (see Table 63 (page 97)).

Although the total setup time for slow slew rates might be negative (for example, a valid input signal will not have reached $V_{\rm IH(AC)}/V_{\rm IL(AC)}$) at the time of the rising clock transition), a valid input signal is still required to complete the transition and to reach $V_{\rm IH}/V_{\rm IL(AC)}$. For slew rates that fall between the values listed in Table 61 (page 96), the derating values may obtained by linear interpolation.

Setup (${}^{t}DS$) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{REF(DC)}$ and the first crossing of $V_{IH(AC)min}$. Setup (${}^{t}DS$) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{REF(DC)}$ and the first crossing of $V_{IL(AC)max}$. If the actual signal is always earlier than the nominal slew rate line between the shaded $V_{REF(DC)}$ -to-AC region, use the nominal slew rate for derating value (see Figure 33 (page 98)). If the actual signal is later than the nominal slew rate line anywhere between the shaded $V_{REF(DC)}$ -to-AC region, the slew rate of a tangent line to the actual signal from the AC level to the DC level is used for derating value (see Figure 35 (page 100)).

Hold (^{t}DH) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{IL(DC)max}$ and the first crossing of $V_{REF(DC)}$. Hold (^{t}DH) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{IH(DC)min}$ and the first crossing of $V_{REF(DC)}$. If the actual signal is always later than the nominal slew rate line between the shaded DC-to- $V_{REF(DC)}$ region, use the nominal slew rate for derating value (see Figure 34 (page 99)). If the actual signal is earlier than the nominal slew rate line anywhere between the shaded DC-to- $V_{REF(DC)}$ region, the slew rate of a tangent line to the actual signal from the DC-to- $V_{REF(DC)}$ region is used for derating value (see Figure 36 (page 101)).

Table 59: Data Setup and Hold Values at 1 V/ns (DQS, DQS# at 2 V/ns) - AC/DC-Based

Symbol	DDR3-800	DDR3-1066	DDR3-1333	DDR3-1600	DDR3-1866	Unit	Reference
^t DS (base) AC175	75	25	_	_	_	ps	V _{IH(AC)} /V _{IL(AC)}
^t DS (base) AC150	125	75	30	10	_	ps	V _{IH(AC)} /V _{IL(AC)}
^t DS (base) AC135	-	_	_	_	0	ps	V _{IH(AC)} /V _{IL(AC)}
^t DH (base) DC100	150	100	65	45	20	ps	$V_{IH(DC)}/V_{IL(DC)}$

Table 60: Derating Values for ^tDS/^tDH - AC175/DC100-Based

Shaded cells indicate slew rate combinations not supported

	Δ^{t} DS, Δ^{t} DH Derating (ps) – AC/DC-Based															
						DQS	, DQS#	Diffe	rential	Slew	Rate					
DQ Slew	4.0	V/ns	3.0	V/ns	2.0	V/ns	1.8	V/ns	1.6	V/ns	1.4	V/ns	1.2	V/ns	1.0	V/ns
Rate V/ns	$\Delta^{t}DS$	$\Delta^t DH$	Δ^t DS	$\Delta^{t}DH$	$\Delta^{t}DS$	$\Delta^{t}DH$	$\Delta^{t}DS$	$\Delta^t DH$	$\Delta^{t}DS$	$\Delta^{t}DH$						
2.0	88	50	88	50	88	50										
1.5	59	34	59	34	59	34	67	42								
1.0	0	0	0	0	0	0	8	8	16	16						
0.9			-2	-4	-2	-4	6	4	14	12	22	20				
0.8					-6	-10	2	-2	10	6	18	14	26	24		
0.7							-3	-8	5	0	13	8	21	18	29	34
0.6									-1	-10	7	-2	15	8	23	24
0.5											-11	-16	-2	-6	5	10
0.4													-30	-26	-22	-10

Table 61: Derating Values for ^tDS/^tDH - AC150/DC100-Based

Shaded cells indicate slew rate combinations not supported

	Δ ^t DS, Δ ^t DH Derating (ps) – AC/DC-Based															
						DQS	, DQS#	Diffe	rential	Slew	Rate					
DQ Slew	4.0	V/ns	3.0	V/ns	2.0	V/ns	1.8	V/ns	1.6	V/ns	1.4	V/ns	1.2	V/ns	1.0	V/ns
Rate V/ns	$\Delta^{t}DS$	$\Delta^t DH$	$\Delta^{t}DS$	$\Delta^{t}DH$	$\Delta^{t}DS$	$\Delta^t DH$	$\Delta^{t}DS$	$\Delta^{t}DH$								
2.0	75	50	75	50	75	50										
1.5	50	34	50	34	50	34	58	42								
1.0	0	0	0	0	0	0	8	8	16	16						
0.9			0	-4	0	-4	8	4	16	12	24	20				
0.8					0	-10	8	-2	16	6	24	14	32	24		
0.7							8	-8	16	0	24	8	32	18	40	34
0.6									15	-10	23	-2	31	8	39	24
0.5											14	-16	22	-6	30	10
0.4													7	-26	15	-10

Table 62: Derating Values for ^tDS/^tDH - AC135/DC100-Based

Shaded cells indicate slew rate combinations not supported

	Δ ^t DS, Δ ^t DH Derating (ps) – AC/DC-Based															
						DQS	, DQS#	Diffe	rentia	Slew	Rate					
DQ Slew	4.0	V/ns	3.0	V/ns	2.0	V/ns	1.8	V/ns	1.6	V/ns	1.4	V/ns	1.2	V/ns	1.0	V/ns
Rate V/ns	Δ ^t DS	$\Delta^t DH$	Δ ^t DS	$\Delta^t DH$	Δ ^t DS	Δ^t DH	Δ ^t DS	$\Delta^{t}DH$	Δ ^t DS	Δ ^t DH	$\Delta^{t}DS$	$\Delta^t DH$	$\Delta^{t}DS$	Δ^t DH	$\Delta^{t}DS$	$\Delta^t DH$
2.0	68	50	68	50	68	50										
1.5	45	34	45	34	45	15 34		42								
1.0	0	0	0	0	0	0	8	8	16	16						
0.9			2	-4	2	-4	10	4	18	12						
0.8																
0.7																
0.6																
0.5																
0.4																

Table 63: Required Time ^tVAC Above V_{IH(AC)} (Below V_{IL(AC)}) for Valid Transition

	^t VAC at 175mV (ps)	^t VAC at 150mV (ps)	^t VAC at 135mV (ps)
Slew Rate (V/ns)	Min	Min	Min
>2.0	75	175	187
2.0	57	170	165
1.5	50	167	121
1.0	38	163	50
0.9	34	162	20
0.8	29	161	n/a
0.7	22	159	n/a
0.6	13	155	n/a
0.5	0	150	n/a
<0.5	0	150	n/a

Figure 33: Nominal Slew Rate and tVAC for tDS (DQ - Strobe)

Note: 1. The clock and the strobe are drawn on different time scales.

Downloaded from Arrow.com.

Figure 34: Nominal Slew Rate for ^tDH (DQ - Strobe)

Note: 1. The clock and the strobe are drawn on different time scales.

Downloaded from Arrow.com.

Figure 35: Tangent Line for ^tDS (DQ - Strobe)

Note: 1. The clock and the strobe are drawn on different time scales.

Figure 36: Tangent Line for ^tDH (DQ - Strobe)

Note: 1. The clock and the strobe are drawn on different time scales.

Commands - Truth Tables

Table 64: Truth Table - Command

Notes 1-5 apply to the entire table

			CI	(E										
Function		Symbol	Prev. Cycle	Next Cycle	CS#	RAS#	CAS#	WE#	BA [2:0]	An	A12	A10	A[11, 9:0]	Notes
MODE REGIS	TER SET	MRS	Н	Н	L	L	L	L	ВА		OP	code		
REFRESH		REF	Н	Н	L	L	L	Н	V	V	V V V			
Self refresh e	ntry	SRE	Н	L	L	L	L	Н	V	V	V	V	٧	6
Self refresh e	xit	SRX	L	Н	Н	V	V	V	V	V	V V V		V	6, 7
					L	Н	Н	Н						
Single-bank F	PRECHARGE	PRE	Н	Н	L	L	Н	L	BA	V	V L V		V	
PRECHARGE	all banks	PREA	Н	Н	L	L	Н	L	V		V H V Row address (RA)		٧	
Bank ACTIVA	TE	ACT	Н	Н	L	L	Н	Н	ВА	R	low ad	dress (F	RA)	
WRITE	BL8MRS, BC4MRS	WR	Н	Н	L	Н	L	L	ВА	RFU	V L CA			8
	BC4OTF	WRS4	Н	Н	L	Н	L	L	ВА	RFU	U L L CA		CA	8
	BL8OTF	WRS8	Н	Н	L	Н	L	L	ВА	RFU	J H L CA		CA	8
WRITE with auto	BL8MRS, BC4MRS	WRAP	Н	Н	L	Н	L	L	ВА	RFU	V H CA		CA	8
precharge	BC4OTF	WRAPS4	Н	Н	L	Н	L	L	ВА	RFU	L	Н	CA	8
	BL8OTF	WRAPS8	Н	Н	L	Н	L	L	ВА	RFU	Н	Н	CA	8
READ	BL8MRS, BC4MRS	RD	Н	Н	L	Н	L	Н	ВА	RFU	V	L	CA	8
	BC4OTF	RDS4	Н	Н	L	Н	L	Н	ВА	RFU	L	L	CA	8
	BL8OTF	RDS8	Н	Н	L	Н	L	Н	ВА	RFU	Н	L	CA	8
READ with auto	BL8MRS, BC4MRS	RDAP	Н	Н	L	Н	L	Н	ВА	RFU	V	Н	CA	8
precharge	BC4OTF	RDAPS4	Н	Н	L	Н	L	Н	ВА	RFU	L	Н	CA	8
	BL8OTF	RDAPS8	Н	Н	L	Н	L	Н	ВА	RFU	Н	Н	CA	8
NO OPERATION	N	NOP	Н	Н		Н	Н	Н	V	٧	V	V	V	9
Device DESEL	ECTED.	DES	Н	Н	Н	Х	Х	Х	Х	x x x x		10		
Power-down	ower-down entry PE		Н	L	L	Н	Н	Н	V	V	V	V	V	6
					Н	V	V	V						
Power-down	exit	PDX	L	Н	L	Н	Н	Н	V	٧	V	V	V	6, 11
					Н	V	V	V						
ZQ CALIBRAT	ION LONG	ZQCL	Н	Н	L	Н	Н	L	Х	Х	Х	Н	Х	12
ZQ CALIBRAT	ION SHORT	ZQCS	Н	Н	L	Н	Н	L	Х	Х	Х	L	Х	

Notes: 1. Commands are defined by the states of CS#, RAS#, CAS#, WE#, and CKE at the rising edge of the clock. The MSB of BA, RA, and CA are device-, density-, and configuration-dependent.

1Gb: x8, x16 Automotive DDR3 SDRAM Commands – Truth Tables

- RESET# is enabled LOW and used only for asynchronous reset. Thus, RESET# must be held HIGH during any normal operation.
- 3. The state of ODT does not affect the states described in this table.
- 4. Operations apply to the bank defined by the bank address. For MRS, BA selects one of four mode registers.
- 5. "V" means "H" or "L" (a defined logic level), and "X" means "Don't Care."
- 6. See Table 65 (page 104) for additional information on CKE transition.
- 7. Self refresh exit is asynchronous.
- 8. Burst READs or WRITEs cannot be terminated or interrupted. MRS (fixed) and OTF BL/BC are defined in MRO.
- 9. The purpose of the NOP command is to prevent the DRAM from registering any unwanted commands. A NOP will not terminate an operation that is executing.
- 10. The DES and NOP commands perform similarly.
- 11. The power-down mode does not perform any REFRESH operations.
- 12. ZQ CALIBRATION LONG is used for either ZQinit (first ZQCL command during initialization) or ZQoper (ZQCL command after initialization).

Table 65: Truth Table - CKE

Notes 1-2 apply to the entire table; see Table 64 (page 102) for additional command details

	СК	Œ			
Current State ³	Previous Cycle ⁴ (n - 1)	Present Cycle ⁴ (n)	Command ⁵ (RAS#, CAS#, WE#, CS#)	Action ⁵	Notes
Power-down	L	L	"Don't Care"	Maintain power-down	
	L	Н	DES or NOP	Power-down exit	
Self refresh	L	L	"Don't Care"	Maintain self refresh	
	L	Н	DES or NOP	Self refresh exit	
Bank(s) active	Н	L	DES or NOP	Active power-down entry	
Reading	Н	L	DES or NOP	Power-down entry	
Writing	Н	L	DES or NOP	Power-down entry	
Precharging	Н	L	DES or NOP	Power-down entry	
Refreshing	Н	L	DES or NOP	Precharge power-down entry	
All banks idle	Н	L	DES or NOP	Precharge power-down entry	6
	Н	L	REFRESH	Self refresh	

Notes:

- 1. All states and sequences not shown are illegal or reserved unless explicitly described elsewhere in this document.
- tCKE (MIN) means CKE must be registered at multiple consecutive positive clock edges.
 CKE must remain at the valid input level the entire time it takes to achieve the required number of registration clocks. Thus, after any CKE transition, CKE may not transition from its valid level during the time period of tIS + tCKE (MIN) + tIH.
- 3. Current state = The state of the DRAM immediately prior to clock edge n.
- 4. CKE (n) is the logic state of CKE at clock edge n; CKE (n 1) was the state of CKE at the previous clock edge.
- 5. COMMAND is the command registered at the clock edge (must be a legal command as defined in Table 64 (page 102)). Action is a result of COMMAND. ODT does not affect the states described in this table and is not listed.
- Idle state = All banks are closed, no data bursts are in progress, CKE is HIGH, and all timings from previous operations are satisfied. All self refresh exit and power-down exit parameters are also satisfied.

Commands

DESELECT

The DESELT (DES) command (CS# HIGH) prevents new commands from being executed by the DRAM. Operations already in progress are not affected.

NO OPERATION

The NO OPERATION (NOP) command (CS# LOW) prevents unwanted commands from being registered during idle or wait states. Operations already in progress are not affected.

ZQ CALIBRATION LONG

The ZQ CALIBRATION LONG (ZQCL) command is used to perform the initial calibration during a power-up initialization and reset sequence (see Figure 45 (page 121)). This command may be issued at any time by the controller, depending on the system environment. The ZQCL command triggers the calibration engine inside the DRAM. After calibration is achieved, the calibrated values are transferred from the calibration engine to the DRAM I/O, which are reflected as updated $R_{\rm ON}$ and ODT values.

The DRAM is allowed a timing window defined by either ^tZQinit or ^tZQoper to perform a full calibration and transfer of values. When ZQCL is issued during the initialization sequence, the timing parameter ^tZQinit must be satisfied. When initialization is complete, subsequent ZQCL commands require the timing parameter ^tZQoper to be satisfied.

ZQ CALIBRATION SHORT

The ZQ CALIBRATION SHORT (ZQCS) command is used to perform periodic calibrations to account for small voltage and temperature variations. A shorter timing window is provided to perform the reduced calibration and transfer of values as defined by timing parameter $^t ZQCS$. A ZQCS command can effectively correct a minimum of 0.5% R_{ON} and R_{TT} impedance error within 64 clock cycles, assuming the maximum sensitivities specified in Table 38 (page 56) and Table 39 (page 56).

ACTIVATE

The ACTIVATE command is used to open (or activate) a row in a particular bank for a subsequent access. The value on the BA[2:0] inputs selects the bank, and the address provided on inputs A[*n*:0] selects the row. This row remains open (or active) for accesses until a PRECHARGE command is issued to that bank.

A PRECHARGE command must be issued before opening a different row in the same bank.

READ

The READ command is used to initiate a burst read access to an active row. The address provided on inputs A[2:0] selects the starting column address, depending on the burst length and burst type selected (see Burst Order table for additional information). The value on input A10 determines whether auto precharge is used. If auto precharge is selected, the row being accessed will be precharged at the end of the READ burst. If auto

precharge is not selected, the row will remain open for subsequent accesses. The value on input A12 (if enabled in the mode register) when the READ command is issued determines whether BC4 (chop) or BL8 is used. After a READ command is issued, the READ burst may not be interrupted.

Table 66: READ Command Summary

			Cl	(E									
Function		Symbol	Prev. Cycle	Next Cycle	CS#	RAS#	CAS#	WE#	BA [3:0]	An	A12	A10	A[11, 9:0]
READ	BL8MRS, BC4MRS	RD	ŀ	4	L	Н	L	Н	ВА	RFU	V	L	CA
	BC4OTF	RDS4	ŀ	1	L	Н	L	Н	ВА	RFU	L	L	CA
	BL8OTF	RDS8	ŀ	1	L	Н	L	Н	ВА	RFU	Н	L	CA
READ with auto	BL8MRS, BC4MRS	RDAP	ŀ	1	L	Н	L	Н	ВА	RFU	V	Н	CA
precharge	BC4OTF	RDAPS4	ŀ	1	L	Н	L	Н	ВА	RFU	L	Н	CA
	BL8OTF	RDAPS8	ŀ	1	L	Н	L	Н	ВА	RFU	Н	Н	CA

WRITE

The WRITE command is used to initiate a burst write access to an active row. The value on the BA[2:0] inputs selects the bank. The value on input A10 determines whether auto precharge is used. The value on input A12 (if enabled in the MR) when the WRITE command is issued determines whether BC4 (chop) or BL8 is used.

Input data appearing on the DQ is written to the memory array subject to the DM input logic level appearing coincident with the data. If a given DM signal is registered LOW, the corresponding data will be written to memory. If the DM signal is registered HIGH, the corresponding data inputs will be ignored and a WRITE will not be executed to that byte/column location.

