HYB18T512400B[C/F] HYB18T512800B[C/F] HYB18T512160B[C/F]

512-Mbit Double-Data-Rate-Two SDRAM DDR2 SDRAM RoHS Compliant Products

Qimonda

HYB18T512400B[C/F], HYB18T512160B[C/F], HYB18T512800B[C/F]						
Revision History: 2007-05, Rev. 1.1						
Page	Subjects (major changes since last revision)					
All	Adapted internet edition					
All	Added more product types					
Previous	Previous Revision: 2007-01, Rev. 1.05					
All	All Qimonda template update					
Previous	Revision: 2006-02, Rev. 1.04					

We Listen to Your Comments

Any information within this document that you feel is wrong, unclear or missing at all? Your feedback will help us to continuously improve the quality of this document.

Please send your proposal (including a reference to this document) to:

techdoc@qimonda.com

1 Overview

This chapter gives an overview of the 512-Mbit Double-Data-Rate-Two SDRAM product family and describes its main characteristics.

1.1 Features

The 512-Mbit Double-Data-Rate-Two SDRAM offers the following key features:

- 1.8 V \pm 0.1 V Power Supply 1.8 V \pm 0.1 V (SSTL_18) compatible I/O
- DRAM organizations with 4 and 8 data in/outputs
- Double-Data-Rate-Two architecture: two data transfers per clock cycle four internal banks for concurrent operation
- Programmable CAS Latency: 3, 4, 5 and 6
- Programmable Burst Length: 4 and 8
- Differential clock inputs (CK and CK)
- Bi-directional, differential data strobes (DQS and DQS) are transmitted / received with data. Edge aligned with read data and center-aligned with write data.
- · DLL aligns DQ and DQS transitions with clock
- DQS can be disabled for single-ended data strobe operation
- Commands entered on each positive clock edge, data and data mask are referenced to both edges of DQS
- · Data masks (DM) for write data
- Posted CAS by programmable additive latency for better command and data bus efficiency

- Off-Chip-Driver impedance adjustment (OCD) and On-Die-Termination (ODT) for better signal quality
- Auto-Precharge operation for read and write bursts
- Auto-Refresh, Self-Refresh and power saving Power-Down modes
- Average Refresh Period 7.8 μs at a $T_{\rm CASE}$ lower than 85 °C, 3.9 μs between 85 °C and 95 °C
- · Programmable self refresh rate via EMRS2 setting
- · Programmable partial array refresh via EMRS2 settings
- · DCC enabling via EMRS2 setting
- · Full and reduced Strength Data-Output Drivers
- 1kB page size for ×4 & ×8, 2kB page size for ×16
- Package: P(G)-TFBGA-60 and P(G)-TFBGA-84
- RoHS Compliant Products¹⁾
- All Speed grades faster than DDR2–400 comply with DDR2–400 timing specifications when run at a clock rate of 200 MHz.

TABLE 1

				Performance Table for	-25F and -2.5
Product Type Speed Code			-25F	-2.5	Unit
Speed Grade			DDR2-800D 5-5-5	DDR2-800E 6-6-6	_
Max. Clock Frequency	@CL6	$f_{\sf CK6}$	400	400	MHz
	@CL5	$f_{ m CK5}$	400	333	MHz
	@CL4	$f_{\rm CK4}$	266	266	MHz
	@CL3	f_{CK3}	200	200	MHz
Min. RAS-CAS-Delay t_{RCD}		t_{RCD}	12.5	15	ns
Min. Row Precharge Time t_{RP}			12.5	15	ns
Min. Row Active Time t_{RAS}			45	45	ns
Min. Row Cycle Time		t_{RC}	57.5	60	ns

¹⁾ RoHS Compliant Product: Restriction of the use of certain hazardous substances (RoHS) in electrical and electronic equipment as defined in the directive 2002/95/EC issued by the European Parliament and of the Council of 27 January 2003. These substances include mercury, lead, cadmium, hexavalent chromium, polybrominated biphenyls and polybrominated biphenyl ethers.

TABLE 2

Performance table for -3(S)

				Performance ta	ible for -3(5)
Product Type Speed Code			-3	- 3S	Unit
Speed Grade DDR2-667C 4-4-4			DDR2-667D 5-5-5	_	
Max. Clock Frequency	@CL5	$f_{\rm CK5}$	333	333	MHz
	@CL4	$f_{\rm CK4}$	333	266	MHz
	@CL3	f_{CK3}	200	200	MHz
Min. RAS-CAS-Delay t_{RCD}			12	15	ns
Min. Row Precharge Time t_{RP}			12	15	ns
Min. Row Active Time t_{RAS}			45	45	ns
Min. Row Cycle Time		t_{RC}	57	60	ns

TABLE 3

Performance Table for -3.7(F)

				Performance Table for –	·3.7(F)
Product Type Speed Co	Product Type Speed Code		-37F	-3.7	Unit
Speed Grade			DDR2-533B 3-3-3	DDR2-533C 4-4-4	_
Max. Clock Frequency	@CL5	$f_{\rm CK5}$	266	266	MHz
	@CL4	$f_{\rm CK4}$	266	266	MHz
	@CL3	f_{CK3}	266	200	MHz
Min. RAS-CAS-Delay t_{RCD}			11.25	15	ns
Min. Row Precharge Time t_{RP}			11.25	15	ns
Min. Row Active Time t_{RAS}			45	45	ns
Min. Row Cycle Time		t_{RC}	56.25	60	ns

TABLE 4

Performance Table for -5

			1 01101111	arree rabie iei e
Product Type Speed Code	-5	Units		
Speed Grade	DDR2-400B 3-3-3	_		
Max. Clock Frequency	@CL5	f_{CK5}	200	MHz
	@CL4	f_{CK4}	200	MHz
	@CL3	f_{CK3}	200	MHz
Min. RAS-CAS-Delay		t_{RCD}	15	ns
Min. Row Precharge Time		t_{RP}	15	ns
Min. Row Active Time		t _{RAS}	40	ns
Min. Row Cycle Time		t_{RC}	55	ns

1.2 Description

The 512-Mb DDR2 DRAM is a high-speed Double-Data-Rate-Two CMOS DRAM device containing 536,870,912 bits and is internally configured as an quad-bank DRAM. The 512-Mb device is organized as either 32 Mbit \times 4 I/O \times 4 banks, 16 Mbit \times 8 I/O \times 4 banks or 8 Mbit \times 16 I/O \times 4 banks chip. These devices achieve high speed transfer rates starting at 400 Mb/sec/pin for general applications. See Table 1 for performance figures.

The device is designed to comply with all DDR2 DRAM key features:

- 1. Posted CAS with additive latency
- 2. Write latency = read latency 1
- 3. Normal and weak strength data-output driver
- 4. Off-Chip Driver (OCD) impedance adjustment
- 5. On-Die Termination (ODT) function

All of the control and address inputs are synchronized with a pair of externally supplied differential clocks. Inputs are

latched at the cross point of differential clocks (CK rising and $\overline{\text{CK}}$ falling). All I/Os are synchronized with a single ended DQS or differential DQS- $\overline{\text{DQS}}$ pair in a source synchronous fashion

A 16-bit address bus for $\times 4$ and $\times 8$ organized components and a 15-bit address bus for $\times 16$ components is used to convey row, column and bank address information in a RASCAS multiplexing style.

The DDR2 device operates with a 1.8 V $\pm\,0.1$ V power supply. An Auto-Refresh and Self-Refresh mode is provided along with various power-saving power-down modes.

The functionality described and the timing specifications included in this data sheet are for the DLL Enabled mode of operation.

The DDR2 SDRAM is available in FBGA package.

84

TABLE 5

Ordering Information for Lead-Free Products (RoHS Compliant) Org. CAS-RCD-RP Latencies 1)2)3) Clock (MHz) Package **Product Type Speed** Note 4) HYB18T512400BF-2.5 PG-TFBGA-×4 **DDR2-800E** 6-6-6 400 60 HYB18T512800BF-2.5 DDR2-800E 6-6-6 400 PG-TFBGA-×8 60 DDR2-800E 6-6-6 PG-TFBGA-HYB18T512160BF-2.5 400 ×16 DDR2-PG-TFBGA-HYB18T512400BF-25F ×4 5-5-5 400 800D 60 HYB18T512800BF-25F DDR2-5-5-5 400 PG-TFBGA-×8 800D 60 HYB18T512160BF-25F DDR2-×16 5-5-5 400 PG-TFBGA-800D 84 HYB18T512400BF-3S DDR2-PG-TFBGA-333 ×4 5-5-5 667D 60 HYB18T512800BF-3S DDR2-PG-TFBGA-×8 5-5-5 333 667D 60 HYB18T512160BF-3S ×16 DDR2-5-5-5 333 PG-TFBGA-667D HYB18T512400BF-3 \times 4 DDR2-4-4-4 333 PG-TFBGA-667C HYB18T512800BF-3 ×8 DDR2-4-4-4 333 PG-TFBGA-667C 60 DDR2-HYB18T512160BF-3 333 PG-TFBGA-×16 4-4-4 667C 84 266 HYB18T512400BF-3.7 DDR2-PG-TFBGA-×4 4-4-4 533C DDR2-HYB18T512800BF-3.7 ×8 4-4-4 266 PG-TFBGA-533C 60 HYB18T512160BF-3.7 DDR2-4-4-4 266 PG-TFBGA-×16 533C 84 HYB18T512400BF-5 DDR2-400B 3-3-3 200 PG-TFBGA- \times 4 60 HYB18T512800BF-5 DDR2-400B 3-3-3 200 PG-TFBGA-×8 60 HYB18T512160BF-5 DDR2-400B 3-3-3 200 PG-TFBGA-×16

¹⁾ CAS: Column Address Strobe

²⁾ RCD: Row Column Delay

³⁾ RP: Row Precharge

⁴⁾ RoHS Compliant Product: Restriction of the use of certain hazardous substances (RoHS) in electrical and electronic equipment as defined in the directive 2002/95/EC issued by the European Parliament and of the Council of 27 January 2003. These substances include mercury, lead, cadmium, hexavalent chromium, polybrominated biphenyls and polybrominated biphenyl ethers.

TABLE 6

Ordering Information for Lead-Containing Products

	grading morniages to be a containing records							
Product Type	Org.	Speed	CAS-RCD-RP Latencies ¹⁾²⁾³⁾	Clock (MHz)	Package			
HYB18T512800BC-3S	×8	DDR2-667D	5-5-5	333	P-TFBGA-60			
HYB18T512160BC-3S	×16	DDR2-667D	5-5-5	333	P-TFBGA-84			
HYB18T512800BC-3.7	×8	DDR2-533C	4-4-4	266	P-TFBGA-60			
HYB18T512160BC-3.7	×16	DDR2-533C	4-4-4	266	P-TFBGA-84			

1) CAS: Column Address Strobe

2) RCD: Row Column Delay

3) RP: Row Precharge

Note: For product nomenclature see Chapter 9 of this data sheet

2 Chip Configuration

This chapter contains the chip configuration and addressing.

2.1 Chip Configuration

The chip configuration of a DDR2 SDRAM is listed by function in **Table 7**. The abbreviations used in the Ball# and Buffer Type columns are explained in **Table 8** and **Table 9** respectively. The ball numbering for the FBGA package is depicted in **Figure 1** for \times 4, **Figure 2** for \times 8 and **Figure 3** for \times 16.

				TABLE 7			
				Chip Configuration of DDR2 SDRAM			
Ball#	Name	Ball Type	Buffer Type	Function			
Clock Sign	nals ×4/×8 orga	nization					
E8	CK	I	SSTL	Clock Signal CK, Complementary Clock Signal CK			
F8	CK	I	SSTL				
F2	CKE	I	SSTL	Clock Enable			
Clock Sign	Clock Signals ×16 organization						
J8	CK	I	SSTL	Clock Signal CK, Complementary Clock Signal CK			
K8	CK	I	SSTL	Note: See functional description in x4/x8 organization			
K2	CKE	I	SSTL	Clock Enable			
				Note: See functional description in x4/x8 organization			
Control Sig	gnals ×4/×8 or	ganization	s				
F7	RAS	I	SSTL	Row Address Strobe (RAS), Column Address Strobe (CAS), Write			
G7	CAS	I	SSTL	Enable (WE)			
F3	WE	I	SSTL				
G8	CS	I	SSTL	Chip Select			
Control Sig	gnals ×16 orga	nization					
K7	RAS	I	SSTL	Row Address Strobe (RAS), Column Address Strobe (CAS), Write			
L7	CAS	I	SSTL	Enable (WE)			
K3	WE	I	SSTL				
L8	CS	I	SSTL	Chip Select			
Address S	ignals ×4/×8 o	rganizatio	ns	•			
G2	BA0	I	SSTL	Bank Address Bus 1:0			
G3	BA1	I	SSTL				
				· · · · · · · · · · · · · · · · · · ·			

Ball#	Name	Ball Type	Buffer Type	Function
H8	A0	I	SSTL	Address Signal 12:0, Address Signal 10/Autoprecharge
H3	A1	I	SSTL	
H7	A2	I	SSTL	
J2	A3	I	SSTL	
J8	A4	I	SSTL	
J3	A5	I	SSTL	
J7	A6	I	SSTL	
K2	A7	I	SSTL	
K8	A8	I	SSTL	
K3	A9	I	SSTL	
H2	A10	I	SSTL	
	AP	I	SSTL	
K7	A11	I	SSTL	
L2	A12	1	SSTL	
L8	A13	1	SSTL	Address Signal 13
				Note: x4/x8 512 Mbit components
	NC	_	_	Note: and x16 512 Mbit components
Address Sig	gnals ×16 org	anization		
L2	BA0	I	SSTL	Bank Address Bus 1:0
L3	BA1	I	SSTL	
L1	NC	_	_	
M8	A0	I	SSTL	Address Signal 12:0, Address Signal 10/Autoprecharge
M3	A1	I	SSTL	
M7	A2	I	SSTL	
N2	A3	I	SSTL	
N8	A4	I	SSTL	
N3	A5	I	SSTL	
N7	A6	I	SSTL	
P2	A7	I	SSTL	
P8	A8	I	SSTL	
P3	A9	I	SSTL	
M2	A10	I	SSTL	
	AP	I	SSTL	
P7	A11	I	SSTL	
R2	A12	I	SSTL	
Data Signal	s ×4/×8 orgar	nization	•	
C8	DQ0	I/O	SSTL	Data Signal 3:0
C2	DQ1	I/O	SSTL	
D7	DQ2	I/O	SSTL	
D3	DQ3	I/O	SSTL	

Ball#	Name	Ball Type	Buffer Type	Function
D1	DQ4	I/O	SSTL	Data Signal 7:4
D9	DQ5	I/O	SSTL	
B1	DQ6	I/O	SSTL	
B9	DQ7	I/O	SSTL	
Data Signals ×1	6 organiza	tion		
G8	DQ0	I/O	SSTL	Data Signal 15:0
G2	DQ1	I/O	SSTL	
H7	DQ2	I/O	SSTL	
H3	DQ3	I/O	SSTL	
H1	DQ4	I/O	SSTL	
H9	DQ5	I/O	SSTL	
F1	DQ6	I/O	SSTL	
F9	DQ7	I/O	SSTL	
C8	DQ8	I/O	SSTL	
C2	DQ9	I/O	SSTL	
D7	DQ10	I/O	SSTL	
D3	DQ11	I/O	SSTL	
D1	DQ12	I/O	SSTL	
D9	DQ13	I/O	SSTL	
B1	DQ14	I/O	SSTL	
B9	DQ15	I/O	SSTL	
Data Strobe ×4/	×8 organiz	ations		
B7	DQS	I/O	SSTL	Data Strobe
A8	DQS	I/O	SSTL	
Data Strobe ×8	organisatio	on		
B3	RDQS	0	SSTL	Read Data Strobe
A2	RDQS	0	SSTL	
Data Strobe ×16				
B7	UDQS	I/O	SSTL	Data Strobe Upper Byte
A8	UDQS	I/O	SSTL	
F7	LDQS	I/O	SSTL	Data Strobe Lower Byte
E8	LDQS	I/O	SSTL	
Data Mask ×4/×	8 organiza	ations		
B3	DM	I	SSTL	Data Mask
Data Mask ×16	organizatio	n		
B3	UDM	I	SSTL	Data Mask Upper/Lower Byte
F3	LDM	I	SSTL	
Power Supplies	• ×4×8×16	organizat	ion	
A9, C1, C3, C7, C9	V_{DDQ}	PWR		I/O Driver Power Supply

A1		DIA/D	Type				
A7. B2. B8. D2. V_{s}		PWR	_	Power Supply			
D8	SSQ	PWR	_	I/O Driver Power Supply			
A3, E3 $V_{\rm SS}$	s	PWR	_	Power Supply			
Power Supplies ×4	/×8 orgar	nizations					
E2 V_{R}	REF '	Al	_	I/O Reference Voltage			
E1 V_{D}	DDL	PWR	_	Power Supply			
E9, H9, L1 $V_{\rm DI}$		PWR	_	Power Supply			
$V_{\rm SS}$	SDL	PWR	_	Power Supply			
J1, K9 $V_{\rm SI}$	s	PWR	_	Power Supply			
Power Supplies ×1	6 organiz	zation					
J2 V_{R}	REF '	Al	_	I/O Reference Voltage			
E9, G1, G3, G7, V _D		PWR	_	I/O Driver Power Supply			
J1 V_{D}	DDL	PWR	_	Power Supply			
E1, J9, M9, R1 $V_{\rm D}$		PWR	_	Power Supply			
E7, F2, F8, H2, V _S , H8	SQ	PWR	_	I/O Driver Power Supply			
J7 $V_{\rm SS}$	SDL	PWR	_	Power Supply			
A3, E3, J3, N1, V _S		PWR	_	Power Supply			
Not Connected ×4/	∕×8 organ	ization					
G1, L3,L7, L8 NC		NC	_	Not Connected			
Not Connected ×4	organiza	tion					
A2, B1, B9, D1, NC		NC	_	Not Connected			
Not Connected ×16	Not Connected ×16 organization						
A2, E2, L1, R3, NC R7, R8	C .	NC	_	Not Connected			
Other Balls ×4/×8 o	organizat	ions					
F9 OE	OT TC	I	SSTL	On-Die Termination Control			
Other Balls ×16 org	ganizatio	n					
K9 OE	OT	I	SSTL	On-Die Termination Control			

TABLE 8

Abbreviations for Ball Type

	Abbieviations for Buil Type
Abbreviation	Description
I	Standard input-only ball. Digital levels.
0	Output. Digital levels.
I/O	I/O is a bidirectional input/output signal.
Al	Input. Analog levels.
PWR	Power
GND	Ground
NC	Not Connected

TABLE 9

Abbreviations for Buffer Type

	Appreviations for Buffer Type
Abbreviation	Description
SSTL	Serial Stub Terminated Logic (SSTL_18)
LV-CMOS	Low Voltage CMOS
CMOS	CMOS Levels
OD	Open Drain. The corresponding ball has 2 operational states, active low and tristate, and allows multiple devices to share as a wire-OR.

FIGURE 1 Chip Configuration for ×4 components, PG-TFBGA-60 (top view) 9 1 2 3 7 8 $V_{\rm SS}$ V_{DD} NC $V_{\rm SSQ}$ DQS $V_{\rm DDQ}$ Α В V_{SSQ} NC $V_{\rm SSQ}$ DM DQS NC $V_{\rm DDQ}$ $V_{\rm DDQ}$ DQ1 С $V_{\rm DDQ}$ DQ0 $V_{\rm DDQ}$ $V_{\rm SSQ}$ D $V_{\rm SSQ}$ NC DQ3 DQ2 NC $V_{\rm DDL}$ V_{SS} V_{DD} V_{REF} Ε $V_{\rm SSDL}$ CK CKE WE RAS $\overline{\mathsf{CK}}$ ODT NC CAS CS BA0 BA1 G $V_{\rm DD}$ A10/AP A2 Α0 $V_{\rm SS}$ Α5 A4 A3 A6 Κ $V_{\rm SS}$ Α7 Α9 A11 Α8 $V_{\rm DD}$ A12 NC L NC NC,A13

Notes

- 1. $V_{\rm DDL}$ and $V_{\rm SSDL}$ are power and ground for the DLL. $V_{\rm DDL}$ is connected to $V_{\rm DD}$ on the device. $V_{\rm DD}$, $V_{\rm DDQ}$, $V_{\rm SSDL}$, $V_{\rm SS}$, and $V_{\rm SSQ}$ are isolated on the device.
- 2. Ball position L8 is A13 for 512-Mbit and is Not Connected on 256-Mbit

FIGURE 2

Chip Configuration for ×8 components, PG-TFBGA-60 (top view)

V_{DD}	NC/RDQS	$V_{\rm SS}$	А	$V_{\sf SSQ}$	DQS	V_{DDQ}
DQ6	$V_{\sf SSQ}$	DM/RDQS	В	DQS	$V_{\sf SSQ}$	DQ7
$V_{ extsf{DDQ}}$	DQ1	V_{DDQ}	С	V_{DDQ}	DQ0	V_{DDQ}
DQ4	$V_{\sf SSQ}$	DQ3	D	DQ2	V_{SSQ}	DQ5
V_{DDL}	V_{REF}	V _{SS}	Е	V _{SSDL}	CK	V_{DD}
	CKE	WE	F	 RAS	-CK	ODT
NC, BA	BA0	BA1	G	CAS	 CS	
	A10/AP	A1	Н	A2	A0	V_{DD}
V_{SS}	A3	A5	J	A6	A4	
	A7	A9	К	A11	A8	$V_{\rm SS}$
V_{DD}	A12	NC	L	NC	NC, A13	
		-				MPPT009

Notes

- 1. $RDQS / \overline{RDQS}$ are enabled by EMRS(1) command.
- 2. If RDQS / RDQS is enabled, the DM function is disabled
- 3. When enabled, RDQS & RDQS are used as strobe signals during reads.
- 4. $V_{\rm DDL}$ and $V_{\rm SSDL}$ are power and ground for the DLL. $V_{\rm DDL}$ is connected to $V_{\rm DD}$ on the device. $V_{\rm DD}$, $V_{\rm DDQ}$, $V_{\rm SSDL}$, $V_{\rm SS}$, and $V_{\rm SSQ}$ are isolated on the device.
- 5. Ball position L8 is A13 for 512-Mbit and is Not Connected on 256-Mbit.