Table 67: WRITE Command Summary

			CI	(E									
Function		Symbol	Prev. Cycle	Next Cycle	CS#	RAS#	CAS#	WE#	BA [3:0]	An	A12	A10	A[11, 9:0]
WRITE	BL8MRS, BC4MRS	WR	ŀ	4	L	Н	L	L	ВА	RFU	V	L	CA
	BC4OTF	WRS4	ŀ	1	L	Н	L	L	ВА	RFU	L	L	CA
	BL8OTF	WRS8	ŀ	1	L	Н	L	L	ВА	RFU	Н	L	CA
WRITE with auto	BL8MRS, BC4MRS	WRAP	ŀ	1	L	Н	L	L	ВА	RFU	V	Н	CA
precharge	BC4OTF	WRAPS4	ŀ	1	L	Н	L	L	ВА	RFU	L	Н	CA
	BL8OTF	WRAPS8	ŀ	1	L	Н	L	L	ВА	RFU	Н	Н	CA

PRECHARGE

The PRECHARGE command is used to de-activate the open row in a particular bank or in all banks. The bank(s) are available for a subsequent row access a specified time (trp) after the PRECHARGE command is issued, except in the case of concurrent auto precharge. A READ or WRITE command to a different bank is allowed during a concurrent auto precharge as long as it does not interrupt the data transfer in the current bank and does not violate any other timing parameters. Input A10 determines whether one or all banks are precharged. In the case where only one bank is precharged, inputs BA[2:0] select the bank; otherwise, BA[2:0] are treated as "Don't Care."

After a bank is precharged, it is in the idle state and must be activated prior to any READ or WRITE commands being issued to that bank. A PRECHARGE command is treated as a NOP if there is no open row in that bank (idle state) or if the previously open row is already in the process of precharging. However, the precharge period is determined by the last PRECHARGE command issued to the bank.

REFRESH

The REFRESH command is used during normal operation of the DRAM and is analogous to CAS#-before-RAS# (CBR) refresh or auto refresh. This command is nonpersistent, so it must be issued each time a refresh is required. The addressing is generated by the internal refresh controller. This makes the address bits a "Don't Care" during a REFRESH command. The DRAM requires REFRESH cycles at an average interval of 7.8µs (maximum when $T_{\rm C} \leq 85^{\circ}{\rm C}$ or 3.9µs maximum when $T_{\rm C} \leq 95^{\circ}{\rm C}$). The REFRESH period begins when the REFRESH command is registered and ends ^tRFC (MIN) later.

To allow for improved efficiency in scheduling and switching between tasks, some flexibility in the absolute refresh interval is provided. A maximum of eight REFRESH commands can be posted to any given DRAM, meaning that the maximum absolute interval between any REFRESH command and the next REFRESH command is nine times the maximum average interval refresh rate. Self refresh may be entered with up to eight REFRESH commands being posted. After exiting self refresh (when entered with posted REFRESH commands), additional posting of REFRESH commands is allowed to the extent that the maximum number of cumulative posted REFRESH commands (both preand post-self refresh) does not exceed eight REFRESH commands.

The posting limit of eight REFRESH commands is a JEDEC specification; however, as long as all the required number of REFRESH commands are issued within the refresh period (64ms), exceeding the eight posted REFRESH commands is allowed.

Figure 37: Refresh Mode

Notes:

- 1. NOP commands are shown for ease of illustration; other valid commands may be possible at these times. CKE must be active during the PRECHARGE, ACTIVATE, and REFRESH commands, but may be inactive at other times (see Power-Down Mode (page 169)).
- 2. The second REFRESH is not required, but two back-to-back REFRESH commands are shown.
- 3. "Don't Care" if A10 is HIGH at this point; however, A10 must be HIGH if more than one bank is active (must precharge all active banks).
- 4. For operations shown, DM, DQ, and DQS signals are all "Don't Care"/High-Z.
- Only NOP and DES commands are allowed after a REFRESH command and until ^tRFC (MIN) is satisfied.

SELF REFRESH

The SELF REFRESH command is used to retain data in the DRAM, even if the rest of the system is powered down. When in self refresh mode, the DRAM retains data without external clocking. Self refresh mode is also a convenient method used to enable/disable the DLL as well as to change the clock frequency within the allowed synchronous operating range (see Input Clock Frequency Change (page 113)). All power supply inputs (including V_{REFCA} and V_{REFDQ}) must be maintained at valid levels upon entry/exit and during self refresh mode operation. All power supply inputs (including V_{REFCA} and V_{REFDQ}) must be maintained at valid levels upon entry/exit and during self refresh mode operation. V_{REFDQ} may float or not drive $V_{DDQ}/2$ while in self refresh mode under the following conditions:

- $V_{SS} < V_{REFDO} < V_{DD}$ is maintained
- V_{REFDO} is valid and stable prior to CKE going back HIGH
- \bullet The first WRITE operation may not occur earlier than 512 clocks after V_{REFDO} is valid

All other self refresh mode exit timing requirements are met

DLL Disable Mode

If the DLL is disabled by the mode register (MR1[0] can be switched during initialization or later), the DRAM is targeted, but not guaranteed, to operate similarly to the normal mode, with a few notable exceptions:

- The DRAM supports only one value of CAS latency (CL = 6) and one value of CAS WRITE latency (CWL = 6).
- DLL disable mode affects the read data clock-to-data strobe relationship (^tDQSCK), but not the read data-to-data strobe relationship (^tDQSQ, ^tQH). Special attention is required to line up the read data with the controller time domain when the DLL is disabled.
- In normal operation (DLL on), [†]DQSCK starts from the rising clock edge AL + CL cycles after the READ command. In DLL disable mode, [†]DQSCK starts AL + CL 1 cycles after the READ command. Additionally, with the DLL disabled, the value of [†]DQSCK could be larger than [†]CK.

The ODT feature (including dynamic ODT) is not supported during DLL disable mode. The ODT resistors must be disabled by continuously registering the ODT ball LOW by programming $R_{TT,nom}$ MR1[9, 6, 2] and $R_{TT(WR)}$ MR2[10, 9] to 0 while in the DLL disable mode.

Specific steps must be followed to switch between the DLL enable and DLL disable modes due to a gap in the allowed clock rates between the two modes (^tCK [AVG] MAX and ^tCK [DLL_DIS] MIN, respectively). The only time the clock is allowed to cross this clock rate gap is during self refresh mode. Thus, the required procedure for switching from the DLL enable mode to the DLL disable mode is to change frequency during self refresh:

- 1. Starting from the idle state (all banks are precharged, all timings are fulfilled, ODT is turned off, and $R_{TT,nom}$ and $R_{TT(WR)}$ are High-Z), set MR1[0] to 1 to disable the DLL.
- 2. Enter self refresh mode after ^tMOD has been satisfied.
- 3. After ^tCKSRE is satisfied, change the frequency to the desired clock rate.
- 4. Self refresh may be exited when the clock is stable with the new frequency for ^tCKSRX. After ^tXS is satisfied, update the mode registers with appropriate values.
- 5. The DRAM will be ready for its next command in the DLL disable mode after the greater of ^tMRD or ^tMOD has been satisfied. A ZQCL command should be issued with appropriate timings met.

Figure 38: DLL Enable Mode to DLL Disable Mode

Notes:

- 1. Any valid command.
- 2. Disable DLL by setting MR1[0] to 1.
- 3. Enter SELF REFRESH.
- 4. Exit SELF REFRESH.
- 5. Update the mode registers with the DLL disable parameters setting.
- 6. Starting with the idle state, R_{TT} is in the High-Z state.
- 7. Change frequency.
- 8. Clock must be stable ^tCKSRX.
- 9. Static LOW in the case that R_{TT nom} or R_{TT(WR)} is enabled; otherwise, static LOW or HIGH.

A similar procedure is required for switching from the DLL disable mode back to the DLL enable mode. This also requires changing the frequency during self refresh mode (see Figure 39 (page 111)).

- 1. Starting from the idle state (all banks are precharged, all timings are fulfilled, ODT is turned off, and R_{TT,nom} and R_{TT(WR)} are High-Z), enter self refresh mode.
- 2. After ^tCKSRE is satisfied, change the frequency to the new clock rate.
- 3. Self refresh may be exited when the clock is stable with the new frequency for ^tCKSRX. After ^tXS is satisfied, update the mode registers with the appropriate values. At a minimum, set MR1[0] to 0 to enable the DLL. Wait ^tMRD, then set MR0[8] to 1 to enable DLL RESET.
- 4. After another ^tMRD delay is satisfied, update the remaining mode registers with the appropriate values.
- 5. The DRAM will be ready for its next command in the DLL enable mode after the greater of ^tMRD or ^tMOD has been satisfied. However, before applying any command or function requiring a locked DLL, a delay of ^tDLLK after DLL RESET must be satisfied. A ZQCL command should be issued with the appropriate timings met.

Figure 39: DLL Disable Mode to DLL Enable Mode

Notes: 1. Enter SELF REFRESH.

- 2. Exit SELF REFRESH.
- 3. Wait ^tXS, then set MR1[0] to 0 to enable DLL.
- 4. Wait ^tMRD, then set MR0[8] to 1 to begin DLL RESET.
- 5. Wait ^tMRD, update registers (CL, CWL, and write recovery may be necessary).
- 6. Wait ^tMOD, any valid command.
- 7. Starting with the idle state.
- 8. Change frequency.
- 9. Clock must be stable at least ^tCKSRX.
- 10. Static LOW in the case that R_{TT,nom} or R_{TT(WR)} is enabled; otherwise, static LOW or HIGH.

The clock frequency range for the DLL disable mode is specified by the parameter ^tCK (DLL_DIS). Due to latency counter and timing restrictions, only CL = 6 and CWL = 6 are supported.

DLL disable mode will affect the read data clock to data strobe relationship (^tDQSCK) but not the data strobe to data relationship (^tDQSQ, ^tQH). Special attention is needed to line up read data to the controller time domain.

Compared to the DLL on mode where tDQSCK starts from the rising clock edge AL + CL cycles after the READ command, the DLL disable mode tDQSCK starts AL + CL - 1 cycles after the READ command.

WRITE operations function similarly between the DLL enable and DLL disable modes; however, ODT functionality is not allowed with DLL disable mode.

Figure 40: DLL Disable ^tDQSCK

Table 68: READ Electrical Characteristics, DLL Disable Mode

Parameter	Symbol	Min	Max	Unit
Access window of DQS from CK, CK#	^t DQSCK (DLL_DIS)	1	10	ns

Input Clock Frequency Change

When the DDR3 SDRAM is initialized, the clock must be stable during most normal states of operation. This means that after the clock frequency has been set to the stable state, the clock period is not allowed to deviate, except for what is allowed by the clock jitter and spread spectrum clocking (SSC) specifications.

The input clock frequency can be changed from one stable clock rate to another under two conditions: self refresh mode and precharge power-down mode. It is illegal to change the clock frequency outside of those two modes. For the self refresh mode condition, when the DDR3 SDRAM has been successfully placed into self refresh mode and ^tCKSRE has been satisfied, the state of the clock becomes a "Don't Care." When the clock becomes a "Don't Care," changing the clock frequency is permissible if the new clock frequency is stable prior to ^tCKSRX. When entering and exiting self refresh mode for the sole purpose of changing the clock frequency, the self refresh entry and exit specifications must still be met.

The precharge power-down mode condition is when the DDR3 SDRAM is in precharge power-down mode (either fast exit mode or slow exit mode). Either ODT must be at a logic LOW or $R_{TT,nom}$ and $R_{TT(WR)}$ must be disabled via MR1 and MR2. This ensures $R_{TT,nom}$ and $R_{TT(WR)}$ are in an off state prior to entering precharge power-down mode, and CKE must be at a logic LOW. A minimum of t CKSRE must occur after CKE goes LOW before the clock frequency can change. The DDR3 SDRAM input clock frequency is allowed to change only within the minimum and maximum operating frequency specified for the particular speed grade (t CK [AVG] MIN to t CK [AVG] MAX). During the input clock frequency change, CKE must be held at a stable LOW level. When the input clock frequency is changed, a stable clock must be provided to the DRAM t CKSRX before precharge power-down may be exited. After precharge power-down is exited and t XP has been satisfied, the DLL must be reset via the MRS. Depending on the new clock frequency, additional MRS commands may need to be issued. During the DLL lock time, $R_{TT,nom}$ and $R_{TT(WR)}$ must remain in an off state. After the DLL lock time, the DRAM is ready to operate with a new clock frequency.

Figure 41: Change Frequency During Precharge Power-Down

Notes:

- 1. Applicable for both SLOW-EXIT and FAST-EXIT precharge power-down modes.
- 2. ^tAOFPD and ^tAOF must be satisfied and outputs High-Z prior to T1 (see On-Die Termination (ODT) (page 179) for exact requirements).
- 3. If the $R_{TT,nom}$ feature was enabled in the mode register prior to entering precharge power-down mode, the ODT signal must be continuously registered LOW, ensuring R_{TT} is in an off state. If the $R_{TT,nom}$ feature was disabled in the mode register prior to entering precharge power-down mode, R_{TT} will remain in the off state. The ODT signal can be registered LOW or HIGH in this case.

Write Leveling

For better signal integrity, DDR3 SDRAM memory modules have adopted fly-by topology for the commands, addresses, control signals, and clocks. Write leveling is a scheme for the memory controller to adjust or de-skew the DQS strobe (DQS, DQS#) to CK relationship at the DRAM with a simple feedback feature provided by the DRAM. Write leveling is generally used as part of the initialization process, if required. For normal DRAM operation, this feature must be disabled. This is the only DRAM operation where the DQS functions as an input (to capture the incoming clock) and the DQ function as outputs (to report the state of the clock). Note that nonstandard ODT schemes are required.

The memory controller using the write leveling procedure must have adjustable delay settings on its DQS strobe to align the rising edge of DQS to the clock at the DRAM pins. This is accomplished when the DRAM asynchronously feeds back the CK status via the DQ bus and samples with the rising edge of DQS. The controller repeatedly delays the DQS strobe until a CK transition from 0 to 1 is detected. The DQS delay established by this procedure helps ensure [†]DQSS, [†]DSS, and [†]DSH specifications in systems that use fly-by topology by de-skewing the trace length mismatch. A conceptual timing of this procedure is shown in Figure 42.

Figure 42: Write Leveling Concept

1Gb: x8, x16 Automotive DDR3 SDRAM Write Leveling

When write leveling is enabled, the rising edge of DQS samples CK, and the prime DQ outputs the sampled CK's status. The prime DQ for a x4 or x8 configuration is DQ0 with all other DQ (DQ[7:1]) driving LOW. The prime DQ for a x16 configuration is DQ0 for the lower byte and DQ8 for the upper byte. It outputs the status of CK sampled by LDQS and UDQS. All other DQ (DQ[7:1], DQ[15:9]) continue to drive LOW. Two prime DQ on a x16 enable each byte lane to be leveled independently.

The write leveling mode register interacts with other mode registers to correctly configure the write leveling functionality. Besides using MR1[7] to disable/enable write leveling, MR1[12] must be used to enable/disable the output buffers. The ODT value, burst length, and so forth need to be selected as well. This interaction is shown in Table 69. It should also be noted that when the outputs are enabled during write leveling mode, the DQS buffers are set as inputs, and the DQ are set as outputs. Additionally, during write leveling mode, only the DQS strobe terminations are activated and deactivated via the ODT ball. The DQ remain disabled and are not affected by the ODT ball.

Table 69: Write Leveling Matrix

Note 1 applies to the entire table

MR1[7]	MR1[12]	MR1[2, 6, 9]		DRAM R _{TT,nom}				
Write Leveling	Output Buffers	R _{TT,nom} Value	DRAM ODT Ball	DQS	DQ	DRAM State	Case	Notes
Disabled		See normal	operations			Write leveling not enabled	0	
Enabled (1)	Disabled (1)	n/a	Low	Off	Off	DQS not receiving: not terminated Prime DQ High-Z: not terminated Other DQ High-Z: not terminated	1	2
		$20\Omega, 30\Omega,$ $40\Omega, 60\Omega,$ or 120Ω	High	On		DQS not receiving: terminated by R _{TT} Prime DQ High-Z: not terminated Other DQ High-Z: not terminated	2	
	Enabled (0)	n/a	Low	Off		DQS receiving: not terminated Prime DQ driving CK state: not terminated Other DQ driving LOW: not terminated	3	3
		40Ω, 60Ω, or 120Ω	High	On		DQS receiving: terminated by R _{TT} Prime DQ driving CK state: not terminated Other DQ driving LOW: not terminated	4	

Notes:

- Expected usage if used during write leveling: Case 1 may be used when DRAM are on a
 dual-rank module and on the rank not being leveled or on any rank of a module not
 being leveled on a multislot system. Case 2 may be used when DRAM are on any rank of
 a module not being leveled on a multislot system. Case 3 is generally not used. Case 4 is
 generally used when DRAM are on the rank that is being leveled.
- 2. Since the DRAM DQS is not being driven (MR1[12] = 1), DQS ignores the input strobe, and all R_{TI,nom} values are allowed. This simulates a normal standby state to DQS.
- 3. Since the DRAM DQS is being driven (MR1[12] = 0), DQS captures the input strobe, and only some $R_{TL,nom}$ values are allowed. This simulates a normal write state to DQS.