FIGURE 3

HYB18T512[40/80/16]0B[C/F] 512-Mbit Double-Data-Rate-Two SDRAM

Chip Configuration for ×16 components, PG-TFBGA-84 (top view) 2 3 $V_{\rm SS}$ $V_{\rm SSQ}$ $V_{\rm DDQ}$ V_{DD} UDQS NC $V_{\rm SSQ}$ $V_{\rm SSQ}$ В UDQS DQ14 UDM DQ15 V_{DDQ} DQ9 V_{DDQ} С V_{DDQ} V_{DDQ} DQ12 V_{SSQ} DQ11 D DQ10 $V_{\rm SSQ}$ DQ13 $V_{\rm SS}$ $V_{\rm SSQ}$ LDQS V_{DD} NC Ε V_{DDQ} DQ6 LDM F LDQS DQ7 V_{DDQ} DQ1 V_{DDQ} G V_{DDQ} DQ0 V_{DDQ} $V_{\rm SSQ}$ DQ4 DQ3 Н DQ2 $V_{\rm SSQ}$ DQ5 V_{DD} V_{SS} J VSSDL CK CKE WE Κ RAS CK ODT CAS NC BA0 BA1 V_{DD} A10/AP Α1 A2 A0

Ν

Α6

A11

NC

NC

Notes

1. UDQS/UDQS is data strobe for DQ[15:8], LDQS/LDQS is data strobe for DQ[7:0]

 V_{DD}

A3

A12

Α5

Α9

NC

2. LDM is the data mask signal for DQ[7:0], UDM is the data mask signal for DQ[15:8]

 V_{SS}

MPPT0120

3. $V_{\rm DDL}$ and $V_{\rm SSDL}$ are power and ground for the DLL. $V_{\rm DDL}$ is connected to $V_{\rm DD}$ on the device. $V_{\rm DD}$, $V_{\rm DDQ}$, $V_{\rm SSDL}$, $V_{\rm SS}$, and $V_{\rm SSQ}$ are isolated on the device.

2.2 Addressing

This chapter describes the addressing.

		TABLE 10
	DDR2 Add	ressing for ×4 Organization
Configuration	\times 128Mb \times 4 ¹⁾	Note
Bank Address	BA[1:0]	
Number of Banks	4	
Auto-Precharge	A10 / AP	
Row Address	A[13:0]	
Column Address	A11, A[9:0]	
Number of Column Address Bits	11	2)
Number of I/Os	4	
Page Size [Bytes]	1024 (1K)	3)

- 1) Referred to as 'org'
- 2) Referred to as 'colbits'
 3) PageSize = 2^{colbits} × org/8 [Bytes]

	DDR2 Add	TABLE 11 ressing for ×8 Organization
Configuration	×64Mb × 8 ¹⁾	Note
Bank Address	BA[1:0]	
Number of Banks	4	
Auto-Precharge	A10 / AP	
Row Address	A[13:0]	
Column Address	A[9:0]	
Number of Column Address Bits	10	2)
Number of I/Os	8	
Page Size [Bytes]	1024 (1K)	3)

- 1) Referred to as 'org'
- 2) Referred to as 'colbits'
- 3) PageSize = 2^{colbits} × org/8 [Bytes]

TABLE 12

	DDR2 Addressing	ior × 16 U	rganization
16 ¹⁾			Note

Configuration	×32Mb × 16 ¹⁾	Note
Bank Address	BA[1:0]	
Number of Banks	4	
Auto-Precharge	A10 / AP	
Row Address	A[12:0]	
Column Address	A[9:0]	
Number of Column Address Bits	10	2)
Number of I/Os	16	
Page Size [Bytes]	2048 (2K)	3)

¹⁾ Referred to as 'org'

 ²⁾ Referred to as 'colbits'
 3) PageSize = 2^{colbits} × org/8 [Bytes]

3 Functional Description

This chapter contains the functional description.

			TABLE 13 Mode Register Definition (BA[2:0] = 000B)
Field	Bits	Type ¹⁾	Description (27 (27)
BA2	16	reg. addr.	Bank Address [2] Note: BA2 not available on 256 Mbit and 512 Mbit components 0 _B BA2 Bank Address
BA1	15		Bank Address [1] 0 _B BA1 Bank Address
BA0	14		Bank Address [0] 0 _B BA0 Bank Address
A13	13		Address Bus[13] Note: A13 is not available for 256 Mbit and x16 512 Mbit configuration 0 _B A13 Address bit 13
PD	12	w	Active Power-Down Mode Select 0 _B PD Fast exit 1 _B PD Slow exit
WR	[11:9]	W	Write Recovery ²⁾ Note: All other bit combinations are illegal. 001 _B WR 2 010 _B WR 3 011 _B WR 4 100 _B WR 5 101 _B WR 6
DLL	8	w	DLL Reset 0 _B DLL No 1 _B DLL Yes
TM	7	w	Test Mode 0 _B TM Normal Mode 1 _B TM Vendor specific test mode

Field	Bits	Type ¹⁾	Description
CL	[6:4]	w	CAS Latency Note: All other bit combinations are illegal. 011 _B CL 3 100 _B CL 4 101 _B CL 5 110 _B CL 6
ВТ	3	W	111 _B CL 7 Burst Type 0 _B BT Sequential 1 _B BT Interleaved
BL	[2:0]	w	Burst Length Note: All other bit combinations are illegal. 010 _B BL 4 011 _B BL 8

¹⁾ w = write only register bits

²⁾ Number of clock cycles for write recovery during auto-precharge. WR in clock cycles is calculated by dividing t_{WR} (in ns) by t_{CK} (in ns) and rounding up to the next integer: WR [cycles] $\geq t_{WR}$ (ns) / t_{CK} (ns). The mode register must be programmed to fulfill the minimum requirement for the analogue t_{WR} timing WR_{MIN} is determined by $t_{CK.MIAX}$ and WR_{MAX} is determined by $t_{CK.MIN}$.

BA2	BA1	BA0	A13	A12	A11	A10	A9	A8	Α7	A6	A5	A4	A3	A2	A1	A0	
0	0	1	0	Q _{off}	RDQS	DQS	ОС	D Prog	I ram I	R _{tt}		I AL I	I I	R _{tt}	DIC	DLL	
re	eg. add	dr			W	W		W		W		W		W	W	W	
															MPB	T0380	

TABLE 14

Extended Mode Register Definition (BA[2:0] = 001_B)

Field	Bits	Type ¹⁾	Description
BA2	16	reg. addr.	Bank Address [2]
			Note: BA2 not available on 256 Mbit and 512 Mbit components
			0 _B BA2 Bank Address
BA1	15		Bank Address [1]
			0 _B BA1 Bank Address
BA0	14		Bank Address [0]
			1 _B BA0 Bank Address
A13	13	w	Address Bus [13]
			Note: A13 is not available for 256 Mbit and x16 512 Mbit configuration
			0 _B A13 Address bit 13
Qoff	12	w	Output Disable
			0 _B QOff Output buffers enabled
			1 _B QOff Output buffers disabled
RDQS	11	w	Read Data Strobe Output (RDQS, RDQS)
			0 _B RDQS Disable
			1 _B RDQS Enable

Field	Bits	Type ¹⁾	Description
DQS	10	w	Complement Data Strobe (DQS Output) 0 _B DQS Enable 1 _B DQS Disable
OCD Program	[9:7]	W	Off-Chip Driver Calibration Program 000 _B OCD OCD calibration mode exit, maintain setting 001 _B OCD Drive (1) 010 _B OCD Drive (0) 100 _B OCD Adjust mode 111 _B OCD OCD calibration default
AL	[5:3]	w	Additive Latency Note: All other bit combinations are illegal. 000 _B AL 0 001 _B AL 1 010 _B AL 2 011 _B AL 3 100 _B AL 4 101 _B AL 5
R _{TT}	6,2	w	Nominal Termination Resistance of ODT Note: See Table 25 "ODT DC Electrical Characteristics" on Page 28 00 _B RTT ∞ (ODT disabled) 01 _B RTT 75 Ohm 10 _B RTT 150 Ohm 11 _B RTT 50 Ohm
DIC	1	w	Off-chip Driver Impedance Control 0 _B DIC Full (Driver Size = 100%) 1 _B DIC Reduced
DLL	0	w	DLL Enable 0 _B DLL Enable 1 _B DLL Disable

¹⁾ w = write only register bits

TABLE 15

EMRS(2) Programming Extended Mode Register Definition (BA[2:0]=010_R)

			EMRS(2) Programming Extended Mode Register Definition (BA[2.0]-010 _B)
Field	Bits	Type ¹⁾	Description
ВА	[15:14]	W	Bank Adress 00 _B BA MRS 01 _B BA EMRS(1) 10 _B BA EMRS(2) 11 _B BA EMRS(3): Reserved
SRF	7	W	Address Bus, High Temperature Self Refresh Rate for $T_{\rm CASE}$ > 85°C $0_{\rm B}$ A7 disable $1_{\rm B}$ A7 enable $^{2)}$
А	[6:4]	w	Address Bus 000 _B A Address bits
DCC	3	w	Address Bus, Duty Cycle Correction (DCC) 0 _B A3 DCC disabled 1 _B A3 DCC enabled
Partial	Self Refr	esh for 4 ba	anks
PASR	[2:0]	W	Address Bus, Partial Array Self Refresh for 4 Banks ³⁾ Note: Only for 256 Mbit and 512 Mbit components 000 _B PASR0 Full Array 001 _B PASR1 Half Array (BA[1:0]=00, 01)
			010 _B PASR2 Quarter Array (BA[1:0]=00) 011 _B PASR3 Not defined 100 _B PASR4 3/4 array (BA[1:0]=01, 10, 11) 101 _B PASR5 Half array (BA[1:0]=10, 11) 110 _B PASR6 Quarter array (BA[1:0]=11) 111 _B PASR7 Not defined
Partial	Self Refr	esh for 8 ba	
PASR		w	Address Bus, Partial Array Self Refresh for 8 Banks ³⁾ Note: Only for 1G and 2G components
			000 _B PASR0 Full Array 001 _B PASR1 Half Array (BA[2:0]=000, 001, 010 & 011) 010 _B PASR2 Quarter Array (BA[2:0]=000, 001) 011 _B PASR3 1/8 array (BA[2:0] = 000) 100 _B PASR4 3/4 array (BA[2:0]= 010, 011, 100, 101, 110 & 111) 101 _B PASR5 Half array (BA[2:0]=100, 101, 110 & 111) 110 _B PASR6 Quarter array (BA[2:0]= 110 & 111) 111 _B PASR7 1/8 array(BA[2:0]=111)

¹⁾ w = write only

²⁾ When DRAM is operated at 85°C ≤ T_{Case} ≤ 95°C the extended self refresh rate must be enabled by setting bit A7 to "1" before the self refresh mode can be entered.

³⁾ If PASR (Partial Array Self Refresh) is enabled, data located in areas of the array beyond the specified location will be lost if self refresh is entered. Data integrity will be maintained if t_{REF} conditions are met and no Self Refresh command is issued

MPBT0400

TABLE 16

			EMR(3) Programming Extended Mode Register Definition(BA[2:0]=011 _B)
Field	Bits	Type ¹⁾	Description
BA2	16	reg.addr	Bank Address[2] Note: BA2 is not available on 256 Mbit and 512 Mbit components
			0 _B BA2 Bank Address
BA1	15		Bank Adress[1] 1 _B BA1 Bank Address
BA0	14		Bank Adress[0] 1 _B BA0 Bank Address
A	[13:0]	w	Address Bus[13:0] Note: A13 is not available for 256 Mbit and x16 512 Mbit configuration 0000000000000000 _B A[13:0] Address bits

¹⁾ w = write only

TABLE 17

		ODT Truth Table
Input Pin	EMRS(1) Address Bit A10	EMRS(1) Address Bit A11
×4 Components		
DQ[3:0]	Х	
DQS	X	
DQS	0	X
DM	X	
×8 Components		
DQ[7:0]	X	
DQS	X	
DQS	0	X
RDQS	X	1
RDQS	0	1
DM	X	0
×16 Components		
DQ[7:0]	X	
DQ[15:8]	X	
LDQS	X	
LDQS	0	X
UDQS	X	
UDQS	0	X
LDM	X	
UDM	X	

Note: X = don't care; 0 = bit set to low; 1 = bit set to high

TABLE 18

Burst Length and Sequence

Burst Length and Sequer					
Burst Length	Starting Address (A2 A1 A0)	Sequential Addressing (decimal)	Interleave Addressing (decimal)		
4	× 0 0	0, 1, 2, 3	0, 1, 2, 3		
	× 0 1	1, 2, 3, 0	1, 0, 3, 2		
	×1 0	2, 3, 0, 1	2, 3, 0, 1		
	×1 1	3, 0, 1, 2	3, 2, 1, 0		
8	0 0 0	0, 1, 2, 3, 4, 5, 6, 7	0, 1, 2, 3, 4, 5, 6, 7		
	0 0 1	1, 2, 3, 0, 5, 6, 7, 4	1, 0, 3, 2, 5, 4, 7, 6		
	0 1 0	2, 3, 0, 1, 6, 7, 4, 5	2, 3, 0, 1, 6, 7, 4, 5		
	0 1 1	3, 0, 1, 2, 7, 4, 5, 6	3, 2, 1, 0, 7, 6, 5, 4		
	1 0 0	4, 5, 6, 7, 0, 1, 2, 3	4, 5, 6, 7, 0, 1, 2, 3		
	1 0 1	5, 6, 7, 4, 1, 2, 3, 0	5, 4, 7, 6, 1, 0, 3, 2		
	1 1 0	6, 7, 4, 5, 2, 3, 0, 1	6, 7, 4, 5, 2, 3, 0, 1		
	1 1 1	7, 4, 5, 6, 3, 0, 1, 2	7, 6, 5, 4, 3, 2, 1, 0		

4 Truth Tables

The truth tables in this chapter summarize the commands and there signal coding to control a standard Double-Data-Rate-Two SDRAM.

								Col		BLE 19
CKE		cs	RAS	CAS	WE	BA0	A[12:11]	A10	A[9:0]	Note ¹⁾²⁾³⁾
Previous Cycle	Current Cycle					BA1				
Н	Н	L	L	L	L	ВА	OP Code			4)5)
Н	Н	L	L	L	Н	Х	Х	Х	Х	4)
Н	L	L	L	L	Н	Х	Х	Х	Х	4)6)
L	Н	H L	Х	X H	X H	Х	Х	Х	Х	4)6)7)
Н	Н	L	L	Н	L	ВА	Х	L	Х	4)5)
Н	Н	L	L	Н	L	Х	Х	Н	Х	4)
Н	Н	L	L	Н	Н	ВА	Row Addre	ess		4)5)
Н	Н	L	Н	L	L	ВА	Column	L	Column	4)5)8)
Н	Н	L	Н	L	L	ВА	Column	Н	Column	4)5)8)
Н	Н	L	Н	L	Н	ВА	Column	L	Column	4)5)8)
Н	Н	L	Н	L	Н	ВА	Column	Н	Column	4)5)8)
Н	Х	L	Н	Н	Н	Х	Х	Х	Х	4)
Н	Х	Н	Х	Х	Х	Х	Х	Х	Х	4)
Н	L	H L	Х	X	X H	Х	Х	Х	Х	4)9)
L	Н	Н	X	X	X	Х	Х	Х	Х	4)9)
	Previous Cycle H H H H H H H H H H	Previous Current Cycle H H H H H H H H H H H H H H H H H H H	Previous Cycle Current Cycle H X H X H X H H L H L H L H	Previous Cycle Current Cycle H H L L H H L L H H L L H H L L H H X L H H L L H H H L H H H H H H H H H X L H H H H X H X H X H X X H X H X<	Previous Cycle Current Cycle L L L L H H H L L L H H H L L L H H L L L L L H H H H H H H H H H H H H H H H L H H L H H L H H L H H L H H L H H L H H L H H L H H L H H L H H L H H L H H L H H L H H L H H L H H H H H H H H H H H H H<	Previous Cycle Current Cycle L L L L L L L L L L L L L L L L H H L L L H H L L H H L L H H L L H H L L H H L L H H L L H H L L H H L L H H L L H H L L H H L H H L H H L H<	Previous Cycle Current Cycle L L L L L BA1 H H H L L L L BA H H H L L L H X H H L L L H X L H H H L L H L BA H H H L L H H BA H H H L H L H BA H H H L H L H BA H H H L H H BA H H H L H H BA H H H L H H BA H H H H H H H H H	Previous Cycle Current Cycle L L L L L BA1 Description H H H L L L L BA OP Code H H H L L H X X H H L L L H X X L H H H H H X X X H H H L L H H BA X X H H H L H H BA Column BA Column H H H L H H BA Column H H H L H BA Column H H H L H H BA Column H H H H H H H	CKE CS Cycle RAS CAS	CKE

- 1) The state of ODT does not affect the states described in this table. The ODT function is not available during Self Refresh.
- 2) "X" means "H or L (but a defined logic level)".
- 3) Operation that is not specified is illegal and after such an event, in order to guarantee proper operation, the DRAM must be powered down and then restarted through the specified initialization sequence before normal operation can continue.
- 4) All DDR2 SDRAM commands are defined by states of CS, WE, RAS, CAS, and CKE at the rising edge of the clock.
- 5) Bank addresses BA[1:0] determine which bank is to be operated upon. For (E)MRS BA[1:0] selects an (Extended) Mode Register.
- 6) V_{REF} must be maintained during Self Refresh operation.
- 7) Self Refresh Exit is asynchronous.
- 8) Burst reads or writes at BL = 4 cannot be terminated.
- 9) The Power Down Mode does not perform any refresh operations. The duration of Power Down is therefore limited by the refresh requirements.

TABLE 20

Clock Enable (CKE) Truth Table for Synchronous Transitions Current State¹⁾ **CKE** Command (N)^{2) 3)} Action (N)2) Note⁴⁾⁵⁾ RAS, CAS, WE Previous Cycle⁶⁾ Current Cycle⁶⁾ (N-1)(N) 7)8)11) Power-Down L Maintain Power-Down 7)9)10)11) ı Н **DESELECT or NOP** Power-Down Fxit 8)11)12) Self Refresh L Maintain Self Refresh 9)11)12)13)14) Н DESELECT or NOP Self Refresh Exit 7)9)10)11)15) Bank(s) Active L DESELECT or NOP Active Power-Down Entry 9)10)11)15) All Banks Idle L **DESELECT or NOP** Precharge Power-Down **Entry** 7)11)14)16) Н **AUTOREFRESH** Self Refresh Entry ı 17) Н Н Refer to the Command Truth Table Any State other than listed above

- 1) Current state is the state of the DDR2 SDRAM immediately prior to clock edge N.
- 2) Command (N) is the command registered at clock edge N, and Action (N) is a result of Command (N)
- 3) The state of ODT does not affect the states described in this table. The ODT function is not available during Self Refresh.
- 4) CKE must be maintained HIGH while the device is in OCD calibration mode.
- 5) Operation that is not specified is illegal and after such an event, in order to guarantee proper operation, the DRAM must be powered down and then restarted through the specified initialization sequence before normal operation can continue.
- 6) 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.
- 7) The Power-Down Mode does not perform any refresh operations. The duration of Power-Down Mode is therefor limited by the refresh requirements
- 8) "X" means "don't care (including floating around $V_{\rm REF}$)" in Self Refresh and Power Down. However ODT must be driven HIGH or LOW in Power Down if the ODT function is enabled (Bit A2 or A6 set to "1" in EMRS(1)).
- 9) All states and sequences not shown are illegal or reserved unless explicitly described elsewhere in this document.
- 10) Valid commands for Power-Down Entry and Exit are NOP and DESELECT only.
- 11) $t_{\text{CKE},\text{MIN}}$ of 3 clocks means CKE must be registered on three consecutive positive clock edges. CKE must remain at the valid input level the entire time it takes to achieve the 3 clocks of registration. Thus, after any CKE transition, CKE may not transition from its valid level during the time period of $t_{\text{IS}} + 2 \times t_{\text{CK}} + t_{\text{IH}}$.
- 12) V_{REF} must be maintained during Self Refresh operation.
- 13) On Self Refresh Exit DESELECT or NOP commands must be issued on every clock edge occurring during the $t_{\rm XSNR}$ period. Read commands may be issued only after $t_{\rm XSRD}$ (200 clocks) is satisfied.
- 14) Valid commands for Self Refresh Exit are NOP and DESELCT only.
- 15) Power-Down and Self Refresh can not be entered while Read or Write operations, (Extended) mode Register operations, Precharge or Refresh operations are in progress.
- 16) Self Refresh mode can only be entered from the All Banks Idle state.
- 17) Must be a legal command as defined in the Command Truth Table.

TABLE 21

Data Mask (DM) Truth Table

	Dai	a wask (Divi)	Trutti Table
Name (Function)	DM	DQs	Note
Write Enable	L	Valid	1)
Write Inhibit	Н	Х	1)

¹⁾ Used to mask write data; provided coincident with the corresponding data.

5 Electrical Characteristics

This chapter describes the electrical characteristics.

5.1 Absolute Maximum Ratings

Caution is needed not to exceed absolute maximum ratings of the DRAM device listed in Table 22 at any time.