Write Leveling Procedure

A memory controller initiates the DRAM write leveling mode by setting MR1[7] to 1, assuming the other programable features (MR0, MR1, MR2, and MR3) are first set and the DLL is fully reset and locked. The DQ balls enter the write leveling mode going from a High-Z state to an undefined driving state, so the DQ bus should not be driven. During write leveling mode, only the NOP or DES commands are allowed. The memory controller should attempt to level only one rank at a time; thus, the outputs of other ranks should be disabled by setting MR1[12] to 1 in the other ranks. The memory controller may assert ODT after a ^tMOD delay, as the DRAM will be ready to process the ODT transition. ODT should be turned on prior to DQS being driven LOW by at least ODTLon delay (WL - 2 ^tCK), provided it does not violate the aforementioned ^tMOD delay requirement.

The memory controller may drive DQS LOW and DQS# HIGH after ^tWLDQSEN has been satisfied. The controller may begin to toggle DQS after ^tWLMRD (one DQS toggle is DQS transitioning from a LOW state to a HIGH state with DQS# transitioning from a HIGH state to a LOW state, then both transition back to their original states). At a minimum, ODTLon and ^tAON must be satisfied at least one clock prior to DQS toggling.

After ^tWLMRD and a DQS LOW preamble (^tWPRE) have been satisfied, the memory controller may provide either a single DQS toggle or multiple DQS toggles to sample CK for a given DQS-to-CK skew. Each DQS toggle must not violate ^tDQSL (MIN) and ^tDQSH (MIN) specifications. ^tDQSL (MAX) and ^tDQSH (MAX) specifications are not applicable during write leveling mode. The DQS must be able to distinguish the CK's rising edge within ^tWLS and ^tWLH. The prime DQ will output the CK's status asynchronously from the associated DQS rising edge CK capture within ^tWLO. The remaining DQ that always drive LOW when DQS is toggling must be LOW within ^tWLOE after the first ^tWLO is satisfied (the prime DQ going LOW). As previously noted, DQS is an input and not an output during this process. Figure 43 (page 118) depicts the basic timing parameters for the overall write leveling procedure.

The memory controller will most likely sample each applicable prime DQ state and determine whether to increment or decrement its DQS delay setting. After the memory controller performs enough DQS toggles to detect the CK's 0-to-1 transition, the memory controller should lock the DQS delay setting for that DRAM. After locking the DQS setting is locked, leveling for the rank will have been achieved, and the write leveling mode for the rank should be disabled or reprogrammed (if write leveling of another rank follows).

Figure 43: Write Leveling Sequence

Notes:

- 1. MRS: Load MR1 to enter write leveling mode.
- 2. NOP: NOP or DES.
- 3. DQS, DQS# needs to fulfill minimum pulse width requirements ^tDQSH (MIN) and ^tDQSL (MIN) as defined for regular writes. The maximum pulse width is system-dependent.
- 4. Differential DQS is the differential data strobe (DQS, DQS#). Timing reference points are the zero crossings. The solid line represents DQS; the dotted line represents DQS#.
- 5. DRAM drives leveling feedback on a prime DQ (DQ0 for x4 and x8). The remaining DQ are driven LOW and remain in this state throughout the leveling procedure.

Write Leveling Mode Exit Procedure

After the DRAM are leveled, they must exit from write leveling mode before the normal mode can be used. Figure 44 depicts a general procedure for exiting write leveling mode. After the last rising DQS (capturing a 1 at T0), the memory controller should stop driving the DQS signals after ^tWLO (MAX) delay plus enough delay to enable the memory controller to capture the applicable prime DQ state (at ~Tb0). The DQ balls become undefined when DQS no longer remains LOW, and they remain undefined until ^tMOD after the MRS command (at Te1).

The ODT input should be de-asserted LOW such that ODTLoff (MIN) expires after the DQS is no longer driving LOW. When ODT LOW satisfies ^tIS, ODT must be kept LOW (at ~Tb0) until the DRAM is ready for either another rank to be leveled or until the normal mode can be used. After DQS termination is switched off, write level mode should be disabled via the MRS command (at Tc2). After ^tMOD is satisfied (at Te1), any valid command may be registered by the DRAM. Some MRS commands may be issued after ^tMRD (at Td1).

Figure 44: Write Leveling Exit Procedure

Note: 1. The DQ result, = 1, between Ta0 and Tc0, is a result of the DQS, DQS# signals capturing CK HIGH just after the T0 state.

Initialization

The following sequence is required for power-up and initialization, as shown in Figure 45 (page 121):

1. Apply power. RESET# is recommended to be below $0.2 \times V_{DDQ}$ during power ramp to ensure the outputs remain disabled (High-Z) and ODT off (R_{TT} is also High-Z). All other inputs, including ODT, may be undefined.

During power-up, either of the following conditions may exist and must be met:

- Condition A:
 - $^{-}$ V_{DD} and V_{DDQ} are driven from a single-power converter output and are ramped with a maximum delta voltage between them of ΔV ≤ 300mV. Slope reversal of any power supply signal is allowed. The voltage levels on all balls other than V_{DD}, V_{DDQ}, V_{SS}, V_{SSQ} must be less than or equal to V_{DDQ} and V_{DD} on one side, and must be greater than or equal to V_{SSQ} and V_{SS} on the other side.
 - Both V_{DD} and V_{DDQ} power supplies ramp to $V_{DD,min}$ and $V_{DDQ,min}$ within $^tV_{DDPR}$ = 200ms.
 - V_{REFDO} tracks $V_{DD} \times 0.5$, V_{REFCA} tracks $V_{DD} \times 0.5$.
 - V_{TT} is limited to 0.95V when the power ramp is complete and is not applied directly to the device; however, t VTD should be greater than or equal to 0 to avoid device latchup.
- · Condition B:
 - $V_{DD}\,\mbox{may}$ be applied before or at the same time as $V_{DDQ}.$
 - V_{DDQ} may be applied before or at the same time as V_{TT} , V_{REFDQ} , and V_{REFCA} .
 - No slope reversals are allowed in the power supply ramp for this condition.
- 2. Until stable power, maintain RESET# LOW to ensure the outputs remain disabled (High-Z). After the power is stable, RESET# must be LOW for at least 200µs to begin the initialization process. ODT will remain in the High-Z state while RESET# is LOW and until CKE is registered HIGH.
- 3. CKE must be LOW 10ns prior to RESET# transitioning HIGH.
- 4. After RESET# transitions HIGH, wait 500µs (minus one clock) with CKE LOW.
- 5. After the CKE LOW time, CKE may be brought HIGH (synchronously) and only NOP or DES commands may be issued. The clock must be present and valid for at least 10ns (and a minimum of five clocks) and ODT must be driven LOW at least ^tIS prior to CKE being registered HIGH. When CKE is registered HIGH, it must be continuously registered HIGH until the full initialization process is complete.
- 6. After CKE is registered HIGH and after ^tXPR has been satisfied, MRS commands may be issued. Issue an MRS (LOAD MODE) command to MR2 with the applicable settings (provide LOW to BA2 and BA0 and HIGH to BA1).
- 7. Issue an MRS command to MR3 with the applicable settings.
- 8. Issue an MRS command to MR1 with the applicable settings, including enabling the DLL and configuring ODT.
- 9. Issue an MRS command to MR0 with the applicable settings, including a DLL RE-SET command. [†]DLLK (512) cycles of clock input are required to lock the DLL.
- 10. Issue a ZQCL command to calibrate R_{TT} and R_{ON} values for the process voltage temperature (PVT). Prior to normal operation, ^tZQinit must be satisfied.
- 11. When ^tDLLK and ^tZQinit have been satisfied, the DDR3 SDRAM will be ready for normal operation.

Figure 45: Initialization Sequence

Mode Registers

Mode registers (MR0–MR3) are used to define various modes of programmable operations of the DDR3 SDRAM. A mode register is programmed via the mode register set (MRS) command during initialization, and it retains the stored information (except for MR0[8], which is self-clearing) until it is reprogrammed, RESET# goes LOW, the device loses power.

Contents of a mode register can be altered by re-executing the MRS command. Even if the user wants to modify only a subset of the mode register's variables, all variables must be programmed when the MRS command is issued. Reprogramming the mode register will not alter the contents of the memory array, provided it is performed correctly.

The MRS command can only be issued (or re-issued) when all banks are idle and in the precharged state (transparent transparent transparent

Figure 46: MRS to MRS Command Timing (tMRD)

Notes

- Prior to issuing the MRS command, all banks must be idle and precharged, ^tRP (MIN) must be satisfied, and no data bursts can be in progress.
- 2. tMRD specifies the MRS to MRS command minimum cycle time.
- 3. CKE must be registered HIGH from the MRS command until ^tMRSPDEN (MIN) (see Power-Down Mode (page 169)).
- 4. For a CAS latency change, ^tXPDLL timing must be met before any non-MRS command.

The controller must also wait ^tMOD before initiating any non-MRS commands (excluding NOP and DES). The DRAM requires ^tMOD in order to update the requested features, with the exception of DLL RESET, which requires additional time. Until ^tMOD has been satisfied, the updated features are to be assumed unavailable.

Figure 47: MRS to nonMRS Command Timing (^tMOD)

Notes

- 1. Prior to issuing the MRS command, all banks must be idle (they must be precharged, ^tRP must be satisfied, and no data bursts can be in progress).
- Prior to Ta2 when ^tMOD (MIN) is being satisfied, no commands (except NOP/DES) may be issued.
- 3. If R_{TT} was previously enabled, ODT must be registered LOW at T0 so that ODTL is satisfied prior to Ta1. ODT must also be registered LOW at each rising CK edge from T0 until ^tMODmin is satisfied at Ta2.
- CKE must be registered HIGH from the MRS command until ^tMRSPDEN (MIN), at which time power-down may occur (see Power-Down Mode (page 169)).

Mode Register 0 (MR0)

The base register, MR0, is used to define various DDR3 SDRAM modes of operation. These definitions include the selection of a burst length, burst type, CAS latency, operating mode, DLL RESET, write recovery, and precharge power-down mode, as shown in Figure 48 (page 124).

Burst Length

Burst length is defined by MR0[1: 0]. Read and write accesses to the DDR3 SDRAM are burst-oriented, with the burst length being programmable to 4 (chop mode), 8 (fixed), or selectable using A12 during a READ/WRITE command (on-the-fly). The burst length determines the maximum number of column locations that can be accessed for a given READ or WRITE command. When MR0[1:0] is set to 01 during a READ/WRITE command, if A12 = 0, then BC4 (chop) mode is selected. If A12 = 1, then BL8 mode is selected. Specific timing diagrams, and turnaround between READ/WRITE, are shown in the READ/WRITE sections of this document.

When a READ or WRITE command is issued, a block of columns equal to the burst length is effectively selected. All accesses for that burst take place within this block, meaning that the burst will wrap within the block if a boundary is reached. The block is uniquely selected by A[*i*:2] when the burst length is set to 4 and by A[*i*:3] when the burst length is set to 8 (where A*i* is the most significant column address bit for a given configuration). The remaining (least significant) address bit(s) is (are) used to select the start-

ing location within the block. The programmed burst length applies to both READ and WRITE bursts.

Figure 48: Mode Register 0 (MR0) Definitions

Note: 1. MR0[16, 13, 7, 2] are reserved for future use and must be programmed to 0.

Burst Type

Accesses within a given burst may be programmed to either a sequential or an interleaved order. The burst type is selected via MR0[3] (see Figure 48 (page 124)). The ordering of accesses within a burst is determined by the burst length, the burst type, and the starting column address. DDR3 only supports 4-bit burst chop and 8-bit burst access modes. Full interleave address ordering is supported for READs, while WRITEs are restricted to nibble (BC4) or word (BL8) boundaries.

Table 70: Burst Order

Burst Length	READ/ WRITE	Starting Column Address (A[2, 1, 0])	Burst Type = Sequential (Decimal)	Burst Type = Interleaved (Decimal)	Notes
4 chop	READ	0 0 0	0, 1, 2, 3, Z, Z, Z, Z	0, 1, 2, 3, Z, Z, Z, Z	1, 2
		0 0 1	1, 2, 3, 0, Z, Z, Z, Z	1, 0, 3, 2, Z, Z, Z, Z	1, 2
		0 1 0	2, 3, 0, 1, Z, Z, Z, Z	2, 3, 0, 1, Z, Z, Z, Z	1, 2
		0 1 1	3, 0, 1, 2, Z, Z, Z, Z	3, 2, 1, 0, Z, Z, Z, Z	1, 2
		100	4, 5, 6, 7, Z, Z, Z, Z	4, 5, 6, 7, Z, Z, Z, Z	1, 2
		1 0 1	5, 6, 7, 4, Z, Z, Z, Z	5, 4, 7, 6, Z, Z, Z, Z	1, 2
		1 1 0	6, 7, 4, 5, Z, Z, Z, Z	6, 7, 4, 5, Z, Z, Z, Z	1, 2
		111	7, 4, 5, 6, Z, Z, Z, Z	7, 6, 5, 4, Z, Z, Z, Z	1, 2
	WRITE	0 V V	0, 1, 2, 3, X, X, X, X	0, 1, 2, 3, X, X, X, X	1, 3, 4
		1 V V	4, 5, 6, 7, X, X, X, X	4, 5, 6, 7, X, X, X, X	1, 3, 4
8	READ	0 0 0	0, 1, 2, 3, 4, 5, 6, 7	0, 1, 2, 3, 4, 5, 6, 7	1
		0 0 1	1, 2, 3, 0, 5, 6, 7, 4	1, 0, 3, 2, 5, 4, 7, 6	1
		0 1 0	2, 3, 0, 1, 6, 7, 4, 5	2, 3, 0, 1, 6, 7, 4, 5	1
		0 1 1	3, 0, 1, 2, 7, 4, 5, 6	3, 2, 1, 0, 7, 6, 5, 4	1
		100	4, 5, 6, 7, 0, 1, 2, 3	4, 5, 6, 7, 0, 1, 2, 3	1
		1 0 1	5, 6, 7, 4, 1, 2, 3, 0	5, 4, 7, 6, 1, 0, 3, 2	1
		1 1 0	6, 7, 4, 5, 2, 3, 0, 1	6, 7, 4, 5, 2, 3, 0, 1	1
		111	7, 4, 5, 6, 3, 0, 1, 2	7, 6, 5, 4, 3, 2, 1, 0	1
	WRITE	VVV	0, 1, 2, 3, 4, 5, 6, 7	0, 1, 2, 3, 4, 5, 6, 7	1, 3

- Notes: 1. Internal READ and WRITE operations start at the same point in time for BC4 as they do for BL8.
 - 2. Z = Data and strobe output drivers are in tri-state.
 - 3. V = A valid logic level (0 or 1), but the respective input buffer ignores level-on input
 - 4. X = "Don't Care."

DLL RESET

DLL RESET is defined by MR0[8] (see Figure 48 (page 124)). Programming MR0[8] to 1 activates the DLL RESET function. MR0[8] is self-clearing, meaning it returns to a value of 0 after the DLL RESET function has been initiated.

Anytime the DLL RESET function is initiated, CKE must be HIGH and the clock held stable for 512 (tDLLK) clock cycles before a READ command can be issued. This is to allow time for the internal clock to be synchronized with the external clock. Failing to wait for synchronization to occur may result in invalid output timing specifications, such as ^tDQSCK timings.

Write Recovery

WRITE recovery time is defined by MR0[11:9] (see Figure 48 (page 124)). Write recovery values of 5, 6, 7, 8, 10, or 12 may be used by programming MR0[11:9]. The user is re-

quired to program the correct value of write recovery and is calculated by dividing ${}^{t}WR$ (ns) by ${}^{t}CK$ (ns) and rounding up a noninteger value to the next integer: WR (cycles) = roundup (${}^{t}WR$ [ns]/ ${}^{t}CK$ [ns]).

Precharge Power-Down (Precharge PD)

The precharge PD bit applies only when precharge power-down mode is being used. When MR0[12] is set to 0, the DLL is off during precharge power-down providing a lower standby current mode; however, ^tXPDLL must be satisfied when exiting. When MR0[12] is set to 1, the DLL continues to run during precharge power-down mode to enable a faster exit of precharge power-down mode; however, ^tXP must be satisfied when exiting (see Power-Down Mode (page 169)).

CAS Latency (CL)

The CL is defined by MR0[6:4], as shown in Figure 48 (page 124). CAS latency is the delay, in clock cycles, between the internal READ command and the availability of the first bit of output data. The CL can be set to 5, 6, 7, 8, 9, or 10. DDR3 SDRAM do not support half-clock latencies.

Examples of CL = 6 and CL = 8 are shown below. If an internal READ command is registered at clock edge n, and the CAS latency is m clocks, the data will be available nominally coincident with clock edge n + m. on page through Table 48 (page 65) indicate the CLs supported at various operating frequencies.

Figure 49: READ Latency

: 1. For illustration purposes, only CL = 6 and CL = 8 are shown. Other CL values are possible.

2. Shown with nominal ^tDQSCK and nominal ^tDSDQ.

Mode Register 1 (MR1)

The mode register 1 (MR1) controls additional functions and features not available in the other mode registers: Q OFF (OUTPUT DISABLE), TDQS (for the x8 configuration only), DLL ENABLE/DLL DISABLE, R_{TT,nom} value (ODT), WRITE LEVELING, POSTED CAS ADDITIVE latency, and OUTPUT DRIVE STRENGTH. These functions are controlled via the bits shown in Figure 50 (page 127). The MR1 register is programmed via the MRS command and retains the stored information until it is reprogrammed, until RE-SET# goes LOW, or until the device loses power. Reprogramming the MR1 register will not alter the contents of the memory array, provided it is performed correctly.

The MR1 register must be loaded when all banks are idle and no bursts are in progress. The controller must satisfy the specified timing parameters ^tMRD and ^tMOD before initiating a subsequent operation.