				Т	ABLE 22
			Absolu	ıte Maxin	num Ratings
Symbol	Parameter	Rating	Rating		Note
		Min.	Max.		
V_{DD}	Voltage on V_{DD} pin relative to V_{SS}	-1.0	+2.3	V	1)
V_{DDQ}	Voltage on V_{DDQ} pin relative to V_{SS}	-0.5	+2.3	V	1)2)
V_{DDL}	Voltage on V_{DDL} pin relative to V_{SS}	-0.5	+2.3	V	1)2)
V_{IN},V_{OUT}	Voltage on any pin relative to V_{SS}	-0.5	+2.3	V	1)
T_{STG}	Storage Temperature	-55	+100	°C	1)2)

¹⁾ When $V_{\rm DD}$ and $V_{\rm DDQ}$ and $V_{\rm DDL}$ are less than 500 mV; $V_{\rm REF}$ may be equal to or less than 300 mV.

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

		DDAM Comm			TABLE 23
		DRAIN Compo	nent Opera	ting rem	perature Range
Symbol	Parameter Rat		Rating		Note
		Min.	Max.		
T_{OPER}	Operating Temperature	0	95	°C	1)2)3)4)

¹⁾ Operating Temperature is the case surface temperature on the center / top side of the DRAM.

²⁾ Storage Temperature is the case surface temperature on the center/top side of the DRAM.

²⁾ The operating temperature range are the temperatures where all DRAM specification will be supported. During operation, the DRAM case temperature must be maintained between 0 - 95 °C under all other specification parameters.

³⁾ Above 85 °C the Auto-Refresh command interval has to be reduced to $t_{\rm REFI}$ = 3.9 μs

⁴⁾ When operating this product in the 85 °C to 95 °C TCASE temperature range, the High Temperature Self Refresh has to be enabled by setting EMR(2) bit A7 to "1". When the High Temperature Self Refresh is enabled there is an increase of $I_{\rm DD6}$ by approximately 50 %

5.2 **DC** Characteristics

TARIE 24

						BLE 24			
	Recommended DC Operating Conditions (SSTL_18)								
Symbol	Parameter	Rating	Rating			Note			
		Min.	Тур.	Max.					
V_{DD}	Supply Voltage	1.7	1.8	1.9	V	1)			
V_{DDDL}	Supply Voltage for DLL	1.7	1.8	1.9	V	1)			
V_{DDQ}	Supply Voltage for Output	1.7	1.8	1.9	V	1)			
V_{REF}	Input Reference Voltage	$0.49 \times V_{\mathrm{DDQ}}$	$0.5 \times V_{\mathrm{DDQ}}$	$0.51 \times V_{\mathrm{DDQ}}$	V	2)3)			
V_{TT}	Termination Voltage	$V_{\sf REF} - 0.04$	V_{REF}	$V_{\sf REF}$ + 0.04	V	4)			

- 1) V_{DDQ} tracks with V_{DD} , V_{DDDL} tracks with V_{DD} . AC parameters are measured with V_{DD} , V_{DDQ} and V_{DDDL} tied together.

 2) The value of V_{REF} may be selected by the user to provide optimum noise margin in the system. Typically the value of V_{REF} is expected to be about $0.5 \times V_{\rm DDQ}$ of the transmitting device and $V_{\rm REF}$ is expected to track variations in $V_{\rm DDQ}$.

 3) Peak to peak ac noise on $V_{\rm REF}$ may not exceed $\pm 2 \% V_{\rm REF}$ (dc)
- 4) $V_{\rm TT}$ is not applied directly to the device. $V_{\rm TT}$ is a system supply for signal termination resistors, is expected to be set equal to $V_{\rm REF}$, and must track variations in die dc level of V_{REF} .

		TABLE 25	
ODT DC	Electrical	Characteristics	

OD I DC Electrical Characteristic					teristics	
Parameter / Condition	Symbol	Min.	Nom.	Max.	Unit	Note
Termination resistor impedance value for EMRS(1)[A6,A2] = [0,1]; 75 Ohm	Rtt1(eff)	60	75	90	Ω	1)
Termination resistor impedance value for EMRS(1)[A6,A2] =[1,0]; 150 Ohm	Rtt2(eff)	120	150	180	Ω	1)
Termination resistor impedance value for EMRS(1)(A6,A2)=[1,1]; 50 Ohm	Rtt3(eff)	40	50	60	Ω	1)
Deviation of V _M with respect to V _{DDQ} / 2	delta V _M	-6.00	_	+ 6.00	%	2)

- $\label{eq:local_$ $Rtt(eff) = (V_{IH(ac)} - V_{IL(ac)}) / (I(V_{IHac}) - I(V_{ILac})).$
- 2) Measurement Definition for V_M : Turn ODT on and measure voltage (V_M) at test pin (midpoint) with no load: delta $V_M = ((2 \times V_M / V_{DDQ}) - 1) \times 100 \%$

TABLE 26

		Input and	d Output	Leakage	Currents
Symbol	Parameter / Condition	Min.	Max.	Unit	Note
I_{IL}	Input Leakage Current; any input 0 V < V IN < $V_{\rm DD}$	-2	+2	μΑ	1)
I_{OL}	Output Leakage Current; 0 V < VOUT < $V_{\rm DDQ}$	– 5	+5	μΑ	2)

- 1) All other pins not under test = 0 V
- 2) DQ's, LDQS, UDQS, UDQS, UDQS, DQS, DQS, RDQS, RDQS are disabled and ODT is turned off.

5.3 DC & AC Characteristics

DDR2 SDRAM pin timing are specified for either single ended or differential mode depending on the setting of the EMRS(1) "Enable $\overline{\rm DQS}$ " mode bit; timing advantages of differential mode are realized in system design. The method by which the DDR2 SDRAM pin timing are measured is mode dependent. In single ended mode, timing relationships are measured relative to the rising or falling edges of DQS crossing at $V_{\rm REF}$.

In differential mode, these timing relationships are measured relative to the crosspoint of DQS and its complement, \overline{DQS} . This distinction in timing methods is verified by design and characterization but not subject to production test. In single ended mode, the \overline{DQS} (and \overline{RDQS}) signals are internally disabled and don't care.

TABLE 27

TABLE 28

DC & AC Logic Input Levels for DDR2-533 and DDR2-400

Symbol	Parameter	DDR2-533, DDR2-400		Units
		Min.	Max.	
$V_{IH(dc)}$	DC input logic high	V _{REF} + 0.125	$V_{\rm DDQ}$ + 0.3	V
$V_{IL(dc)}$	DC input low	-0.3	V _{REF} - 0.125	V
$V_{IH(ac)}$	AC input logic high	V _{REF} + 0.250	_	V
$V_{IL(ac)}$	AC input low	_	V _{REF} - 0.250	V

TABLE 29

Single-ended AC Input Test Conditions

		Olligic-chaca Ao liipi	at rest oc	maitions
Symbol	Condition	Value	Unit	Note
V_{REF}	Input reference voltage	$0.5 \times V_{\mathrm{DDQ}}$	V	1)
$V_{\mathrm{SWING.MAX}}$	Input signal maximum peak to peak swing	1.0	V	1)
SLEW	Input signal minimum Slew Rate	1.0	V / ns	2)3)

- 1) Input waveform timing is referenced to the input signal crossing through the $V_{\rm REF}$ level applied to the device under test.
- 2) The input signal minimum Slew Rate is to be maintained over the range from $V_{\rm IL(ac).MIN}$ to $V_{\rm REF}$ for rising edges and the range from $V_{\rm REF}$ to $V_{\rm IL(ac).MAX}$ for falling edges as shown in **Figure 4**
- 3) AC timings are referenced with input waveforms switching from $V_{\rm IL(ac)}$ to $V_{\rm IH(ac)}$ on the positive transitions and $V_{\rm IH(ac)}$ to $V_{\rm IL(ac)}$ on the negative transitions

TABLE 30 **Differential DC and AC Input and Output Logic Levels**

Symbol	Parameter	Min.	Max.	Unit	Note
$V_{IN(dc)}$	DC input signal voltage	-0.3	V _{DDQ} + 0.3	_	1)
$V_{ID(dc)}$	DC differential input voltage	0.25	V _{DDQ} + 0.6	_	2)
$V_{ID(ac)}$	AC differential input voltage	0.5	V _{DDQ} + 0.6	V	3)
$V_{IX(ac)}$	AC differential cross point input voltage	$0.5 \times V_{\rm DDQ} - 0.175$	$0.5 \times V_{\rm DDQ}$ + 0.175	V	4)
$V_{OX(ac)}$	AC differential cross point output voltage	$0.5 \times V_{\rm DDQ} - 0.125$	$0.5 \times V_{\rm DDQ}$ + 0.125	V	5)

- 1) $V_{\text{IN(dc)}}$ specifies the allowable DC execution of each input of differential pair such as CK, $\overline{\text{CK}}$, $\overline{\text{DQS}}$, $\overline{\text{DQS}}$ etc.

- 2) $V_{\rm ID(dc)}$ specifies the input differential voltage $V_{\rm TR}$ $V_{\rm CP}$ required for switching. The minimum value is equal to $V_{\rm IH(dc)}$ $V_{\rm IL(dc)}$.

 3) $V_{\rm ID(ac)}$ specifies the input differential voltage $V_{\rm TR}$ $V_{\rm CP}$ required for switching. The minimum value is equal to $V_{\rm IH(ac)}$ $V_{\rm IL(ac)}$.

 4) The value of $V_{\rm IX(ac)}$ is expected to equal $0.5 \times V_{\rm DDQ}$ of the transmitting device and $V_{\rm IX(ac)}$ is expected to track variations in $V_{\rm DDQ}$. $V_{\rm IX(ac)}$ indicates the voltage at which differential input signals must cross.
- 5) The value of $V_{\rm OX(ac)}$ is expected to equal $0.5 \times V_{\rm DDQ}$ of the transmitting device and $V_{\rm OX(ac)}$ is expected to track variations in $V_{\rm DDQ}$. $V_{\rm OX(ac)}$ indicates the voltage at which differential input signals must cross.

Output Buffer Characteristics 5.4

This chapter describes the Output Buffer Characteristics.

	1	ABLE 31		
SSTL_18 Output DC Current Driv				
SSTL_18	Unit	Note		

Symbol	Parameter	SSTL_18	Unit	Note
I_{OH}	Output Minimum Source DC Current	-13.4	mA	1)2)
I_{OL}	Output Minimum Sink DC Current	13.4	mA	2)3)

- 1) $V_{\rm DDQ}$ = 1.7 V; $V_{\rm OUT}$ = 1.42 V. $(V_{\rm OUT} V_{\rm DDQ})$ / $I_{\rm OH}$ must be less than 21 Ohm for values of $V_{\rm OUT}$ between $V_{\rm DDQ}$ and $V_{\rm DDQ}$ 280 mV. 2) The values of $I_{\rm OH(dc)}$ and $I_{\rm OL(dc)}$ are based on the conditions given in ¹⁾ and ³⁾. They are used to test drive current capability to ensure $V_{\rm IH.MIN}$. plus a noise margin and $V_{\rm IL.MAX}$ minus a noise margin are delivered to an SSTL_18 receiver. The actual current values are derived by shifting the desired driver operating points along 21 Ohm load line to define a convenient current for measurement.
- 3) $V_{\rm DDQ}$ = 1.7 V; $V_{\rm OUT}$ = 280 mV. $V_{\rm OUT}$ / $I_{\rm OL}$ must be less than 21 Ohm for values of $V_{\rm OUT}$ between 0 V and 280 mV.