Figure 50: Mode Register 1 (MR1) Definition

Notes:

- 1. MR1[16, 13, 10, 8] are reserved for future use and must be programmed to 0.
- 2. During write leveling, if MR1[7] and MR1[12] are 1, then all R_{TT,nom} values are available for use.
- During write leveling, if MR1[7] is a 1, but MR1[12] is a 0, then only R_{TT,nom} write values are available for use.

DLL Enable/DLL Disable

The DLL may be enabled or disabled by programming MR1[0] during the LOAD MODE command, as shown in Figure 50 (page 127). The DLL must be enabled for normal operation. DLL enable is required during power-up initialization and upon returning to normal operation after having disabled the DLL for the purpose of debugging or evaluation. Enabling the DLL should always be followed by resetting the DLL using the appropriate LOAD MODE command.

1Gb: x8, x16 Automotive DDR3 SDRAM Mode Register 1 (MR1)

If the DLL is enabled prior to entering self refresh mode, the DLL is automatically disabled when entering SELF REFRESH operation and is automatically reenabled and reset upon exit of SELF REFRESH operation. If the DLL is disabled prior to entering self refresh mode, the DLL remains disabled even upon exit of SELF REFRESH operation until it is reenabled and reset.

The DRAM is not tested to check—nor does Micron warrant compliance with—normal mode timings or functionality when the DLL is disabled. An attempt has been made to have the DRAM operate in the normal mode where reasonably possible when the DLL has been disabled; however, by industry standard, a few known exceptions are defined:

- · ODT is not allowed to be used
- · The output data is no longer edge-aligned to the clock
- CL and CWL can only be six clocks

When the DLL is disabled, timing and functionality can vary from the normal operation specifications when the DLL is enabled (see DLL Disable Mode (page 109)). Disabling the DLL also implies the need to change the clock frequency (see Input Clock Frequency Change (page 113)).

Output Drive Strength

The DDR3 SDRAM uses a programmable impedance output buffer. The drive strength mode register setting is defined by MR1[5, 1]. RZQ/7 (34 Ω [NOM]) is the primary output driver impedance setting for DDR3 SDRAM devices. To calibrate the output driver impedance, an external precision resistor (RZQ) is connected between the ZQ ball and V_{SSQ} . The value of the resistor must be 240 Ω $\pm1\%$.

The output impedance is set during initialization. Additional impedance calibration updates do not affect device operation, and all data sheet timings and current specifications are met during an update.

To meet the 34Ω specification, the output drive strength must be set to 34Ω during initialization. To obtain a calibrated output driver impedance after power-up, the DDR3 SDRAM needs a calibration command that is part of the initialization and reset procedure.

OUTPUT ENABLE/DISABLE

The OUTPUT ENABLE function is defined by MR1[12], as shown in Figure 50 (page 127). When enabled (MR1[12] = 0), all outputs (DQ, DQS, DQS#) function when in the normal mode of operation. When disabled (MR1[12] = 1), all DDR3 SDRAM outputs (DQ and DQS, DQS#) are tri-stated. The output disable feature is intended to be used during I_{DD} characterization of the READ current and during $^t DQSS$ margining (write leveling) only.

TDQS Enable

Termination data strobe (TDQS) is a feature of the x8 DDR3 SDRAM configuration that provides termination resistance (R_{TT}) and may be useful in some system configurations. TDQS is not supported in x4 or x16 configurations. When enabled via the mode register (MR1[11]), the R_{TT} that is applied to DQS and DQS# is also applied to TDQS and TDQS#. In contrast to the RDQS function of DDR2 SDRAM, DDR3's TDQS provides the termination resistance R_{TT} only. The OUTPUT DATA STROBE function of RDQS is not provided by TDQS; thus, R_{ON} does not apply to TDQS and TDQS#. The TDQS and DM functions

1Gb: x8, x16 Automotive DDR3 SDRAM Mode Register 1 (MR1)

share the same ball. When the TDQS function is enabled via the mode register, the DM function is not supported. When the TDQS function is disabled, the DM function is provided, and the TDQS# ball is not used. The TDQS function is available in the x8 DDR3 SDRAM configuration only and must be disabled via the mode register for the x4 and x16 configurations.

On-Die Termination

ODT resistance $R_{TT,nom}$ is defined by MR1[9, 6, 2] (see Figure 50 (page 127)). The R_{TT} termination value applies to the DQ, DM, DQS, DQS#, and TDQS, TDQS# balls. DDR3 supports multiple R_{TT} termination values based on RZQ/n where n can be 2, 4, 6, 8, or 12 and RZQ is 240Ω .

Unlike DDR2, DDR3 ODT must be turned off prior to reading data out and must remain off during a READ burst. $R_{TT,nom}$ termination is allowed any time after the DRAM is initialized, calibrated, and not performing read access, or when it is not in self refresh mode. Additionally, write accesses with dynamic ODT enabled ($R_{TT(WR)}$) temporarily replaces $R_{TT,nom}$ with $R_{TT(WR)}$.

The actual effective termination, $R_{TT(EFF)}$, may be different from the R_{TT} targeted due to nonlinearity of the termination. For $R_{TT(EFF)}$ values and calculations (see On-Die Termination (ODT) (page 179)).

The ODT feature is designed to improve signal integrity of the memory channel by enabling the DDR3 SDRAM controller to independently turn on/off ODT for any or all devices. The ODT input control pin is used to determine when R_{TT} is turned on (ODTL on) and off (ODTL off), assuming ODT has been enabled via MR1[9, 6, 2].

Timings for ODT are detailed in On-Die Termination (ODT) (page 179).

WRITE LEVELING

The WRITE LEVELING function is enabled by MR1[7], as shown in Figure 50 (page 127). Write leveling is used (during initialization) to deskew the DQS strobe to clock offset as a result of fly-by topology designs. For better signal integrity, DDR3 SDRAM memory modules adopted fly-by topology for the commands, addresses, control signals, and clocks.

The fly-by topology benefits from a reduced number of stubs and their lengths. However, fly-by topology induces flight time skews between the clock and DQS strobe (and DQ) at each DRAM on the DIMM. Controllers will have a difficult time maintaining 'DQSS, 'DSS, and 'DSH specifications without supporting write leveling in systems which use fly-by topology-based modules. Write leveling timing and detailed operation information is provided in Write Leveling (page 115).

POSTED CAS ADDITIVE Latency

POSTED CAS ADDITIVE latency (AL) is supported to make the command and data bus efficient for sustainable bandwidths in DDR3 SDRAM. MR1[4, 3] define the value of AL, as shown in Figure 51 (page 130). MR1[4, 3] enable the user to program the DDR3 SDRAM with AL = 0, CL - 1, or CL - 2.

With this feature, the DDR3 SDRAM enables a READ or WRITE command to be issued after the ACTIVATE command for that bank prior to ${}^{t}RCD$ (MIN). The only restriction is ACTIVATE to READ or WRITE + AL \geq ${}^{t}RCD$ (MIN) must be satisfied. Assuming ${}^{t}RCD$ (MIN) = CL, a typical application using this feature sets AL = CL - 1 ${}^{t}CK = {}^{t}RCD$ (MIN) - 1

^tCK. The READ or WRITE command is held for the time of the AL before it is released internally to the DDR3 SDRAM device. READ latency (RL) is controlled by the sum of the AL and CAS latency (CL), RL = AL + CL. WRITE latency (WL) is the sum of CAS WRITE latency and AL, WL = AL + CWL (see Mode Register 2 (MR2) (page 130)). Examples of READ and WRITE latencies are shown in Figure 51 (page 130) and Figure 53 (page 131).

Figure 51: READ Latency (AL = 5, CL = 6)

Mode Register 2 (MR2)

The mode register 2 (MR2) controls additional functions and features not available in the other mode registers. These additional functions are CAS WRITE latency (CWL), AUTO SELF REFRESH (ASR), SELF REFRESH TEMPERATURE (SRT), and DYNAMIC ODT ($R_{TT(WR)}$). These functions are controlled via the bits shown in Figure 52. The MR2 is programmed via the MRS command and will retain the stored information until it is programmed again or until the device loses power. Reprogramming the MR2 register will not alter the contents of the memory array, provided it is performed correctly. The MR2 register must be loaded when all banks are idle and no data bursts are in progress, and the controller must wait the specified time tMRD and tMOD before initiating a subsequent operation.

Figure 52: Mode Register 2 (MR2) Definition

Note: 1. MR2[16, 13:11, 8, and 2:0] are reserved for future use and must all be programmed to 0.

CAS Write Latency (CWL)

CWL is defined by MR2[5:3] and is the delay, in clock cycles, from the releasing of the internal write to the latching of the first data in. CWL must be correctly set to the corresponding operating clock frequency (see Figure 52 (page 131)). The overall WRITE latency (WL) is equal to CWL + AL (Figure 50 (page 127)).

Figure 53: CAS Write Latency

AUTO SELF REFRESH (ASR)

Mode register MR2[6] is used to disable/enable the ASR function. When ASR is disabled, the self refresh mode's refresh rate is assumed to be at the normal 85°C limit (sometimes referred to as 1x refresh rate). In the disabled mode, ASR requires the user to en-

1Gb: x8, x16 Automotive DDR3 SDRAM Mode Register 2 (MR2)

sure the DRAM never exceeds a T_C of 85°C while in self refresh unless the user enables the SRT feature listed below when the T_C is between 85°C and 95°C.

Enabling ASR assumes the DRAM self refresh rate is changed automatically from 1x to 2x when the case temperature exceeds 85°C. This enables the user to operate the DRAM beyond the standard 85°C limit up to the optional extended temperature range of 95°C while in self refresh mode.

The standard self refresh current test specifies test conditions to normal case temperature (85°C) only, meaning if ASR is enabled, the standard self refresh current specifications do not apply (see Extended Temperature Usage (page 168)).

SELF REFRESH TEMPERATURE (SRT)

Mode register MR2[7] is used to disable/enable the SRT function. When SRT is disabled, the self refresh mode's refresh rate is assumed to be at the normal 85°C limit (sometimes referred to as 1x refresh rate). In the disabled mode, SRT requires the user to ensure the DRAM never exceeds a $T_{\rm C}$ of 85°C while in self refresh mode unless the user enables ASR.

When SRT is enabled, the DRAM self refresh is changed internally from 1x to 2x, regardless of the case temperature. This enables the user to operate the DRAM beyond the standard 85°C limit up to the optional extended temperature range of 95°C while in self refresh mode. The standard self refresh current test specifies test conditions to normal case temperature (85°C) only, meaning if SRT is enabled, the standard self refresh current specifications do not apply (see Extended Temperature Usage (page 168)).

SRT vs. ASR

If the normal case temperature limit of 85°C is not exceeded, then neither SRT nor ASR is required, and both can be disabled throughout operation. However, if the extended temperature option of 95°C is needed, the user is required to provide a 2x refresh rate during (manual) refresh and to enable either the SRT or the ASR to ensure self refresh is performed at the 2x rate.

SRT forces the DRAM to switch the internal self refresh rate from 1x to 2x. Self refresh is performed at the 2x refresh rate regardless of the case temperature.

ASR automatically switches the DRAM's internal self refresh rate from 1x to 2x. However, while in self refresh mode, ASR enables the refresh rate to automatically adjust between 1x to 2x over the supported temperature range. One other disadvantage with ASR is the DRAM cannot always switch from a 1x to a 2x refresh rate at an exact case temperature of 85°C. Although the DRAM will support data integrity when it switches from a 1x to a 2x refresh rate, it may switch at a lower temperature than 85°C.

Since only one mode is necessary, SRT and ASR cannot be enabled at the same time.

DYNAMIC ODT

The dynamic ODT ($R_{TT(WR)}$) feature is defined by MR2[10, 9]. Dynamic ODT is enabled when a value is selected. This new DDR3 SDRAM feature enables the ODT termination value to change without issuing an MRS command, essentially changing the ODT termination on-the-fly.

With dynamic ODT ($R_{TT(WR)}$) enabled, the DRAM switches from normal ODT ($R_{TT,nom}$) to dynamic ODT ($R_{TT(WR)}$) when beginning a WRITE burst and subsequently switches

back to ODT ($R_{TT,nom}$) at the completion of the WRITE burst. If $R_{TT,nom}$ is disabled, the $R_{TT,nom}$ value will be High-Z. Special timing parameters must be adhered to when dynamic ODT ($R_{TT(WR)}$) is enabled: ODTLcnw, ODTLcnw4, ODTLcnw8, ODTH4, ODTH8, and tADC .

Dynamic ODT is only applicable during WRITE cycles. If ODT ($R_{TT,nom}$) is disabled, dynamic ODT ($R_{TT(WR)}$) is still permitted. $R_{TT,nom}$ and $R_{TT(WR)}$ can be used independent of one other. Dynamic ODT is not available during write leveling mode, regardless of the state of ODT ($R_{TT,nom}$). For details on dynamic ODT operation, refer to On-Die Termination (ODT) (page 179).

Mode Register 3 (MR3)

The mode register 3 (MR3) controls additional functions and features not available in the other mode registers. Currently defined is the MULTIPURPOSE REGISTER (MPR). This function is controlled via the bits shown in Figure 54 (page 133). The MR3 is programmed via the LOAD MODE command and retains the stored information until it is programmed again or until the device loses power. Reprogramming the MR3 register will not alter the contents of the memory array, provided it is performed correctly. The MR3 register must be loaded when all banks are idle and no data bursts are in progress, and the controller must wait the specified time ^tMRD and ^tMOD before initiating a subsequent operation.

Figure 54: Mode Register 3 (MR3) Definition

Notes:

- 1. MR3[16 and 13:3] are reserved for future use and must all be programmed to 0.
 - 2. When MPR control is set for normal DRAM operation, MR3[1, 0] will be ignored.
 - 3. Intended to be used for READ synchronization.

MULTIPURPOSE REGISTER (MPR)

The MULTIPURPOSE REGISTER function is used to output a predefined system timing calibration bit sequence. Bit 2 is the master bit that enables or disables access to the MPR register, and bits 1 and 0 determine which mode the MPR is placed in. The basic concept of the multipurpose register is shown in Figure 55 (page 134).

If MR3[2] is a 0, then the MPR access is disabled, and the DRAM operates in normal mode. However, if MR3[2] is a 1, then the DRAM no longer outputs normal read data but outputs MPR data as defined by MR3[0, 1]. If MR3[0, 1] is equal to 00, then a predefined read pattern for system calibration is selected.

To enable the MPR, the MRS command is issued to MR3, and MR3[2] = 1. Prior to issuing the MRS command, all banks must be in the idle state (all banks are precharged, and t RP is met). When the MPR is enabled, any subsequent READ or RDAP commands are redirected to the multipurpose register. The resulting operation when either a READ or a RDAP command is issued, is defined by MR3[1:0] when the MPR is enabled (see Table 72 (page 135)). When the MPR is enabled, only READ or RDAP commands are allowed until a subsequent MRS command is issued with the MPR disabled (MR3[2] = 0). Power-down mode, self refresh, and any other nonREAD/RDAP commands are not allowed during MPR enable mode. The RESET function is supported during MPR enable mode.

Figure 55: Multipurpose Register (MPR) Block Diagram

Notes:

- A predefined data pattern can be read out of the MPR with an external READ command.
- 2. MR3[2] defines whether the data flow comes from the memory core or the MPR. When the data flow is defined, the MPR contents can be read out continuously with a regular READ or RDAP command.

Table 71: MPR Functional Description of MR3 Bits

MR3[2]	MR3[1:0]	
MPR	MPR READ Function	Function
0	"Don't Care"	Normal operation, no MPR transaction All subsequent READs come from the DRAM memory array All subsequent WRITEs go to the DRAM memory array
1	A[1:0] (see Table 72 (page 135))	Enable MPR mode, subsequent READ/RDAP commands defined by bits 1 and 2

MPR Functional Description

The MPR JEDEC definition enables either a prime DQ (DQ0 on a x4 and a x8; on a x16, DQ0 = lower byte and DQ8 = upper byte) to output the MPR data with the remaining DQs driven LOW, or for all DQs to output the MPR data. The MPR readout supports

fixed READ burst and READ burst chop (MRS and OTF via A12/BC#) with regular READ latencies and AC timings applicable, provided the DLL is locked as required.

MPR addressing for a valid MPR read is as follows:

- A[1:0] must be set to 00 as the burst order is fixed per nibble
- A2 selects the burst order:
 - BL8, A2 is set to 0, and the burst order is fixed to 0, 1, 2, 3, 4, 5, 6, 7
- For burst chop 4 cases, the burst order is switched on the nibble base along with the following:
 - -A2 = 0; burst order = 0, 1, 2, 3
 - A2 = 1; burst order = 4, 5, 6, 7
- Burst order bit 0 (the first bit) is assigned to LSB, and burst order bit 7 (the last bit) is assigned to MSB
- A[9:3] are a "Don't Care"
- A10 is a "Don't Care"
- All is a "Don't Care"
- A12: Selects burst chop mode on-the-fly, if enabled within MR0
- A13 is a "Don't Care"
- BA[2:0] are a "Don't Care"

MPR Register Address Definitions and Bursting Order

The MPR currently supports a single data format. This data format is a predefined read pattern for system calibration. The predefined pattern is always a repeating 0–1 bit pattern.

Examples of the different types of predefined READ pattern bursts are shown in the following figures.

Table 72: MPR Readouts and Burst Order Bit Mapping

MR3[2]	MR3[1:0]	Function	Burst Length	Read A[2:0]	Burst Order and Data Pattern
1	00	READ predefined pattern for system calibration	BL8	000	Burst order: 0, 1, 2, 3, 4, 5, 6, 7 Predefined pattern: 0, 1, 0, 1, 0, 1, 0, 1
			BC4	000	Burst order: 0, 1, 2, 3 Predefined pattern: 0, 1, 0, 1
			BC4	100	Burst order: 4, 5, 6, 7 Predefined pattern: 0, 1, 0, 1
1	01	RFU	n/a	n/a	n/a
			n/a	n/a	n/a
			n/a	n/a	n/a
1	10	RFU	n/a	n/a	n/a
			n/a	n/a	n/a
			n/a	n/a	n/a

Table 72: MPR Readouts and Burst Order Bit Mapping (Continued)

MR3[2]	MR3[1:0]	Function	Burst Length	Read A[2:0]	Burst Order and Data Pattern
1	11	RFU	n/a	n/a	n/a
			n/a	n/a	n/a
			n/a	n/a	n/a

Note: 1. Burst order bit 0 is assigned to LSB, and burst order bit 7 is assigned to MSB of the selected MPR agent.

Figure 56: MPR System Read Calibration with BL8: Fixed Burst Order Single Readout

Notes: 1. READ with BL8 either by MRS or OTF.

2. Memory controller must drive 0 on A[2:0].

vicron

1Gb: x8, x16 Automotive DDR3 SDRAM Mode Register 3 (MR3)

Figure 57: MPR System Read Calibration with BL8: Fixed Burst Order, Back-to-Back Readout

Notes: 1. READ with BL8 either by MRS or OTF.

2. Memory controller must drive 0 on A[2:0].

Micron

Figure 58: MPR System Read Calibration with BC4: Lower Nibble, Then Upper Nibble

Notes: 1. READ with BC4 either by MRS or OTF.

- 2. Memory controller must drive 0 on A[1:0].
- 3. A2 = 0 selects lower 4 nibble bits $0 \dots 3$.
- 4. A2 = 1 selects upper 4 nibble bits 4 . . . 7.

1Gb: x8, x16 Automotive DDR3 SDRAM Mode Register 3 (MR3)

Figure 59: MPR System Read Calibration with BC4: Upper Nibble, Then Lower Nibble

Notes: 1. READ with BC4 either by MRS or OTF.

- 2. Memory controller must drive 0 on A[1:0].
- 3. A2 = 1 selects upper 4 nibble bits $4 \dots 7$.
- 4. A2 = 0 selects lower 4 nibble bits $0 \dots 3$.

MPR Read Predefined Pattern

The predetermined read calibration pattern is a fixed pattern of 0, 1, 0, 1, 0, 1, 0, 1. The following is an example of using the read out predetermined read calibration pattern. The example is to perform multiple reads from the multipurpose register to do system level read timing calibration based on the predetermined and standardized pattern.

The following protocol outlines the steps used to perform the read calibration:

- 1. Precharge all banks
- 2. After ^tRP is satisfied, set MRS, MR3[2] = 1 and MR3[1:0] = 00. This redirects all subsequent reads and loads the predefined pattern into the MPR. As soon as ^tMRD and ^tMOD are satisfied, the MPR is available
- 3. Data WRITE operations are not allowed until the MPR returns to the normal DRAM state
- 4. Issue a read with burst order information (all other address pins are "Don't Care"):
 - A[1:0] = 00 (data burst order is fixed starting at nibble)
 - A2 = 0 (for BL8, burst order is fixed as 0, 1, 2, 3, 4, 5, 6, 7)
 - A12 = 1 (use BL8)
- 5. After RL = AL + CL, the DRAM bursts out the predefined read calibration pattern (0, 1, 0, 1, 0, 1, 0, 1)
- 6. The memory controller repeats the calibration reads until read data capture at memory controller is optimized
- 7. After the last MPR READ burst and after ^tMPRR has been satisfied, issue MRS, MR3[2] = 0, and MR3[1:0] = "Don't Care" to the normal DRAM state. All subsequent read and write accesses will be regular reads and writes from/to the DRAM array
- 8. When ^tMRD and ^tMOD are satisfied from the last MRS, the regular DRAM commands (such as activate a memory bank for regular read or write access) are permitted

MODE REGISTER SET (MRS) Command

The mode registers are loaded via inputs BA[2:0], A[13:0]. BA[2:0] determine which mode register is programmed:

- BA2 = 0, BA1 = 0, BA0 = 0 for MR0
- BA2 = 0, BA1 = 0, BA0 = 1 for MR1
- BA2 = 0, BA1 = 1, BA0 = 0 for MR2
- BA2 = 0, BA1 = 1, BA0 = 1 for MR3

The MRS command can only be issued (or re-issued) when all banks are idle and in the precharged state (t RP is satisfied and no data bursts are in progress). The controller must wait the specified time t MRD before initiating a subsequent operation such as an ACTIVATE command (see Figure 46 (page 122)). There is also a restriction after issuing an MRS command with regard to when the updated functions become available. This parameter is specified by t MOD. Both t MRD and t MOD parameters are shown in Figure 46 (page 122) and Figure 47 (page 123). Violating either of these requirements will result in unspecified operation.

ZQ CALIBRATION Operation

The ZQ CALIBRATION command is used to calibrate the DRAM output drivers (R_{ON}) and ODT values (R_{TT}) over process, voltage, and temperature, provided a dedicated 240 Ω (±1%) external resistor is connected from the DRAM's ZQ ball to V_{SSO} .

DDR3 SDRAM require a longer time to calibrate R_{ON} and ODT at power-up initialization and self refresh exit, and a relatively shorter time to perform periodic calibrations. DDR3 SDRAM defines two ZQ CALIBRATION commands: ZQCL and ZQCS. An example of ZQ calibration timing is shown below.

All banks must be precharged and ^tRP must be met before ZQCL or ZQCS commands can be issued to the DRAM. No other activities (other than issuing another ZQCL or ZQCS command) can be performed on the DRAM channel by the controller for the duration of ^tZQinit or ^tZQoper. The quiet time on the DRAM channel helps accurately calibrate R_{ON} and ODT. After DRAM calibration is achieved, the DRAM should disable the ZQ ball's current consumption path to reduce power.

ZQ CALIBRATION commands can be issued in parallel to DLL RESET and locking time. Upon self refresh exit, an explicit ZQCL is required if ZQ calibration is desired.

In dual-rank systems that share the ZQ resistor between devices, the controller must not enable overlap of ^tZQinit, ^tZQoper, or ^tZQCS between ranks.

Figure 60: ZQ CALIBRATION Timing (ZQCL and ZQCS)

Notes: 1. CKE must be continuously registered HIGH during the calibration procedure.

- 2. ODT must be disabled via the ODT signal or the MRS during the calibration procedure.
- 3. All devices connected to the DQ bus should be High-Z during calibration.

ACTIVATE Operation

Before any READ or WRITE commands can be issued to a bank within the DRAM, a row in that bank must be opened (activated). This is accomplished via the ACTIVATE command, which selects both the bank and the row to be activated.

After a row is opened with an ACTIVATE command, a READ or WRITE command may be issued to that row, subject to the ${}^{t}RCD$ specification. However, if the additive latency is programmed correctly, a READ or WRITE command may be issued prior to ${}^{t}RCD$ (MIN). In this operation, the DRAM enables a READ or WRITE command to be issued after the ACTIVATE command for that bank, but prior to ${}^{t}RCD$ (MIN) with the requirement that (ACTIVATE-to-READ/WRITE) + AL \geq ${}^{t}RCD$ (MIN) (see Posted CAS Additive Latency). ${}^{t}RCD$ (MIN) should be divided by the clock period and rounded up to the next whole number to determine the earliest clock edge after the ACTIVATE command on which a READ or WRITE command can be entered. The same procedure is used to convert other specification limits from time units to clock cycles.

When at least one bank is open, any READ-to-READ command delay or WRITE-to-WRITE command delay is restricted to ^tCCD (MIN).

A subsequent ACTIVATE command to a different row in the same bank can only be issued after the previous active row has been closed (precharged). The minimum time interval between successive ACTIVATE commands to the same bank is defined by ^tRC.

A subsequent ACTIVATE command to another bank can be issued while the first bank is being accessed, which results in a reduction of total row-access overhead. The minimum time interval between successive ACTIVATE commands to different banks is defined by ^tRRD. No more than four bank ACTIVATE commands may be issued in a given ^tFAW (MIN) period, and the ^tRRD (MIN) restriction still applies. The ^tFAW (MIN) parameter applies, regardless of the number of banks already opened or closed.

Figure 61: Example: Meeting ^tRRD (MIN) and ^tRCD (MIN)

Figure 62: Example: tFAW

READ Operation

READ bursts are initiated with a READ command. The starting column and bank addresses are provided with the READ command and auto precharge is either enabled or disabled for that burst access. If auto precharge is enabled, the row being accessed is automatically precharged at the completion of the burst. If auto precharge is disabled, the row will be left open after the completion of the burst.

During READ bursts, the valid data-out element from the starting column address is available READ latency (RL) clocks later. RL is defined as the sum of posted CAS additive latency (AL) and CAS latency (CL) (RL = AL + CL). The value of AL and CL is programmable in the mode register via the MRS command. Each subsequent data-out element is valid nominally at the next positive or negative clock edge (that is, at the next crossing of CK and CK#). Figure 63 shows an example of RL based on a CL setting of 8 and an AL setting of 0.

Figure 63: READ Latency

Notes: 1. DO n = data-out from column n.

2. Subsequent elements of data-out appear in the programmed order following DO n.

DQS, DQS# is driven by the DRAM along with the output data. The initial LOW state on DQS and HIGH state on DQS# is known as the READ preamble (^tRPRE). The LOW state on DQS and the HIGH state on DQS#, coincident with the last data-out element, is known as the READ postamble (^tRPST). Upon completion of a burst, assuming no other commands have been initiated, the DQ goes High-Z. A detailed explanation of ^tDQSQ (valid data-out skew), ^tQH (data-out window hold), and the valid data window are depicted in Figure 74 (page 153). A detailed explanation of ^tDQSCK (DQS transition skew to CK) is also depicted in Figure 74 (page 153).

Data from any READ burst may be concatenated with data from a subsequent READ command to provide a continuous flow of data. The first data element from the new burst follows the last element of a completed burst. The new READ command should be issued ^tCCD cycles after the first READ command. This is shown for BL8 in Figure 64 (page 147). If BC4 is enabled, ^tCCD must still be met, which will cause a gap in the data output, as shown in Figure 65 (page 147). Nonconsecutive READ data is reflected in

Figure 66 (page 148). DDR3 SDRAM does not allow interrupting or truncating any READ burst.

Data from any READ burst must be completed before a subsequent WRITE burst is allowed. An example of a READ burst followed by a WRITE burst for BL8 is shown in Figure 67 (page 148) (BC4 is shown in Figure 68 (page 149)). To ensure the READ data is completed before the WRITE data is on the bus, the minimum READ-to-WRITE timing is RL + t CCD - WL + 2^{t} CK.

A READ burst may be followed by a PRECHARGE command to the same bank, provided auto precharge is not activated. The minimum READ-to-PRECHARGE command spacing to the same bank is four clocks and must also satisfy a minimum analog time from the READ command. This time is called [†]RTP (READ-to-PRECHARGE). [†]RTP starts AL cycles later than the READ command. Examples for BL8 are shown in Figure 69 (page 149) and BC4 in Figure 70 (page 150). Following the PRECHARGE command, a subsequent command to the same bank cannot be issued until [†]RP is met. The PRECHARGE command followed by another PRECHARGE command to the same bank is allowed. However, the precharge period will be determined by the last PRECHARGE command issued to the bank.

If A10 is HIGH when a READ command is issued, the READ with auto precharge function is engaged. The DRAM starts an auto precharge operation on the rising edge, which is AL + $^{\rm t}$ RTP cycles after the READ command. DRAM support a $^{\rm t}$ RAS lockout feature (see Figure 72 (page 150)). If $^{\rm t}$ RAS (MIN) is not satisfied at the edge, the starting point of the auto precharge operation will be delayed until $^{\rm t}$ RAS (MIN) is satisfied. If $^{\rm t}$ RTP (MIN) is not satisfied at the edge, the starting point of the auto precharge operation is delayed until $^{\rm t}$ RTP (MIN) is satisfied. In case the internal precharge is pushed out by $^{\rm t}$ RTP, $^{\rm t}$ RP starts at the point at which the internal precharge happens (not at the next rising clock edge after this event). The time from READ with auto precharge to the next ACTIVATE command to the same bank is AL + ($^{\rm t}$ RTP + $^{\rm t}$ RP)*, where * means rounded up to the next integer. In any event, internal precharge does not start earlier than four clocks after the last 8*n*-bit prefetch.

Technology, Inc. reserves the right to change products or specifications without notice. © 2010 Micron Technology, Inc. All rights reserved.

Figure 64: Consecutive READ Bursts (BL8)

Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.

- 2. The BL8 setting is activated by either MR0[1:0] = 00 or MR0[1:0] = 01 and A12 = 1 during READ command at T0 and T4.
- 3. DO n (or b) = data-out from column n (or column b).
- 4. BL8, RL = 5 (CL = 5, AL = 0).

Figure 65: Consecutive READ Bursts (BC4)

Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.

- 2. The BC4 setting is activated by either MR0[1:0] = 10 or MR0[1:0] = 01 and A12 = 0 during READ command at T0 and T4.
- 3. DO n (or b) = data-out from column n (or column b).
- 4. BC4, RL = 5 (CL = 5, AL = 0).

Gb: x8, x16 Automotive DDR3 SDRAM READ Operation

Figure 66: Nonconsecutive READ Bursts

Transitioning Data Don't Care

Gb: x8, x16 Automotive DDR3 SDRAM READ Operation

Notes: 1. AL = 0, RL = 8.

- 2. DO n (or b) = data-out from column n (or column b).
- 3. Seven subsequent elements of data-out appear in the programmed order following DO n.
- 4. Seven subsequent elements of data-out appear in the programmed order following DO b.

Figure 67: READ (BL8) to WRITE (BL8)

- Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 - 2. The BL8 setting is activated by either MR0[1:0] = 00 or MR0[1:0] = 01 and A12 = 1 during the READ command at T0, and the WRITE command at T6.
 - 3. DO n = data-out from column, DI b = data-in for column b.
 - 4. BL8, RL = 5 (AL = 0, CL = 5), WL = 5 (AL = 0, CWL = 5).

49

Gb: x8, x16 Automotive DDR3 SDRAM READ Operation

Figure 68: READ (BC4) to WRITE (BC4) OTF

Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.

- 2. The BC4 OTF setting is activated by MR0[1:0] and A12 = 0 during READ command at T0 and WRITE command at T4.
- 3. DO n = data-out from column n; DI n = data-in from column b.
- 4. BC4, RL = 5 (AL 0, CL = 5), WL = 5 (AL = 0, CWL = 5).

Figure 69: READ to PRECHARGE (BL8)

Figure 70: READ to PRECHARGE (BC4)

Figure 71: READ to PRECHARGE (AL = 5, CL = 6)

Figure 72: READ with Auto Precharge (AL = 4, CL = 6)

DQS to DQ output timing is shown in Figure 73 (page 152). The DQ transitions between valid data outputs must be within ^tDQSQ of the crossing point of DQS, DQS#. DQS must also maintain a minimum HIGH and LOW time of ^tQSH and ^tQSL. Prior to the READ preamble, the DQ balls will either be floating or terminated, depending on the status of the ODT signal.

Figure 74 (page 153) shows the strobe-to-clock timing during a READ. The crossing point DQS, DQS# must transition within ±^tDQSCK of the clock crossing point. The data out has no timing relationship to CK, only to DQS, as shown in Figure 74 (page 153).

Figure 74 (page 153) also shows the READ preamble and postamble. Typically, both DQS and DQS# are High-Z to save power (V_{DDQ}). Prior to data output from the DRAM, DQS is driven LOW and DQS# is HIGH for ^tRPRE. This is known as the READ preamble.

The READ postamble, ^tRPST, is one half clock from the last DQS, DQS# transition. During the READ postamble, DQS is driven LOW and DQS# is HIGH. When complete, the DQ is disabled or continues terminating, depending on the state of the ODT signal. Figure 79 (page 157) demonstrates how to measure ^tRPST.

Figure 73: Data Output Timing – ^tDQSQ and Data Valid Window

Don't Care

- Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 - 2. The BL8 setting is activated by either MR0[1, 0] = 0, 0 or MR0[0, 1] = 0, 1 and A12 = 1 during READ command at T0.
 - 3. DO n = data-out from column n.
 - 4. BL8, RL = 5 (AL = 0, CL = 5).
 - 5. Output timings are referenced to V_{DDO}/2 and DLL on and locked.
 - 6. ^tDQSQ defines the skew between DQS, DQS# to data and does not define DQS, DQS# to CK.
 - 7. Early data transitions may not always happen at the same DQ. Data transitions of a DQ can be early or late within a burst.

^tHZ and ^tLZ transitions occur in the same access time as valid data transitions. These parameters are referenced to a specific voltage level that specifies when the device output is no longer driving ^tHZDQS and ^tHZDQ, or begins driving ^tLZDQS, ^tLZDQ. Figure 75 (page 154) shows a method of calculating the point when the device is no longer driving ^tHZDQS and ^tHZDQ, or begins driving ^tLZDQS, ^tLZDQ, by measuring the signal at two different voltages. The actual voltage measurement points are not critical as long as the calculation is consistent. The parameters ^tLZDQS, ^tLZDQ, ^tHZDQS, and ^tHZDQ are defined as single-ended.