		SSTL_18 Outpu	SSTL_18 Output AC Test Conditions				
Symbol	Parameter	SSTL_18	Unit	Note			
V_{OH}	Minimum Required Output Pull-up	V _{TT} + 0.603	V	1)			
V_{OL}	Maximum Required Output Pull-down	V _{TT} - 0.603	V	1)			
V_{OTR}	Output Timing Measurement Reference Level	$0.5 imes V_{ extsf{DDQ}}$	V				

¹⁾ SSTL_18 test load for $V_{\rm OH}$ and $V_{\rm OL}$ is different from the referenced load. The SSTL_18 test load has a 20 Ohm series resistor additionally to the 25 Ohm termination resistor into $V_{\rm TT}$. The SSTL_18 definition assumes that \pm 335 mV must be developed across the effectively 25 Ohm termination resistor (13.4 mA × 25 Ohm = 335 mV). With an additional series resistor of 20 Ohm this translates into a minimum requirement of 603 mV swing relative to $V_{\rm TT}$, at the outut device (13.4 mA \times 45 Ohm = 603 mV).

TABLE 33

OCD Default Characteristics

Symbol	Description	Min.	Nominal	Max.	Unit	Note
_	Output Impedance	_			Ω	1)2)
_	Pull-up / Pull down mismatch	0	_	4	Ω	1)2)3)
_	Output Impedance step size for OCD calibration	0	_	1.5	Ω	4)
S_{OUT}	Output Slew Rate	1.5	_	5.0	V / ns	1)5)6)7)

- 1) $V_{\rm DDQ}$ = 1.8 V \pm 0.1 V; $V_{\rm DD}$ = 1.8 V \pm 0.1 V
- 2) Impedance measurement condition for output source dc current: $V_{\rm DDQ}$ = 1.7 V, $V_{\rm OUT}$ = 1420 mV; $(V_{\rm OUT}-V_{\rm DDQ})$ / $I_{\rm OH}$ must be less than 23.4 Ohms for values of $V_{\rm OUT}$ between $V_{\rm DDQ}$ and $V_{\rm DDQ}$ 280 mV. Impedance measurement condition for output sink dc current: $V_{\rm DDQ}$ = 1.7 V; $V_{\rm OUT}$ = –280 mV; $V_{\rm OUT}$ / $I_{\rm OL}$ must be less than 23.4 Ohms for values of $V_{\rm OUT}$ between 0 V and 280 mV.
- 3) Mismatch is absolute value between pull-up and pull-down, both measured at same temperature and voltage.
- 4) This represents the step size when the OCD is near 18 Ohms at nominal conditions across all process parameters and represents only the DRAM uncertainty. A 0 Ohm value (no calibration) can only be achieved if the OCD impedance is 18 ± 0.75 Ohms under nominal conditions.
- 5) The absolute value of the Slew Rate as measured from DC to DC is equal to or greater than the Slew Rate as measured from AC to AC. This is verified by design and characterization but not subject to production test.
- 6) Timing skew due to DRAM output Slew Rate mis-match between DQS / DQS and associated DQ's is included in t_{DQSQ} and t_{QHS} specification.
- 7) DRAM output Slew Rate specification applies to 400, 533 and 667 MT/s speed bins.

5.5 Input / Output Capacitance

This chapter contains the input / output capacitance.

	Ing	out / Output Capaci		BLE 34 DDR2-800	
Symbol	Parameter		DDR2-800		
		Min.	Max.	Unit	
ССК	Input capacitance, CK and CK	1.0	2.0	pF	
CDCK	Input capacitance delta, CK and CK	_	0.25	pF	
CI	Input capacitance, all other input-only pins	1.0	1.75	pF	
CDI	Input capacitance delta, all other input-only pins	_	0.25	pF	
CIO	Input/output capacitance, DQ, DM, DQS, DQS, RDQS, RDQS	2.5	3.5	pF	
CDIO	Input/output capacitance delta, DQ, DM, DQS, DQS, RDQS, RDQS	_	0.5	pF	

		TABLE 35 Input / Output Capacitance for DDR2-667			
Symbol	Parameter		DDR2-667		
			Min.	Max.	Unit
CCK	Input capacitance, CK and CK		1.0	2.0	pF
CDCK	Input capacitance delta, CK and CK		_	0.25	pF
CI	Input capacitance, all other input-only pins		1.0	2.0	pF
CDI	Input capacitance delta, all other input-only pins		_	0.25	pF
CIO	Input/output capacitance, DQ, DM, DQS, DQS, RDQS, RDQS		2.5	3.5	pF
CDIO	Input/output capacitance delta, DQ, DM, DQS, DQS, RDQS, RDQS		_	0.5	pF

TABLE 36

Input / Output Capacitance for DDR2-533

	input 7 Output Oapacitance for DBR2-355				
Symbol	Parameter		DDR2-533		
		M	lin.	Max.	Unit
CCK	Input capacitance, CK and CK	1.	.0	2.0	pF
CDCK	Input capacitance delta, CK and CK	_	_	0.25	pF
CI	Input capacitance, all other input-only pins	1.	.0	2.0	pF
CDI	Input capacitance delta, all other input-only pins	_	_	0.25	pF
CIO	Input/output capacitance, DQ, DM, DQS, DQS, RDQS, RDQS	2.	5	4.0	pF
CDIO	Input/output capacitance delta, DQ, DM, DQS, DQS, RDQS, RDQS	_	_	0.5	pF

TABLE 37

	Input / Output Capacitance for DDR2-40				
Symbol	Parameter		DDR2-400		
			Min.	Max.	Unit
CCK	Input capacitance, CK and CK		1.0	2.0	pF
CDCK	Input capacitance delta, CK and CK		_	0.25	pF
CI	Input capacitance, all other input-only pins		1.0	2.0	pF
CDI	Input capacitance delta, all other input-only pins		_	0.25	pF
CIO	Input/output capacitance, DQ, DM, DQS, DQS, RDQS, RDQS		2.5	4.0	pF
CDIO	Input/output capacitance delta, DQ, DM, DQS, DQS, RDQS, RDQS		_	0.5	pF

5.6 Overshoot and Undershoot Specification

This chapter contains overshoot and undershoot specification.

TABLE 38 AC Overshoot / Undershoot Specification for Address and Control Pins Parameter DDR2-400 DDR2-533 DDR2-667 DDR2-800 Unit 0.9 ٧ Maximum peak amplitude allowed for overshoot area 0.9 0.9 0.9 Maximum peak amplitude allowed for undershoot area 0.9 0.9 0.9 0.9 ٧ $\overline{\text{Max}}$ imum overshoot area above V_{DD} 0.66 1.33 1.00 0.80 V.ns Maximum undershoot area below $V_{\rm SS}$ 1.33 1.00 0.80 0.66 V.ns

TABLE 39 AC Overshoot / Undershoot Spec. for Clock, Data, Strobe and Mask Pins **DDR2-400 DDR2-533 DDR2-667 DDR2-800** Unit **Parameter** Maximum peak amplitude allowed for overshoot area 0.9 0.9 0.9 0.9 ٧ ٧ Maximum peak amplitude allowed for undershoot area 0.9 0.9 0.9 0.9 $\overline{\text{Maximum}} \text{ overshoot area above } V_{\text{DDQ}}$ 0.38 0.28 0.23 0.23 V.ns ${\it Maximum undershoot area below} \ V_{\rm SSQ}$ 0.38 0.28 0.23 0.23 V.ns

6 Currents Measurement Conditions

This chapter describes the current measurement specifications and conditions.

TABLE 40 *I*_{DD} Measurement Conditions

Parameter	Symbol	Note
Operating Current - One bank Active - Precharge $t_{\text{CK}} = t_{\text{CK(IDD)}}, t_{\text{RC}} = t_{\text{RC(IDD)}}, t_{\text{RAS}} = t_{\text{RAS.MIN(IDD)}}, \text{CKE} \text{ is HIGH, } \overline{\text{CS}} \text{ is HIGH between valid commands.}$ Address and control inputs are switching; Databus inputs are switching.	I_{DD0}	1)2)3)4)5)
Operating Current - One bank Active - Read - Precharge $I_{\text{OUT}} = 0 \text{ mA}$, $B_{\text{L}} = 4$, $t_{\text{CK}} = t_{\text{CK(IDD)}}$, $t_{\text{RC}} = t_{\text{RC(IDD)}}$, $t_{\text{RAS}} = t_{\text{RAS.MIN(IDD)}}$, $t_{\text{RCD}} = t_{\text{RCD(IDD)}}$	I_{DD1}	1)2)3)4)5)
Precharge Power-Down Current All banks idle; CKE is LOW; $t_{CK} = t_{CK(IDD)}$; Other control and address inputs are stable; Data bus inputs are floating	I_{DD2P}	1)2)3)4)5)
Precharge Standby Current All banks idle; \overline{CS} is HIGH; CKE is HIGH; $t_{CK} = t_{CK(IDD)}$; Other control and address inputs are switching, Data bus inputs are switching	I_{DD2N}	1)2)3)4)5)
Precharge Quiet Standby Current All banks idle; \overline{CS} is HIGH; CKE is HIGH; $t_{CK} = t_{CK(IDD)}$; Other control and address inputs are stable, Data bus inputs are floating.	I_{DD2Q}	1)2)3)4)5)
Active Power-Down Current All banks open; $t_{\text{CK}} = t_{\text{CK(IDD)}}$, CKE is LOW; Other control and address inputs are stable; Data bus inputs are floating. MRS A12 bit is set to "0" (Fast Power-down Exit).	$I_{\mathrm{DD3P(0)}}$	1)2)3)4)5)
Active Power-Down Current All banks open; $t_{\text{CK}} = t_{\text{CK(IDD)}}$, CKE is LOW; Other control and address inputs are stable, Data bus inputs are floating. MRS A12 bit is set to 1 (Slow Power-down Exit);	$I_{\mathrm{DD3P(1)}}$	1)2)3)4)5)
Active Standby Current All banks open; $t_{\text{CK}} = t_{\text{CK(IDD)}}$; $t_{\text{RAS}} = t_{\text{RAS.MAX(IDD)}}$, $t_{\text{RP}} = t_{\text{RP(IDD)}}$; CKE is HIGH, $\overline{\text{CS}}$ is HIGH between valid commands. Address inputs are switching; Data Bus inputs are switching;	I_{DD3N}	1)2)3)4)5)
Operating Current Burst Read: All banks open; Continuous <u>burst reads</u> ; BL = 4; AL = 0, CL = $CL_{(IDD)}$; $t_{CK} = t_{CK(IDD)}$; $t_{RAS} = t_{RAS.MAX.(IDD)}$, $t_{RP} = t_{RP(IDD)}$; CKE is HIGH, \overline{CS} is HIGH between valid commands. Address inputs are switching; Data Bus inputs are switching; $I_{OUT} = 0$ mA.	$I_{\rm DD4R}$	1)2)3)4)5)
Operating Current Burst Write: All banks open; Continuous burst writes; BL = 4; AL = 0, CL = $CL_{(IDD)}$; $t_{CK} = t_{CK(IDD)}$; $t_{RAS} = t_{RAS.MAX(IDD)}$, $t_{RP} = t_{RP(IDD)}$; CKE is HIGH, \overline{CS} is HIGH between valid commands. Address inputs are switching; Data Bus inputs are switching;	I_{DD4W}	1)2)3)4)5)
Burst Refresh Current $t_{\text{CK}} = t_{\text{CK(IDD)}}$, Refresh command every $t_{\text{RFC}} = t_{\text{RFC(IDD)}}$ interval, CKE is HIGH, $\overline{\text{CS}}$ is HIGH between valid commands, Other control and address inputs are switching, Data bus inputs are switching.	I_{DD5B}	1)2)3)4)5)
Distributed Refresh Current $t_{\text{CK}} = t_{\text{CK(IDD)}}$, Refresh command every $t_{\text{REFI}} = 7.8 \mu \text{s}$ interval, CKE is LOW and $\overline{\text{CS}}$ is HIGH between valid commands, Other control and address inputs are switching, Data bus inputs are switching.	I_{DD5D}	1)2)3)4)5)