Figure 74: Data Strobe Timing - READs

Figure 75: Method for Calculating ^tLZ and ^tHZ

^tHZDQS, ^tHZDQ end point = 2 × T1 - T2

 t LZDQS, t LZDQ begin point = 2 × T1 - T2

- Notes: 1. Within a burst, the rising strobe edge is not necessarily fixed at ^tDQSCK (MIN) or ^tDQSCK (MAX). Instead, the rising strobe edge can vary between ^tDQSCK (MIN) and ^tDQSCK (MAX).
 - 2. The DQS HIGH pulse width is defined by ^tQSH, and the DQS LOW pulse width is defined by ^tQSL. Likewise, ^tLZDQS (MIN) and ^tHZDQS (MIN) are not tied to ^tDQSCK (MIN) (early strobe case), and ^tLZDQS (MAX) and ^tHZDQS (MAX) are not tied to ^tDQSCK (MAX) (late strobe case); however, they tend to track one another.
 - 3. The minimum pulse width of the READ preamble is defined by ^tRPRE (MIN). The minimum pulse width of the READ postamble is defined by ^tRPST (MIN).

Figure 76: ^tRPRE Timing

Figure 77: ^tRPST Timing

WRITE Operation

WRITE bursts are initiated with a WRITE command. The starting column and bank addresses are provided with the WRITE command, and auto precharge is either enabled or disabled for that access. If auto precharge is selected, the row being accessed is precharged at the end of the WRITE burst. If auto precharge is not selected, the row will remain open for subsequent accesses. After a WRITE command has been issued, the WRITE burst may not be interrupted. For the generic WRITE commands used in Figure 80 (page 158) through Figure 88 (page 163), auto precharge is disabled.

During WRITE bursts, the first valid data-in element is registered on a rising edge of DQS following the WRITE latency (WL) clocks later and subsequent data elements will be registered on successive edges of DQS. WRITE latency (WL) is defined as the sum of posted CAS additive latency (AL) and CAS WRITE latency (CWL): WL = AL + CWL. The values of AL and CWL are programmed in the MR0 and MR2 registers, respectively. Prior to the first valid DQS edge, a full cycle is needed (including a dummy crossover of DQS, DQS#) and specified as the WRITE preamble shown in Figure 80 (page 158). The half cycle on DQS following the last data-in element is known as the WRITE postamble.

The time between the WRITE command and the first valid edge of DQS is WL clocks \pm^t DQSS. Figure 81 (page 159) through Figure 88 (page 163) show the nominal case where t DQSS = 0ns; however, Figure 80 (page 158) includes t DQSS (MIN) and t DQSS (MAX) cases.

Data may be masked from completing a WRITE using data mask. The data mask occurs on the DM ball aligned to the WRITE data. If DM is LOW, the WRITE completes normally. If DM is HIGH, that bit of data is masked.

Upon completion of a burst, assuming no other commands have been initiated, the DQ will remain High-Z, and any additional input data will be ignored.

Data for any WRITE burst may be concatenated with a subsequent WRITE command to provide a continuous flow of input data. The new WRITE command can be ^tCCD clocks following the previous WRITE command. The first data element from the new burst is applied after the last element of a completed burst. Figure 81 (page 159) and Figure 82 (page 159) show concatenated bursts. An example of nonconsecutive WRITEs is shown in Figure 83 (page 160).

Data for any WRITE burst may be followed by a subsequent READ command after ^tWTR has been met (see Figure 84 (page 160), Figure 85 (page 161), and Figure 86 (page 162)).

Data for any WRITE burst may be followed by a subsequent PRECHARGE command, providing ^tWR has been met, as shown in Figure 87 (page 163) and Figure 88 (page 163).

Both ^tWTR and ^tWR starting time may vary, depending on the mode register settings (fixed BC4, BL8 versus OTF).

Figure 78: tWPRE Timing

Figure 79: tWPST Timing

Figure 80: WRITE Burst

Notes:

- 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
- 2. The BL8 setting is activated by either MR0[1:0] = 00 or MR0[1:0] = 01 and A12 = 1 during the WRITE command at T0.
- 3. DI n = data-in for column n.
- 4. BL8, WL = 5 (AL = 0, CWL = 5).
- 5. ^tDQSS must be met at each rising clock edge.
- 6. ^tWPST is usually depicted as ending at the crossing of DQS, DQS#; however, ^tWPST actually ends when DQS no longer drives LOW and DQS# no longer drives HIGH.

Technology, Inc. reserves the right to change products or specifications without notice. © 2010 Micron Technology, Inc. All rights reserved.

Figure 81: Consecutive WRITE (BL8) to WRITE (BL8)

- Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 - 2. The BL8 setting is activated by either MR0[1:0] = 00 or MR0[1:0] = 01 and A12 = 1 during the WRITE commands at T0 and T4.
 - 3. DI n (or b) = data-in for column n (or column b).
 - 4. BL8, WL = 5 (AL = 0, CWL = 5).

Figure 82: Consecutive WRITE (BC4) to WRITE (BC4) via MRS or OTF

- Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 - 2. BC4, WL = 5 (AL = 0, CWL = 5).
 - 3. DI n (or b) = data-in for column n (or column b).
 - 4. The BC4 setting is activated by MR0[1:0] = 01 and A12 = 0 during the WRITE command at T0 and T4.

Gb: x8, x16

Automotive DDR3 SDRAM WRITE Operation

Figure 83: Nonconsecutive WRITE to WRITE

1Gb: x8, x16 Automotive DDR3 SDRAM WRITE Operation

- Notes: 1. DI n (or b) = data-in for column n (or column b).
 - 2. Seven subsequent elements of data-in are applied in the programmed order following DO n.
 - 3. Each WRITE command may be to any bank.
 - 4. Shown for WL = 7 (CWL = 7, AL = 0).

Figure 84: WRITE (BL8) to READ (BL8)

- Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 - 2. tWTR controls the WRITE-to-READ delay to the same device and starts with the first rising clock edge after the last write data shown at T9.
 - 3. The BL8 setting is activated by either MR0[1:0] = 00 or MR0[1:0] = 01 and MR0[12] = 1 during the WRITE command at T0. The READ command at Ta0 can be either BC4 or BL8, depending on MR0[1:0] and the A12 status at Ta0.
 - 4. DI n = data-in for column n.
 - 5. RL = 5 (AL = 0, CL = 5), WL = 5 (AL = 0, CWL = 5).

Figure 85: WRITE to READ (BC4 Mode Register Setting)

Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.

- 2. tWTR controls the WRITE-to-READ delay to the same device and starts with the first rising clock edge after the last write data shown at T7.
- 3. The fixed BC4 setting is activated by MR0[1:0] = 10 during the WRITE command at T0 and the READ command at Ta0.
- 4. DI n = data-in for column n.
- 5. BC4 (fixed), WL = 5 (AL = 0, CWL = 5), RL = 5 (AL = 0, CL = 5).

1Gb: x8, x16 Automotive DDR3 SDRAM WRITE Operation

Figure 86: WRITE (BC4 OTF) to READ (BC4 OTF)

- Notes: 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 - 2. ^tWTR controls the WRITE-to-READ delay to the same device and starts after ^tBL.
 - 3. The BC4 OTF setting is activated by MR0[1:0] = 01 and A12 = 0 during the WRITE command at T0 and the READ command at Tn.
 - 4. DI n = data-in for column n.
 - 5. BC4, RL = 5 (AL = 0, CL = 5), WL = 5 (AL = 0, CWL = 5).

Figure 87: WRITE (BL8) to PRECHARGE

Notes: 1. DI n = data-in from column n.

- 2. Seven subsequent elements of data-in are applied in the programmed order following DO *n*.
- 3. Shown for WL = 7 (AL = 0, CWL = 7).

Figure 88: WRITE (BC4 Mode Register Setting) to PRECHARGE

Notes:

- 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
- 2. The write recovery time (tWR) is referenced from the first rising clock edge after the last write data is shown at T7. tWR specifies the last burst WRITE cycle until the PRECHARGE command can be issued to the same bank.
- 3. The fixed BC4 setting is activated by MR0[1:0] = 10 during the WRITE command at T0.
- 4. DI n = data-in for column n.
- 5. BC4 (fixed), WL = 5, RL = 5.

Figure 89: WRITE (BC4 OTF) to PRECHARGE

Notes

- 1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
- 2. The write recovery time (twR) is referenced from the rising clock edge at T9. twR specifies the last burst WRITE cycle until the PRECHARGE command can be issued to the same bank
- 3. The BC4 setting is activated by MR0[1:0] = 01 and A12 = 0 during the WRITE command at T0.
- 4. DI n = data-in for column n.
- 5. BC4 (OTF), WL = 5, RL = 5.

DQ Input Timing

Figure 80 (page 158) shows the strobe-to-clock timing during a WRITE burst. DQS, DQS# must transition within 0.25^tCK of the clock transitions, as limited by ^tDQSS. All data and data mask setup and hold timings are measured relative to the DQS, DQS# crossing, not the clock crossing.

The WRITE preamble and postamble are also shown in Figure 80 (page 158). One clock prior to data input to the DRAM, DQS must be HIGH and DQS# must be LOW. Then for a half clock, DQS is driven LOW (DQS# is driven HIGH) during the WRITE preamble, 'WPRE. Likewise, DQS must be kept LOW by the controller after the last data is written to the DRAM during the WRITE postamble, 'WPST.

Data setup and hold times are also shown in Figure 80 (page 158). All setup and hold times are measured from the crossing points of DQS and DQS#. These setup and hold values pertain to data input and data mask input.

Additionally, the half period of the data input strobe is specified by ^tDQSH and ^tDQSL.

Figure 90: Data Input Timing

PRECHARGE Operation

Input A10 determines whether one bank or all banks are to be precharged and, in the case where only one bank is to be precharged, inputs BA[2:0] select the bank.

When all banks are to be precharged, inputs BA[2:0] are treated as "Don't Care." After a bank is precharged, it is in the idle state and must be activated prior to any READ or WRITE commands being issued.

SELF REFRESH Operation

The SELF REFRESH operation is initiated like a REFRESH command except CKE is LOW. The DLL is automatically disabled upon entering SELF REFRESH and is automatically enabled and reset upon exiting SELF REFRESH.

All power supply inputs (including V_{REFCA} and V_{REFDQ}) must be maintained at valid levels upon entry/exit and during self refresh mode operation. V_{REFDQ} may float or not drive $V_{DDO}/2$ while in self refresh mode under certain conditions:

- $V_{SS} < V_{REFDQ} < V_{DD}$ is maintained.
- V_{REFDO} is valid and stable prior to CKE going back HIGH.
- The first WRITE operation may not occur earlier than 512 clocks after V_{REFDO} is valid.
- All other self refresh mode exit timing requirements are met.

The DRAM must be idle with all banks in the precharge state (${}^{t}RP$ is satisfied and no bursts are in progress) before a self refresh entry command can be issued. ODT must also be turned off before self refresh entry by registering the ODT ball LOW prior to the self refresh entry command (see On-Die Termination (ODT) (page 179) for timing requirements). If $R_{TT,nom}$ and $R_{TT(WR)}$ are disabled in the mode registers, ODT can be a "Don't Care." After the self refresh entry command is registered, CKE must be held LOW to keep the DRAM in self refresh mode.

After the DRAM has entered self refresh mode, all external control signals, except CKE and RESET#, are "Don't Care." The DRAM initiates a minimum of one REFRESH command internally within the ^tCKE period when it enters self refresh mode.

The requirements for entering and exiting self refresh mode depend on the state of the clock during self refresh mode. First and foremost, the clock must be stable (meeting ^tCK specifications) when self refresh mode is entered. If the clock remains stable and the frequency is not altered while in self refresh mode, then the DRAM is allowed to exit self refresh mode after ^tCKESR is satisfied (CKE is allowed to transition HIGH ^tCKESR later than when CKE was registered LOW). Since the clock remains stable in self refresh mode (no frequency change), ^tCKSRE and ^tCKSRX are not required. However, if the clock is altered during self refresh mode (if it is turned-off or its frequency changes), then ^tCKSRE and ^tCKSRX must be satisfied. When entering self refresh mode, ^tCKSRE must be satisfied prior to altering the clock's frequency. Prior to exiting self refresh mode, ^tCKSRX must be satisfied prior to registering CKE HIGH.

When CKE is HIGH during self refresh exit, NOP or DES must be issued for ^tXS time. ^tXS is required for the completion of any internal refresh already in progress and must be satisfied before a valid command not requiring a locked DLL can be issued to the device. ^tXS is also the earliest time self refresh re-entry may occur. Before a command requiring a locked DLL can be applied, a ZQCL command must be issued, ^tZQOPER timing must be met, and ^tXSDLL must be satisfied. ODT must be off during ^tXSDLL.

Figure 91: Self Refresh Entry/Exit Timing

- Notes: 1. The clock must be valid and stable, meeting ^tCK specifications at least ^tCKSRE after entering self refresh mode, and at least ^tCKSRX prior to exiting self refresh mode, if the clock is stopped or altered between states Ta0 and Tb0. If the clock remains valid and unchanged from entry and during self refresh mode, then ^tCKSRE and ^tCKSRX do not apply; however, ^tCKESR must be satisfied prior to exiting at SRX.
 - 2. ODT must be disabled and R_{TT} off prior to entering self refresh at state T1. If both R_{TT,nom} and R_{TT(WR)} are disabled in the mode registers, ODT can be a "Don't Care."
 - 3. Self refresh entry (SRE) is synchronous via a REFRESH command with CKE LOW.
 - 4. A NOP or DES command is required at T2 after the SRE command is issued prior to the inputs becoming "Don't Care."
 - 5. NOP or DES commands are required prior to exiting self refresh mode until state Te0.
 - 6. tXS is required before any commands not requiring a locked DLL.
 - 7. tXSDLL is required before any commands requiring a locked DLL.
 - 8. The device must be in the all banks idle state prior to entering self refresh mode. For example, all banks must be precharged, ^tRP must be met, and no data bursts can be in progress.
 - 9. Self refresh exit is asynchronous; however, ^tXS and ^tXSDLL timings start at the first rising clock edge where CKE HIGH satisfies ^tISXR at Tc1. ^tCKSRX timing is also measured so that ^tISXR is satisfied at Tc1.

Extended Temperature Usage

Micron's DDR3 SDRAM support the optional extended case temperature (T_C) range of 0°C to 95°C. Thus, the SRT and ASR options must be used at a minimum.

The extended temperature range DRAM must be refreshed externally at 2x (double refresh) anytime the case temperature is above 85°C (and does not exceed 95°C). The external refresh requirement is accomplished by reducing the refresh period from 64ms to 32ms. However, self refresh mode requires either ASR or SRT to support the extended temperature. Thus, either ASR or SRT must be enabled when $T_{\rm C}$ is above 85°C or self refresh cannot be used until $T_{\rm C}$ is at or below 85°C. Table 73 summarizes the two extended temperature options and Table 74 summarizes how the two extended temperature options relate to one another.

Table 73: Self Refresh Temperature and Auto Self Refresh Description

Field	MR2 Bits	Description				
Self Re	Self Refresh Temperature (SRT)					
SRT	7	If ASR is disabled (MR2[6] = 0), SRT must be programmed to indicate T _{OPER} during self refresh: *MR2[7] = 0: Normal operating temperature range (0°C to 85°C) *MR2[7] = 1: Extended operating temperature range (0°C to 95°C) If ASR is enabled (MR2[7] = 1), SRT must be set to 0, even if the extended temperature range is supported *MR2[7] = 0: SRT is disabled				
Auto S	Auto Self Refresh (ASR)					
ASR	6	When ASR is enabled, the DRAM automatically provides SELF REFRESH power management functions, (refresh rate for all supported operating temperature values) * MR2[6] = 1: ASR is enabled (M7 must = 0) When ASR is not enabled, the SRT bit must be programmed to indicate T _{OPER} during SELF REFRESH operation * MR2[6] = 0: ASR is disabled; must use manual self refresh temperature (SRT)				

Table 74: Self Refresh Mode Summary

MR2[6] (ASR)	MR2[7] (SRT)	SELF REFRESH Operation	Permitted Operating Temperature Range for Self Refresh Mode
0	0	Self refresh mode is supported in the normal temperature range	Normal (0°C to 85°C)
0	1	Self refresh mode is supported in normal and extended temper- ature ranges; When SRT is enabled, it increases self refresh power consumption	Normal and extended (0°C to 95°C)
1	0	Self refresh mode is supported in normal and extended temperature ranges; Self refresh power consumption may be temperature-dependent	Normal and extended (0°C to 95°C)
1	1	Illegal	

Power-Down Mode

Power-down is synchronously entered when CKE is registered LOW coincident with a NOP or DES command. CKE is not allowed to go LOW while an MRS, MPR, ZQCAL, READ, or WRITE operation is in progress. CKE is allowed to go LOW while any of the other legal operations (such as ROW ACTIVATION, PRECHARGE, auto precharge, or REFRESH) are in progress. However, the power-down $\rm I_{DD}$ specifications are not applicable until such operations have completed. Depending on the previous DRAM state and the command issued prior to CKE going LOW, certain timing constraints must be satisfied (as noted in Table 75). Timing diagrams detailing the different power-down mode entry and exits are shown in Figure 92 (page 171) through Figure 101 (page 176).

Table 75: Command to Power-Down Entry Parameters

DRAM Status	Last Command Prior to CKE LOW ¹	Parameter (Min)	Parameter Value	Figure
Idle or active	ACTIVATE	^t ACTPDEN	1 ^t CK	Figure 99 (page 175)
Idle or active	PRECHARGE	^t PRPDEN	1 ^t CK	Figure 100 (page 175)
Active	READ or READAP	^t RDPDEN	RL + 4 ^t CK + 1 ^t CK	Figure 95 (page 173)
Active	WRITE: BL8OTF, BL8MRS, BC4OTF	tWRPDEN	WL + 4 ^t CK + ^t WR/ ^t CK	Figure 96 (page 173)
Active	WRITE: BC4MRS		WL + 2 ^t CK + ^t WR/ ^t CK	Figure 96 (page 173)
Active	WRITEAP: BL8OTF, BL8MRS, BC4OTF	^t WRAPDEN	WL + 4 ^t CK + WR + 1 ^t CK	Figure 97 (page 174)
Active	WRITEAP: BC4MRS		WL + 2 ^t CK + WR + 1 ^t CK	Figure 97 (page 174)
Idle	REFRESH	^t REFPDEN	1 ^t CK	Figure 98 (page 174)
Power-down	REFRESH	^t XPDLL	Greater of 10 ^t CK or 24ns	Figure 102 (page 176)
Idle	MODE REGISTER SET	^t MRSPDEN	^t MOD	Figure 101 (page 176)

Note: 1. If slow-exit mode precharge power-down is enabled and entered, ODT becomes asynchronous [†]ANPD prior to CKE going LOW and remains asynchronous until [†]ANPD + [†]XPDLL after CKE goes HIGH.

Entering power-down disables the input and output buffers, excluding CK, CK#, ODT, CKE, and RESET#. NOP or DES commands are required until tCPDED has been satisfied, at which time all specified input/output buffers are disabled. The DLL should be in a locked state when power-down is entered for the fastest power-down exit timing. If the DLL is not locked during power-down entry, the DLL must be reset after exiting power-down mode for proper READ operation as well as synchronous ODT operation.

During power-down entry, if any bank remains open after all in-progress commands are complete, the DRAM will be in active power-down mode. If all banks are closed after all in-progress commands are complete, the DRAM will be in precharge power-down mode. Precharge power-down mode must be programmed to exit with either a slow exit mode or a fast exit mode. When entering precharge power-down mode, the DLL is turned off in slow exit mode or kept on in fast exit mode.

The DLL also remains on when entering active power-down. ODT has special timing constraints when slow exit mode precharge power-down is enabled and entered. Refer to Asynchronous ODT Mode (page 192) for detailed ODT usage requirements in slow

1Gb: x8, x16 Automotive DDR3 SDRAM Power-Down Mode

exit mode precharge power-down. A summary of the two power-down modes is listed in Table 76 (page 170).

While in either power-down state, CKE is held LOW, RESET# is held HIGH, and a stable clock signal must be maintained. ODT must be in a valid state but all other input signals are "Don't Care." If RESET# goes LOW during power-down, the DRAM will switch out of power-down mode and go into the reset state. After CKE is registered LOW, CKE must remain LOW until ^tPD (MIN) has been satisfied. The maximum time allowed for power-down duration is ^tPD (MAX) (9 × ^tREFI).

The power-down states are synchronously exited when CKE is registered HIGH (with a required NOP or DES command). CKE must be maintained HIGH until ^tCKE has been satisfied. A valid, executable command may be applied after power-down exit latency, ^tXP, and ^tXPDLL have been satisfied. A summary of the power-down modes is listed below.

For specific CKE-intensive operations, such as repeating a power-down-exit-to-refresh-to-power-down-entry sequence, the number of clock cycles between power-down exit and power-down entry may not be sufficient to keep the DLL properly updated. In addition to meeting ^tPD when the REFRESH command is used between power-down exit and power-down entry, two other conditions must be met. First, ^tXP must be satisfied before issuing the REFRESH command. Second, ^tXPDLL must be satisfied before the next power-down may be entered. An example is shown in Figure 102 (page 176).

Table 76: Power-Down Modes

DRAM State	MR1[12]	DLL State	Power- Down Exit	Relevant Parameters
Active (any bank open)	"Don't Care"	On	Fast	^t XP to any other valid command
Precharged	1	On	Fast	^t XP to any other valid command
(all banks precharged)	0	Off	Slow	^t XPDLL to commands that require the DLL to be locked (READ, RDAP, or ODT on); ^t XP to any other valid command

Figure 92: Active Power-Down Entry and Exit

Figure 93: Precharge Power-Down (Fast-Exit Mode) Entry and Exit

Figure 94: Precharge Power-Down (Slow-Exit Mode) Entry and Exit

Notes: 1. Any valid command not requiring a locked DLL.

2. Any valid command requiring a locked DLL.

Figure 95: Power-Down Entry After READ or READ with Auto Precharge (RDAP)

Figure 96: Power-Down Entry After WRITE

Note: 1. CKE can go LOW 2^tCK earlier if BC4MRS.

Figure 97: Power-Down Entry After WRITE with Auto Precharge (WRAP)

Notes: 1. ^tWR is programmed through MR0[11:9] and represents ^tWRmin (ns)/^tCK rounded up to the next integer ^tCK.

2. CKE can go LOW 2^tCK earlier if BC4MRS.

Figure 98: REFRESH to Power-Down Entry

Note: 1. After CKE goes HIGH during ^tRFC, CKE must remain HIGH until ^tRFC is satisfied.

Figure 99: ACTIVATE to Power-Down Entry

Figure 100: PRECHARGE to Power-Down Entry

Downloaded from Arrow.com.

Figure 101: MRS Command to Power-Down Entry

Figure 102: Power-Down Exit to Refresh to Power-Down Entry

Notes: 1. ^tXP must be satisfied before issuing the command.

2. ^tXPDLL must be satisfied (referenced to the registration of power-down exit) before the next power-down can be entered.

RESET Operation

The RESET signal (RESET#) is an asynchronous reset signal that triggers any time it drops LOW, and there are no restrictions about when it can go LOW. After RESET# goes LOW, it must remain LOW for 100ns. During this time, the outputs are disabled, ODT ($R_{\rm TT}$) turns off (High-Z), and the DRAM resets itself. CKE should be driven LOW prior to RESET# being driven HIGH. After RESET# goes HIGH, the DRAM must be re-initialized as though a normal power-up was executed. All refresh counters on the DRAM are reset, and data stored in the DRAM is assumed unknown after RESET# has gone LOW.

Figure 103: RESET Sequence

Note: 1. The minimum time required is the longer of 10ns or 5 clocks.

On-Die Termination (ODT)

On-die termination (ODT) is a feature that enables the DRAM to enable/disable and turn on/off termination resistance for each DQ, DQS, DQS#, and DM for the x4 and x8 configurations (and TDQS, TDQS# for the x8 configuration, when enabled). ODT is applied to each DQ, UDQS, UDQS#, LDQS#, UDM, and LDM signal for the x16 configuration.

ODT is designed to improve signal integrity of the memory channel by enabling the DRAM controller to independently turn on/off the DRAM's internal termination resistance for any grouping of DRAM devices. ODT is not supported during DLL disable mode (simple functional representation shown below). The switch is enabled by the internal ODT control logic, which uses the external ODT ball and other control information.

Figure 104: On-Die Termination

Functional Representation of ODT

The value of R_{TT} (ODT termination resistance value) is determined by the settings of several mode register bits (see Table 81 (page 182)). The ODT ball is ignored while in self refresh mode (must be turned off prior to self refresh entry) or if mode registers MR1 and MR2 are programmed to disable ODT. ODT is comprised of nominal ODT and dynamic ODT modes and either of these can function in synchronous or asynchronous mode (when the DLL is off during precharge power-down or when the DLL is synchronizing). Nominal ODT is the base termination and is used in any allowable ODT state. Dynamic ODT is applied only during writes and provides OTF switching from no R_{TT} or $R_{TT,nom}$ to $R_{TT,nom}$ to $R_{TT,nom}$ to $R_{TT,nom}$ to $R_{TT,nom}$.

The actual effective termination, $R_{TT(EFF)}$, may be different from R_{TT} targeted due to nonlinearity of the termination. For $R_{TT(EFF)}$ values and calculations, see ODT Characteristics (page 47).

Nominal ODT

ODT (NOM) is the base termination resistance for each applicable ball; it is enabled or disabled via MR1[9, 6, 2] (see Mode Register 1 (MR1) Definition), and it is turned on or off via the ODT ball.

Table 77: Truth Table - ODT (Nominal)

Note 1 applies to the entire table

the transfer of the transfer o					
MR1[9, 6, 2]	ODT Pin	DRAM Termination State	DRAM State	Notes	
000	0	R _{TT,nom} disabled, ODT off	Any valid	2	
000	1	R _{TT,nom} disabled, ODT on	Any valid except self refresh, read	3	
000–101	0	R _{TT,nom} enabled, ODT off	Any valid	2	
000–101	1	R _{TT,nom} enabled, ODT on	Any valid except self refresh, read	3	
110 and 111	Х	$R_{TT,nom}$ reserved, ODT on or off	Illegal		

Notes

- 1. Assumes dynamic ODT is disabled (see Dynamic ODT (page 181) when enabled).
- 2. ODT is enabled and active during most writes for proper termination, but it is not illegal for it to be off during writes.
- 3. ODT must be disabled during reads. The $R_{TT,nom}$ value is restricted during writes. Dynamic ODT is applicable if enabled.

Nominal ODT resistance $R_{TT,nom}$ is defined by MR1[9, 6, 2], as shown in Mode Register 1 (MR1) Definition. The $R_{TT,nom}$ termination value applies to the output pins previously mentioned. DDR3 SDRAM supports multiple $R_{TT,nom}$ values based on RZQ/n where n can be 2, 4, 6, 8, or 12 and RZQ is 240 Ω . $R_{TT,nom}$ termination is allowed any time after the DRAM is initialized, calibrated, and not performing read access, or when it is not in self refresh mode.

Write accesses use $R_{TT,nom}$ if dynamic ODT ($R_{TT(WR)}$) is disabled. If $R_{TT,nom}$ is used during writes, only RZQ/2, RZQ/4, and RZQ/6 are allowed (see Table 81 (page 182)). ODT timings are summarized in Table 78 (page 180), as well as listed in Table 51 (page 68).

Examples of nominal ODT timing are shown in conjunction with the synchronous mode of operation in Synchronous ODT Mode (page 187).

Table 78: ODT Parameters

Symbol	Description	Begins at	Defined to	Definition for All DDR3 Speed Bins	Unit
ODTLon	ODT synchronous turn-on delay	ODT registered HIGH	R _{TT(ON)} ± ^t AON	CWL + AL - 2	^t CK
ODTLoff	ODT synchronous turn-off delay	ODT registered HIGH	R _{TT(OFF)} ± ^t AOF	CWL + AL - 2	^t CK
^t AONPD	ODT asynchronous turn-on delay	ODT registered HIGH	R _{TT(ON)}	2–8.5	ns
^t AOFPD	ODT asynchronous turn-off delay	ODT registered HIGH	R _{TT(OFF)}	2–8.5	ns
ODTH4	ODT minimum HIGH time after ODT assertion or write (BC4)	ODT registered HIGH or write registration with ODT HIGH	ODT registered LOW	4 ^t CK	^t CK
ODTH8	ODT minimum HIGH time after write (BL8)	Write registration with ODT HIGH	ODT registered LOW	6 ^t CK	^t CK
^t AON	ODT turn-on relative to ODTLon completion	Completion of ODTLon	R _{TT(ON)}	See Table 51 (page 68)	ps
^t AOF	ODT turn-off relative to ODTLoff completion	Completion of ODTLoff	R _{TT(OFF)}	0.5 ^t CK ± 0.2 ^t CK	^t CK

Dynamic ODT

In certain application cases, and to further enhance signal integrity on the data bus, it is desirable that the termination strength of the DDR3 SDRAM can be changed without issuing an MRS command, essentially changing the ODT termination on the fly. With dynamic ODT $R_{TT(WR)}$) enabled, the DRAM switches from nominal ODT $R_{TT,nom}$) to dynamic ODT $R_{TT(WR)}$) when beginning a WRITE burst and subsequently switches back to nominal ODT $R_{TT,nom}$) at the completion of the WRITE burst. This requirement is supported by the dynamic ODT feature, as described below.

Dynamic ODT Special Use Case

When DDR3 devices are architect as a single rank memory array, dynamic ODT offers a special use case: the ODT ball can be wired high (via a current limiting resistor preferred) by having $R_{TT,nom}$ disabled via MR1 and $R_{TT(WR)}$ enabled via MR2. This will allow the ODT signal not to have to be routed yet the DRAM can provide ODT coverage during write accesses.

When enabling this special use case, some standard ODT spec conditions may be violated: ODT is sometimes suppose to be held low. Such ODT spec violation (ODT not LOW) is allowed under this special use case. Most notably, if Write Leveling is used, this would appear to be a problem since $R_{\rm TT(WR)}$ can not be used (should be disabled) and $R_{\rm TT(NOM)}$ should be used. For Write leveling during this special use case, with the DLL locked, then $R_{\rm TT(NOM)}$ maybe enabled when entering Write Leveling mode and disabled when exiting Write Leveling mode. More so, $R_{\rm TT(NOM)}$ must be enabled when enabling Write Leveling, via same MR1 load, and disabled when disabling Write Leveling, via same MR1 load if $R_{\rm TT(NOM)}$ is to be used.

ODT will turn-on within a delay of ODTLon + ${}^{t}AON + {}^{t}MOD + 1CK$ (enabling via MR1) or turn-off within a delay of ODTLoff + ${}^{t}AOF + {}^{t}MOD + 1CK$. As seen in the table below, between the Load Mode of MR1 and the previously specified delay, the value of ODT is uncertain. this means the DQ ODT termination could turn-on and then turn-off again during the period of stated uncertainty.

Table 79: Write Leveling with Dynamic ODT Special Case

Begin R _{TT,nom} Uncertainty	End R _{TT,nom} Uncertainty	I/Os	R _{TT,nom} Final State
MR1 load mode command:	ODTLon + ^t AON + ^t MOD + 1CK	DQS, DQS#	Drive R _{TT,nom} value
Enable Write Leveling and R _{TT(NOM)}		DQs	No R _{TT,nom}
MR1 load mode command:	ODTLoff + ^t AOFF + ^t MOD + 1CK	DQS, DQS#	No R _{TT,nom}
Disable Write Leveling and $R_{TT(NOM)}$		DQs	No R _{TT,nom}

Functional Description

The dynamic ODT mode is enabled if either MR2[9] or MR2[10] is set to 1. Dynamic ODT is not supported during DLL disable mode so $R_{TT(WR)}$ must be disabled. The dynamic ODT function is described below:

- Two R_{TT} values are available—R_{TT,nom} and R_{TT(WR)}.
 - The value for R_{TT,nom} is preselected via MR1[9, 6, 2].
 - The value for R_{TT(WR)} is preselected via MR2[10, 9].

- During DRAM operation without READ or WRITE commands, the termination is controlled.
 - Nominal termination strength R_{TT.nom} is used.
 - Termination on/off timing is controlled via the ODT ball and latencies ODTLon and ODTLoff.
- When a WRITE command (WR, WRAP, WRS4, WRS8, WRAPS4, WRAPS8) is registered, and if dynamic ODT is enabled, the ODT termination is controlled.
 - A latency of ODTLcnw after the WRITE command: termination strength $R_{TT,nom}$ switches to $R_{TT(WR)}$
 - A latency of ODTLcwn8 (for BL8, fixed or OTF) or ODTLcwn4 (for BC4, fixed or OTF) after the WRITE command: termination strength R_{TT(WR)} switches back to R_{TT,nom}.
 - On/off termination timing is controlled via the ODT ball and determined by ODT-Lon, ODTLoff, ODTH4, and ODTH8.
 - During the ^tADC transition window, the value of R_{TT} is undefined.

ODT is constrained during writes and when dynamic ODT is enabled (see Table 80 (page 182)). ODT timings listed in Table 78 (page 180) also apply to dynamic ODT mode.

Table 80: Dynamic ODT Specific Parameters

Symbol	Description	Begins at	Defined to	Definition for All DDR3 Speed Bins	Unit
ODTLcnw	Change from R _{TT,nom} to R _{TT(WR)}	Write registration	R_{TT} switched from $R_{TT,nom}$ to $R_{TT(WR)}$	WL - 2	^t CK
ODTLcwn4	Change from R _{TT(WR)} to R _{TT,nom} (BC4)	Write registration	R_{TT} switched from $R_{TT(WR)}$ to $R_{TT,nom}$	4 ^t CK + ODTL off	^t CK
ODTLcwn8	Change from R _{TT(WR)} to R _{TT,nom} (BL8)	Write registration	R_{TT} switched from $R_{TT(WR)}$ to $R_{TT,nom}$	6 ^t CK + ODTL off	^t CK
^t ADC	R _{TT} change skew	ODTLcnw completed	R _{TT} transition complete	0.5 ^t CK ± 0.2 ^t CK	^t CK

Table 81: Mode Registers for R_{TT,nom}

MR1 (R _{TT,nom})					
М9	М6	M2	R _{TT,nom} (RZQ)	R _{TT,nom} (Ohm)	R _{TT,nom} Mode Restriction
0	0	0	Off	Off	n/a
0	0	1	RZQ/4	60	Self refresh
0	1	0	RZQ/2	120	
0	1	1	RZQ/6	40	
1	0	0	RZQ/12	20	Self refresh, write
1	0	1	RZQ/8	30	
1	1	0	Reserved	Reserved	n/a
1	1	1	Reserved	Reserved	n/a

Note: 1. $RZQ = 240\Omega$. If $R_{TI,nom}$ is used during WRITEs, only RZQ/2, RZQ/4, RZQ/6 are allowed.