Parameter	Symbol	Note
Self-Refresh Current CKE \leq 0.2 V; external clock off, CK and $\overline{\text{CK}}$ at 0 V; Other control and address inputs are floating, Data bus inputs are floating.	I_{DD6}	1)2)3)4)5)
Operating Bank Interleave Read Current 1. All banks interleaving reads, $I_{\text{OUT}} = 0$ mA; $BL = 4$, $CL = CL_{(\text{IDD})}$, $AL = t_{\text{RCD(IDD)}} - 1 \times t_{\text{CK(IDD)}}$; $t_{\text{CK}} = t_{\text{CK(IDD)}}$, $t_{\text{RC}} = t_{\text{RCD(IDD)}}$, $t_{\text{RRD}} = t_{\text{RRD(IDD)}}$; CKE is HIGH, $\overline{\text{CS}}$ is HIGH between valid commands. Address bus inputs are stable during deselects; Data bus is switching. 2. Timing pattern:	I_{DD7}	1)2)3)4)5)6)
DDR2-400-333: A0 RA0 A1 RA1 A2 RA2 A3 RA3 D D D (11 clocks)	-	
DDR2-667-444: A0 RA0 D D A1 RA1 D D A2 RA2 D D A3 RA3 D D D D D (19 clocks)	_	
DDR2-667-555: A0 RA0 D D A1 RA1 D D A2 RA2 D D A3 RA3 D D D D D D (20 clocks)	1	
DDR2-800-555: A0 RA0 D D D A1 RA1 D D D A2 RA2 D D D A3 RA3 D D D D D(22 clocks)	1	
DDR2-800-666: A0 RA0 D D D A1 RA1 D D D A2 RA2 D D D A3 RA3 D D D D D D (23 clocks)	1	

- 1) $V_{\rm DDQ}$ = 1.8 V ± 0.1 V; $V_{\rm DD}$ = 1.8 V ± 0.1 V
- 2) $\ I_{\rm DD}$ specifications are tested after the device is properly initialized.
- 3) I_{DD} parameter are specified with ODT disabled.
 4) Data Bus consists of DQ, DM, DQS, DQS, RDQS, RDQS, LDQS, LDQS, UDQS and UDQS.
- 5) Definitions for $I_{\rm DD}$: see **Table 41**
- 6) A = Activate, RA = Read with Auto-Precharge, D=DESELECT

TABLE 41

	Definition for I _{DD}
Parameter	Description
LOW	defined as $V_{\rm IN} \leq V_{\rm IL(ac).MAX}$
HIGH	defined as $V_{\rm IN} \ge V_{\rm IH(ac),MIN}$
STABLE	defined as inputs are stable at a HIGH or LOW level
FLOATING	defined as inputs are $V_{\rm REF}$ = $V_{\rm DDQ}$ / 2
SWITCHING	defined as: Inputs are changing between high and low every other clock (once per two clocks) for address and control signals, and inputs changing between high and low every other clock (once per clock) for DQ signals not including mask or strobes

TABLE 42

$I_{DD}S$	pecif	ication
-----------	-------	---------

		1		1		1	I _{DD} Spec	cification
	-25F	-2.5	-3	-3S	-3.7	- 5	Unit	Note
	DDR2-800D	DDR2-800E	DDR2-667C	DDR2-667D	DDR2-533C	DDR2-400B		
Symbol	Max.	Max.	Max.	Max.	Max.	Max.		
IDD0	84	80	75	71	65	61	mA	×4/×8
	105	100	95	90	80	75	mA	×16
IDD1	100	95	90	85	75	70	mA	×4/×8
	120	115	105	100	90	83	mA	×16
IDD2P	7	7	7	7	7	7	mA	
IDD2N	51	51	45	45	38	34	mA	
IDD2Q	45	45	40	40	35	32	mA	
IDD3P	39	39	33	33	28	24	mA	1)
	9	9	9	9	9	9	mA	2)
IDD3N	60	60	50	50	43	39	mA	
IDD4R	155	155	130	130	110	95	mA	×4/×8
	180	180	155	155	130	115	mA	×16
IDD4W	155	155	130	130	110	95	mA	×4/×8
	200	200	170	170	145	130	mA	×16
IDD5B	145	145	140	140	130	125	mA	
IDD5D	9	9	9	9	9	9	mA	3)
IDD6	7	7	7	7	7	7	mA	3)
IDD7	170	160	160	152	145	141	mA	×4/×8
	265	255	252	240	230	220	mA	×16

¹⁾ MRS(12)=0

²⁾ MRS(12)=1

³⁾ $0^{\circ} \le T_{\text{CASE}} \le 85^{\circ}\text{C}$.

7 Timing Characteristics

This chapter contains speed grade definition, AC timing parameter and ODT tables.

7.1 Speed Grade Definitions

All Speed grades faster than DDR2-400B comply with DDR2-400B timing specifications (t_{CK} = 5ns with t_{RAS} = 40ns).

			S	peed Grad	le Definit	ion Speed		ABLE 43 r DDR2-800
Speed Grade			DDR2-	-800D	DDR2-	-800E	Unit	Note
QAG Sort Name		-25F		-2.5				
CAS-RCD-RP latence	ies		5-5-5		6-6-6		t _{CK}	
Parameter		Symbol	Min.	Max.	Min.	Max.	_	
Clock Frequency	@ CL = 3	t_{CK}	5	8	5	8	ns	1)2)3)4)
	@ CL = 4	t_{CK}	3.75	8	3.75	8	ns	1)2)3)4)
	@ CL = 5	t_{CK}	2.5	8	3	8	ns	1)2)3)4)
	@ CL = 6	t_{CK}	2.5	8	2.5	8	ns	1)2)3)4)
Row Active Time	•	t_{RAS}	45	70000	45	70000	ns	1)2)3)4)5)
Row Cycle Time		t_{RC}	57.5	_	60	_	ns	1)2)3)4)
RAS-CAS-Delay		t_{RCD}	12.5	_	15	_	ns	1)2)3)4)
Row Precharge Time		t_{RP}	12.5	_	15	_	ns	1)2)3)4)

¹⁾ Timings are guaranteed with CK/CK differential Slew Rate of 2.0 V/ns. For DQS signals timings are guaranteed with a differential Slew Rate of 2.0 V/ns in differential strobe mode and a Slew Rate of 1 V/ns in single ended mode. Timings are further guaranteed for normal OCD drive strength (EMRS(1) A1 = 0) under the "Reference Load for Timing Measurements".

- 3) Inputs are not recognized as valid until $V_{\rm REF}$ stabilizes. During the period before $V_{\rm REF}$ stabilizes, CKE = 0.2 x $V_{\rm DDQ}$ is recognized as low.
- 4) The output timing reference voltage level is $V_{\rm TT}$.
- 5) $t_{RAS.MAX}$ is calculated from the maximum amount of time a DDR2 device can operate without a refresh command which is equal to 9 x t_{REFI} .

²⁾ The CK/CK input reference level (for timing reference to CK/CK) is the point at which CK and CK cross. The DQS / DQS, RDQS / RDQS, input reference level is the crosspoint when in differential strobe mode; The input reference level for signals other than CK/CK, DQS / DQS, RDQS / RDQS is defined.

TABLE 44

1)2)3)4)

				Speed Gra	ade Defin	ition Spee	d Bins fo	or DDR2-66
Speed Grade QAG Sort Name CAS-RCD-RP latencies		DDR2-	DDR2-667C		DDR2-667D -3S		Note	
		-3 -		-3S				
			4-4-4		5-5-5	5-5-5		
Parameter	Symbol	Symbol	Min.	Max.	Min.	Max.	_	
Clock Frequency	@ CL = 3	t_{CK}	5	8	5	8	ns	1)2)3)4)
	@ CL = 4	t_{CK}	3	8	3.75	8	ns	1)2)3)4)
	@ CL = 5	t_{CK}	3	8	3	8	ns	1)2)3)4)
Row Active Time	•	t_{RAS}	45	70000	45	70000	ns	1)2)3)4)5)
Row Cycle Time		$t_{\rm RC}$	57	_	60	_	ns	1)2)3)4)
RAS-CAS-Delay		t_{PCD}	12	_	15	_	ns	1)2)3)4)

1) imings are guaranteed with CK/CK differential Slew Rate of 2.0 V/ns. For DQS signals timings are guaranteed with a differential Slew Rate of 2.0 V/ns in differential strobe mode and a Slew Rate of 1 V/ns in single ended mode. Timings are further guaranteed for normal OCD drive strength (EMRS(1) A1 = 0) under the "Reference Load for Timing Measurements".

15

12

 t_{RP}

- 2) The CK/CK input reference level (for timing reference to CK/CK) is the point at which CK and CK cross. The DQS / DQS, RDQS / RDQS, input reference level is the crosspoint when in differential strobe mode; The input reference level for signals other than CK/CK, DQS / DQS, RDQS / RDQS is defined.
- 3) Inputs are not recognized as valid until V_{REF} stabilizes. During the period before V_{REF} stabilizes, CKE = 0.2 x V_{DDQ} is recognized as low.
- 4) The output timing reference voltage level is $V_{\rm TT}$.

Row Precharge Time

5) $t_{\text{RAS,MAX}}$ is calculated from the maximum amount of time a DDR2 device can operate without a refresh command which is equal to 9 x t_{RFFI} .