Table 82: Mode Registers for R_{TT(WR)}

MR2 (R _{TT(WR)})			
M10	M9	R _{TT(WR)} (RZQ)	R _{TT(WR)} (Ohm)
0	0	Dynamic ODT off: WRITE does not affect R _{TT,nom}	
0	1	RZQ/4	60
1	0	RZQ/2	120
1	1	Reserved	Reserved

Table 83: Timing Diagrams for Dynamic ODT

Figure and Page	Title
Figure 105 (page 184)	Dynamic ODT: ODT Asserted Before and After the WRITE, BC4
Figure 106 (page 184)	Dynamic ODT: Without WRITE Command
Figure 107 (page 185)	Dynamic ODT: ODT Pin Asserted Together with WRITE Command for 6 Clock Cycles, BL8
Figure 108 (page 186)	Dynamic ODT: ODT Pin Asserted with WRITE Command for 6 Clock Cycles, BC4
Figure 109 (page 186)	Dynamic ODT: ODT Pin Asserted with WRITE Command for 4 Clock Cycles, BC4

Figure 105: Dynamic ODT: ODT Asserted Before and After the WRITE, BC4

- Notes: 1. Via MRS or OTF. AL = 0, CWL = 5. $R_{TT,nom}$ and $R_{TT(WR)}$ are enabled.
 - 2. ODTH4 applies to first registering ODT HIGH and then to the registration of the WRITE command. In this example, ODTH4 is satisfied if ODT goes LOW at T8 (four clocks after the WRITE command).

Figure 106: Dynamic ODT: Without WRITE Command

- Notes: 1. AL = 0, CWL = 5. $R_{TT,nom}$ is enabled and $R_{TT(WR)}$ is either enabled or disabled.
 - 2. ODTH4 is defined from ODT registered HIGH to ODT registered LOW; in this example, ODTH4 is satisfied. ODT registered LOW at T5 is also legal.

Figure 107: Dynamic ODT: ODT Pin Asserted Together with WRITE Command for 6 Clock Cycles, BL8

Notes: 1. Via MRS or OTF; AL = 0, CWL = 5. If $R_{TT,nom}$ can be either enabled or disabled, ODT can be HIGH. $R_{TT(WR)}$ is enabled.

2. In this example, ODTH8 = 6 is satisfied exactly.

Figure 108: Dynamic ODT: ODT Pin Asserted with WRITE Command for 6 Clock Cycles, BC4

Notes: 1. Via MRS or OTF. AL = 0, CWL = 5. $R_{TT,nom}$ and $R_{TT(WR)}$ are enabled.

2. ODTH4 is defined from ODT registered HIGH to ODT registered LOW, so in this example, ODTH4 is satisfied. ODT registered LOW at T5 is also legal.

Figure 109: Dynamic ODT: ODT Pin Asserted with WRITE Command for 4 Clock Cycles, BC4

Notes: 1. Via MRS or OTF. AL = 0, CWL = 5. $R_{TT,nom}$ can be either enabled or disabled. If disabled, ODT can remain HIGH. $R_{TT(WR)}$ is enabled.

2. In this example ODTH4 = 4 is satisfied exactly.

Synchronous ODT Mode

Synchronous ODT mode is selected whenever the DLL is turned on and locked and when either $R_{TT,nom}$ or $R_{TT(WR)}$ is enabled. Based on the power-down definition, these modes are:

- · Any bank active with CKE HIGH
- · Refresh mode with CKE HIGH
- Idle mode with CKE HIGH
- Active power-down mode (regardless of MR0[12])
- Precharge power-down mode if DLL is enabled by MR0[12] during precharge power-down

ODT Latency and Posted ODT

In synchronous ODT mode, R_{TT} turns on ODTLon clock cycles after ODT is sampled HIGH by a rising clock edge and turns off ODTLoff clock cycles after ODT is registered LOW by a rising clock edge. The actual on/off times varies by ^tAON and ^tAOF around each clock edge (see Table 84 (page 188)). The ODT latency is tied to the WRITE latency (WL) by ODTLon = WL - 2 and ODTLoff = WL - 2.

Since write latency is made up of CAS WRITE latency (CWL) and additive latency (AL), the AL programmed into the mode register (MR1[4, 3]) also applies to the ODT signal. The device's internal ODT signal is delayed a number of clock cycles defined by the AL relative to the external ODT signal. Thus, ODTLon = CWL + AL - 2 and ODTLoff = CWL + AL - 2.

Timing Parameters

Synchronous ODT mode uses the following timing parameters: ODTLon, ODTLoff, ODTH4, ODTH8, t AON, and t AOF. The minimum R_{TT} turn-on time (t AON [MIN]) is the point at which the device leaves High-Z and ODT resistance begins to turn on. Maximum R_{TT} turn-on time (t AON [MAX]) is the point at which ODT resistance is fully on. Both are measured relative to ODTLon. The minimum R_{TT} turn-off time (t AOF [MIN]) is the point at which the device starts to turn off ODT resistance. The maximum R_{TT} turn off time (t AOF [MAX]) is the point at which ODT has reached High-Z. Both are measured from ODTLoff.

When ODT is asserted, it must remain HIGH until ODTH4 is satisfied. If a WRITE command is registered by the DRAM with ODT HIGH, then ODT must remain HIGH until ODTH4 (BC4) or ODTH8 (BL8) after the WRITE command (see Figure 111 (page 189)). ODTH4 and ODTH8 are measured from ODT registered HIGH to ODT registered LOW or from the registration of a WRITE command until ODT is registered LOW.

Table 84: Synchronous ODT Parameters

Symbol	Description	Begins at	Defined to	Definition for All DDR3 Speed Bins	Unit
ODTLon	ODT synchronous turn-on delay	ODT registered HIGH	$R_{TT(ON)} \pm^{t}AON$	CWL + AL - 2	^t CK
ODTLoff	ODT synchronous turn-off delay	ODT registered HIGH	R _{TT(OFF)} ± ^t AOF	CWL +AL - 2	^t CK
ODTH4	ODT minimum HIGH time after ODT assertion or WRITE (BC4)	ODT registered HIGH or write registration with ODT HIGH	ODT registered LOW	4 ^t CK	^t CK
ODTH8	ODT minimum HIGH time after WRITE (BL8)	Write registration with ODT HIGH	ODT registered LOW	6 ^t CK	^t CK
^t AON	ODT turn-on relative to ODTLon completion	Completion of ODTLon	R _{TT(ON)}	See Table 51 (page 68)	ps
^t AOF	ODT turn-off relative to ODTLoff completion	Completion of ODTLoff	R _{TT(OFF)}	0.5 ^t CK ± 0.2 ^t CK	^t CK

Figure 110: Synchronous ODT

Note: 1. AL = 3; CWL = 5; ODTLon = WL = 6.0; ODTLoff = WL - 2 = 6. $R_{TT,nom}$ is enabled.

1Gb: x8, x16 Automotive DDR3 SDRAM
Synchronous ODT Mode

Figure 111: Synchronous ODT (BC4)

- Notes: 1. WL = 7. $R_{TT,nom}$ is enabled. $R_{TT(WR)}$ is disabled.
 - 2. ODT must be held HIGH for at least ODTH4 after assertion (T1).
 - 3. ODT must be kept HIGH ODTH4 (BC4) or ODTH8 (BL8) after the WRITE command (T7).
 - 4. ODTH is measured from ODT first registered HIGH to ODT first registered LOW or from the registration of the WRITE command with ODT HIGH to ODT registered LOW.
 - 5. Although ODTH4 is satisfied from ODT registered HIGH at T6, ODT must not go LOW before T11 as ODTH4 must also be satisfied from the registration of the WRITE command at T7.

Gb: x8, x16 Automotive DDR3 SDRAM
Synchronous ODT Mode

1Gb: x8, x16 Automotive DDR3 SDRAM Synchronous ODT Mode

ODT Off During READs

Because the device cannot terminate and drive at the same time, R_{TT} must be disabled at least one-half clock cycle before the READ preamble by driving the ODT ball LOW (if either $R_{TT,nom}$ or $R_{TT(WR)}$ is enabled). R_{TT} may not be enabled until the end of the postamble, as shown in the following example.

Note: ODT may be disabled earlier and enabled later than shown in Figure 112 (page 191).

1Gb: x8, x16 Automotive DDR3 SDRAM
Synchronous ODT Mode

Figure 112: ODT During READs

Note: 1. ODT must be disabled externally during READs by driving ODT LOW. For example, CL = 6; AL = CL - 1 = 5; RL = AL + CL = 11; CWL = 5; ODTLon = CWL + AL - 2 = 8; ODTLoff = CWL + AL - 2 = 8. R_{TT,nom} is enabled. R_{TT(WR)} is a "Don't Care."

Asynchronous ODT Mode

Asynchronous ODT mode is available when the DRAM runs in DLL on mode and when either $R_{TT,nom}$ or $R_{TT(WR)}$ is enabled; however, the DLL is temporarily turned off in precharged power-down standby (via MR0[12]). Additionally, ODT operates asynchronously when the DLL is synchronizing after being reset. See Power-Down Mode (page 169) for definition and guidance over power-down details.

In asynchronous ODT timing mode, the internal ODT command is not delayed by AL relative to the external ODT command. In asynchronous ODT mode, ODT controls R_{TT} by analog time. The timing parameters ^tAONPD and ^tAOFPD replace ODTLon/^tAON and ODTLoff/^tAOF, respectively, when ODT operates asynchronously.

The minimum R_{TT} turn-on time (${}^{t}AONPD$ [MIN]) is the point at which the device termination circuit leaves High-Z and ODT resistance begins to turn on. Maximum R_{TT} turn-on time (${}^{t}AONPD$ [MAX]) is the point at which ODT resistance is fully on. ${}^{t}AONPD$ (MIN) and ${}^{t}AONPD$ (MAX) are measured from ODT being sampled HIGH.

The minimum R_{TT} turn-off time (tAOFPD [MIN]) is the point at which the device termination circuit starts to turn off ODT resistance. Maximum R_{TT} turn-off time (tAOFPD [MAX]) is the point at which ODT has reached High-Z. tAOFPD (MIN) and tAOFPD (MAX) are measured from ODT being sampled LOW.

1Gb: x8, x16 Automotive DDR3 SDRAM
Asynchronous ODT Mode

Figure 113: Asynchronous ODT Timing with Fast ODT Transition

Note: 1. AL is ignored.

Table 85: Asynchronous ODT Timing Parameters for All Speed Bins

Symbol	Description		Max	Unit
^t AONPD	Asynchronous R _{TT} turn-on delay (power-down with DLL off)	2	8.5	ns
^t AOFPD	Asynchronous R _{TT} turn-off delay (power-down with DLL off)	2	8.5	ns

Synchronous to Asynchronous ODT Mode Transition (Power-Down Entry)

There is a transition period around power-down entry (PDE) where the DRAM's ODT may exhibit either synchronous or asynchronous behavior. This transition period occurs if the DLL is selected to be off when in precharge power-down mode by the setting MR0[12] = 0. Power-down entry begins ^tANPD prior to CKE first being registered LOW, and ends when CKE is first registered LOW. ^tANPD is equal to the greater of ODTLoff + 1^tCK or ODTLon + 1^tCK. If a REFRESH command has been issued, and it is in progress when CKE goes LOW, power-down entry ends ^tRFC after the REFRESH command, rather than when CKE is first registered LOW. Power-down entry then becomes the greater of ^tANPD and ^tRFC - REFRESH command to CKE registered LOW.

ODT assertion during power-down entry results in an R_{TT} change as early as the lesser of ^tAONPD (MIN) and ODTLon \times ^tCK + ^tAON (MIN), or as late as the greater of ^tAONPD (MAX) and ODTLon \times ^tCK + ^tAON (MAX). ODT de-assertion during power-down entry can result in an R_{TT} change as early as the lesser of ^tAOFPD (MIN) and ODTLoff \times ^tCK + ^tAOF (MIN), or as late as the greater of ^tAOFPD (MAX) and ODTLoff \times ^tCK + ^tAOF (MAX). Table 86 (page 195) summarizes these parameters.

If AL has a large value, the uncertainty of the state of R_{TT} becomes quite large. This is because ODTLon and ODTLoff are derived from the WL; and WL is equal to CWL + AL. Figure 114 (page 195) shows three different cases:

- ODT_A: Synchronous behavior before ^tANPD.
- ODT_B: ODT state changes during the transition period with [†]AONPD (MIN) <
 ODTLon × [†]CK + [†]AON (MIN) and [†]AONPD (MAX) > ODTLon × [†]CK + [†]AON (MAX).
- ODT_C: ODT state changes after the transition period with asynchronous behavior.

Table 86: ODT Parameters for Power-Down (DLL Off) Entry and Exit Transition Period

Description	Min	Мах	
Power-down entry transition period (power-down entry)	Greater of: ^t ANPD or ^t RFC - refresh to CKE LOW		
Power-down exit transition period (power-down exit)	^t ANPD + ^t XPDLL		
ODT to R _{TT} turn-on delay (ODTLon = WL - 2)	Lesser of: ^t AONPD (MIN) (2ns) or ODTLon × ^t CK + ^t AON (MIN)	Greater of: ^t AONPD (MAX) (8.5ns) or ODTLon × ^t CK + ^t AON (MAX)	
ODT to R _{TT} turn-off delay (ODTLoff = WL - 2)	Lesser of: ${}^{t}AOFPD$ (MIN) (2ns) or ODTLoff \times ${}^{t}CK$ + ${}^{t}AOF$ (MIN)	Greater of: t AOFPD (MAX) (8.5ns) or ODTLoff × t CK + t AOF (MAX)	
^t ANPD	WL - 1 (greater of ODTLoff + 1 or ODTLon + 1)		

Figure 114: Synchronous to Asynchronous Transition During Precharge Power-Down (DLL Off) Entry

Note: 1. AL = 0; CWL = 5; ODTL(off) = WL - 2 = 3.

1Gb: x8, x16 Automotive DDR3 SDRAM Asynchronous to Synchronous ODT Mode Transition (Power-Down Exit)

Asynchronous to Synchronous ODT Mode Transition (Power-Down Exit)

The DRAM's ODT can exhibit either asynchronous or synchronous behavior during power-down exit (PDX). This transition period occurs if the DLL is selected to be off when in precharge power-down mode by setting MR0[12] to 0. Power-down exit begins 'ANPD prior to CKE first being registered HIGH, and ends 'XPDLL after CKE is first registered HIGH. 'ANPD is equal to the greater of ODTLoff + 1 CK or ODTLon + 1 CK. The transition period is 'ANPD + XPDLL.

ODT assertion during power-down exit results in an R_{TT} change as early as the lesser of ${}^t\!AONPD$ (MIN) and ODTLon \times ${}^t\!CK$ + ${}^t\!AON$ (MIN), or as late as the greater of ${}^t\!AONPD$ (MAX) and ODTLon \times ${}^t\!CK$ + ${}^t\!AON$ (MAX). ODT de-assertion during power-down exit may result in an R_{TT} change as early as the lesser of ${}^t\!AOFPD$ (MIN) and ODTLoff \times ${}^t\!CK$ + ${}^t\!AOF$ (MIN), or as late as the greater of ${}^t\!AOFPD$ (MAX) and ODTLoff \times ${}^t\!CK$ + ${}^t\!AOF$ (MAX). Table 86 (page 195) summarizes these parameters.

If AL has a large value, the uncertainty of the R_{TT} state becomes quite large. This is because ODTLon and ODTLoff are derived from WL, and WL is equal to CWL + AL. Figure 115 (page 197) shows three different cases:

- ODT C: Asynchronous behavior before ^tANPD.
- ODT B: ODT state changes during the transition period, with ^tAOFPD (MIN) < ODTLoff × ^tCK + ^tAOF (MIN), and ODTLoff × ^tCK + ^tAOF (MAX) > ^tAOFPD (MAX).
- ODT A: ODT state changes after the transition period with synchronous response.

1Gb: x8, x16 Automotive DDR3 Asynchronous to Synchronous ODT Mode Transition

Transition (Power-Down Exit)

SDRAM

Figure 115: Asynchronous to Synchronous Transition During Precharge Power-Down (DLL Off) Exit

Note: 1. CL = 6; AL = CL - 1; CWL = 5; ODTLoff = WL - 2 = 8.

1Gb: x8, x16 Automotive DDR3 SDRAM Asynchronous to Synchronous ODT Mode Transition (Power-Down Exit)

Asynchronous to Synchronous ODT Mode Transition (Short CKE Pulse)

If the time in the precharge power-down or idle states is very short (short CKE LOW pulse), the power-down entry and power-down exit transition periods overlap. When overlap occurs, the response of the DRAM's R_{TT} to a change in the ODT state can be synchronous or asynchronous from the start of the power-down entry transition period to the end of the power-down exit transition period, even if the entry period ends later than the exit period.

If the time in the idle state is very short (short CKE HIGH pulse), the power-down exit and power-down entry transition periods overlap. When this overlap occurs, the response of the DRAM's R_{TT} to a change in the ODT state may be synchronous or asynchronous from the start of power-down exit transition period to the end of the power-down entry transition period.

Figure 116: Transition Period for Short CKE LOW Cycles with Entry and Exit Period Overlapping

Note: 1. AL = 0, WL = 5, ${}^{t}ANPD = 4$.

Figure 117: Transition Period for Short CKE HIGH Cycles with Entry and Exit Period Overlapping

Note: 1. AL = 0, WL = 5, ${}^{t}ANPD = 4$.

1Gb: x8, x16 Automotive DDR3 SDRAM Asynchronous to Synchronous ODT Mode Transition (Power-Down Exit)

8000 S. Federal Way, P.O. Box 6, Boise, ID 83707-0006, Tel: 208-368-3900 www.micron.com/productsupport Customer Comment Line: 800-932-4992 Micron and the Micron logo are trademarks of Micron Technology, Inc. All other trademarks are the property of their respective owners.

This data sheet contains minimum and maximum limits specified over the power supply and temperature range set forth herein. Although considered final, these specifications are subject to change, as further product development and data characterization sometimes occur.