TABLE 45

ns

			S	peed Grad	e Definiti	on Speed	Bins fo	r DDR2-533
Speed Grade			DDR2-	DDR2-533C		DDR2-533B		Note
QAG Sort Name			-3.7		-37F			
CAS-RCD-RP latencies			4-4-4		3-3-3		t _{CK}	
Parameter		Symbol	Min.	Max.	Min.	Max.	_	
Clock Frequency	@ CL = 3	t_{CK}	5	8	3.75	8	ns	1)2)3)4)
	@ CL = 4	t _{CK}	3.75	8	3.75	8	ns	1)2)3)4)
	@ CL = 5	t _{CK}	3.75	8	3.75	8	ns	1)2)3)4)
Row Active Time	·	t_{RAS}	45	70000	45	70000	ns	1)2)3)4)5)
Row Cycle Time		t_{RC}	60	_	56.25	_	ns	1)2)3)4)
RAS-CAS-Delay		t_{RCD}	15	_	11.25	_	ns	1)2)3)4)
Row Precharge Time		t_{RP}	15	_	11.25	_	ns	1)2)3)4)

¹⁾ Timings are guaranteed with CK/CK differential Slew Rate of 2.0 V/ns. For DQS signals timings are guaranteed with a differential Slew Rate of 2.0 V/ns in differential strobe mode and a Slew Rate of 1 V/ns in single ended mode. Timings are further guaranteed for normal OCD drive strength (EMRS(1) A1 = 0) under the "Reference Load for Timing Measurements".

The CK/CK input reference level (for timing reference to CK/CK) is the point at which CK and CK cross. The DQS / DQS, RDQS / RDQS, input reference level is the crosspoint when in differential strobe mode; The input reference level for signals other than CK/CK, DQS / DQS, RDQS / RDQS is defined.

- 3) Inputs are not recognized as valid until $V_{\rm REF}$ stabilizes. During the period before $V_{\rm REF}$ stabilizes, CKE = 0.2 x $V_{\rm DDQ}$ is recognized as low.
- 4) The output timing reference voltage level is $V_{\rm TT}$.
- 5) $t_{RAS,MAX}$ is calculated from the maximum amount of time a DDR2 device can operate without a refresh command which is equal to 9 x t_{REFI} .

		Sne	ood Grade I	Definition Sr	need Rine	TABLE 46 for DDR2-400B
Speed Grade		DDR2-	•	Unit	Note	
QAG Sort Name			-5	-5		
CAS-RCD-RP latencies			3-3-3		t _{CK}	
Parameter		Symbol	Min.	Max.	_	
Clock Frequency	@ CL = 3	t_{CK}	5	8	ns	1)2)3)4)
	@ CL = 4	t_{CK}	5	8	ns	1)2)3)4)
	@ CL = 5	t_{CK}	5	8	ns	1)2)3)4)
Row Active Time		t_{RAS}	40	70000	ns	1)2)3)4)5)
Row Cycle Time		t_{RC}	55	_	ns	1)2)3)4)
RAS-CAS-Delay		t_{RCD}	15	_	ns	1)2)3)4)
Row Precharge Time		t_{RP}	15	_	ns	1)2)3)4)

- 1) Timings are guaranteed with CK/CK differential Slew Rate of 2.0 V/ns. For DQS signals timings are guaranteed with a differential Slew Rate of 2.0 V/ns in differential strobe mode and a Slew Rate of 1 V/ns in single ended mode. Timings are further guaranteed for normal OCD drive strength (EMRS(1) A1 = 0).
- 2) The CK/CK input reference level (for timing reference to CK/CK) is the point at which CK and CK cross. The DQS / DQS, RDQS / RDQS, input reference level is the crosspoint when in differential strobe mode.
- 3) Inputs are not recognized as valid until V_{REF} stabilizes. During the period before V_{REF} stabilizes, CKE = 0.2 x V_{DDQ} is recognized as low.
- 4) The output timing reference voltage level is V_{TT} . See section 8 for the reference load for timing measurements.
- 5) t_{RAS.MAX} is calculated from the maximum amount of time a DDR2 device can operate without a refresh command which is equal to 9 x t_{REFI}.

7.2 Component AC Timing Parameters

List of Timing Parameters Tables.

Parameter	Symbol	DDR2-800		Unit	Note
		Min.	Max.		1)2)3)4)5)6)7)
DQ output access time from CK / CK	t_{AC}	-400	+400	ps	8)
CAS to CAS command delay	t_{CCD}	2	_	n_{CK}	
Average clock high pulse width	t _{CH.AVG}	0.48	0.52	$t_{CK.AVG}$	9)10)
Average clock period	$t_{CK.AVG}$	2500	8000	ps	9)10)
CKE minimum pulse width (high and low pulse width)	t _{CKE}	3	_	n_{CK}	11)
Average clock low pulse width	$t_{CL.AVG}$	0.48	0.52	$t_{CK.AVG}$	9)10)
Auto-Precharge write recovery + precharge time	t_{DAL}	WR + t_{nRP}	_	n_{CK}	12)13)
Minimum time clocks remain ON after CKE asynchronously drops LOW	t_{DELAY}	$t_{\rm IS}$ + $t_{\rm CK.AVG}$ + $t_{\rm IH}$	_	ns	
DQ and DM input hold time	$t_{DH.BASE}$	125	_	ps	18)19)14)
DQ and DM input pulse width for each input	t_{DIPW}	0.35	_	$t_{CK.AVG}$	
DQS output access time from CK / CK	t_{DQSCK}	-350	+350	ps	8)
DQS input high pulse width	t_{DQSH}	0.35	_	$t_{CK.AVG}$	
DQS input low pulse width	t_{DQSL}	0.35	_	$t_{CK.AVG}$	
DQS-DQ skew for DQS & associated DQ signals	t_{DQSQ}	_	200	ps	15)
DQS latching rising transition to associated clock edges	t_{DQSS}	-0.25	+0.25	$t_{CK.AVG}$	16)
DQ and DM input setup time	$t_{DS.BASE}$	50	_	ps	17)18)19)
DQS falling edge hold time from CK	t_{DSH}	0.2	_	$t_{CK.AVG}$	16)
DQS falling edge to CK setup time	t_{DSS}	0.2	_	$t_{CK.AVG}$	16)
CK half pulse width	t_{HP}	$\begin{array}{c} Min(t_{CH.ABS},\\ t_{CL.ABS}) \end{array}$	_	ps	20)
Data-out high-impedance time from CK / CK	t_{HZ}	_	$t_{AC.MAX}$	ps	8)21)
Address and control input hold time	$t_{IH.BASE}$	250	_	ps	22)24)
Control & address input pulse width for each input	t_{IPW}	0.6	_	$t_{CK.AVG}$	
Address and control input setup time	t _{IS.BASE}	175	_	ps	23)24)
DQ low impedance time from CK/CK	$t_{LZ.DQ}$	$2 \times t_{AC.MIN}$	t _{AC.MAX}	ps	8)21)
DQS/DQS low-impedance time from CK / CK	$t_{\rm LZ.DQS}$	t _{AC.MIN}	t _{AC.MAX}	ps	8)21)
MRS command to ODT update delay	t_{MOD}	0	12	ns	34)
Mode register set command cycle time	t_{MRD}	2	_	n_{CK}	
OCD drive mode output delay	t_{OIT}	0	12	ns	34)
DQ/DQS output hold time from DQS	t_{QH}	$t_{HP} - t_{QHS}$	_	ps	25)
DQ hold skew factor	t_{QHS}	_	300	ps	26)

Parameter	Symbol DDR2-800		Unit		Note 1)2)3)4)5)6)7)
		Min.	Max.		1)2)3)4)5)6)7)
Average periodic refresh Interval	t_{REFI}	_	7.8	μS	27)28)
		_	3.9	μS	28)29)
Auto-Refresh to Active/Auto-Refresh command period	t_{RFC}	105	_	ns	30)
Precharge-All (4 banks) command period	t_{RP}	t_{RP}	_	ns	
Precharge-All (8 banks) command period	t_{RP}	t_{RP} + 1 × t_{CK}	_	ns	
Read preamble	t_{RPRE}	0.9	1.1	$t_{CK.AVG}$	31)32)
Read postamble	t_{RPST}	0.4	0.6	$t_{CK.AVG}$	31)33)
Internal Read to Precharge command delay	t_{RTP}	7.5	_	ns	34)
Write preamble	t_{WPRE}	0.35	_	$t_{CK.AVG}$	
Write postamble	t_{WPST}	0.4	0.6	$t_{CK.AVG}$	
Write recovery time	t_{WR}	15	_	ns	34)
Internal write to read command delay	t_{WTR}	7.5	_	ns	34)35)
Exit power down to read command	t_{XARD}	2	_	n_{CK}	
Exit active power-down mode to read command (slow exit, lower power)	t _{XARDS}	8 – AL	_	n_{CK}	
Exit precharge power-down to any valid command (other than NOP or Deselect)	t_{XP}	2	_	n_{CK}	
Exit self-refresh to a non-read command	t_{XSNR}	t _{RFC} +10	_	ns	34)
Exit self-refresh to read command	t_{XSRD}	200	<u> </u>	n_{CK}	
Write command to DQS associated clock edges	WL	RL – 1	•	n_{CK}	

- 1) $V_{\text{DDQ}} = 1.8 \text{ V} \pm 0.1 \text{V}$; $V_{\text{DD}} = 1.8 \text{ V} \pm 0.1 \text{ V}$.
- 2) Timing that is not specified is illegal and after such an event, in order to guarantee proper operation, the DRAM must be powered down and then restarted through the specified initialization sequence before normal operation can continue.
- 3) Timings are guaranteed with CK/CK differential Slew Rate of 2.0 V/ns. For DQS signals timings are guaranteed with a differential Slew Rate of 2.0 V/ns in differential strobe mode and a Slew Rate of 1 V/ns in single ended mode.
- 4) The CK / CK input reference level (for timing reference to CK / CK) is the point at which CK and CK cross. The DQS / DQS, RDQS / RDQS, input reference level is the crosspoint when in differential strobe mode.
- 5) Inputs are not recognized as valid until V_{REF} stabilizes. During the period before V_{REF} stabilizes, CKE = 0.2 x V_{DDQ} is recognized as low.
- 6) The output timing reference voltage level is $V_{\rm TT}$.
- 7) New units, ' t_{CKAVG} ' and ' n_{CK} ', are introduced in DDR2–667 and DDR2–800. Unit ' t_{CKAVG} ' represents the actual t_{CKAVG} of the input clock under operation. Unit ' n_{CK} ' represents one clock cycle of the input clock, counting the actual clock edges. Note that in DDR2–400 and DDR2–533, ' t_{CK} ' is used for both concepts. Example: $t_{\text{XP}} = 2 \left[n_{\text{CK}} \right]$ means; if Power Down exit is registered at Tm, an Active command may be registered at Tm + 2, even if (Tm + 2 Tm) is 2 x $t_{\text{CKAVG}} + t_{\text{ERR.2PER(Min)}}$.
- 8) When the device is operated with input clock jitter, this parameter needs to be derated by the actual $t_{\text{ERR}(6-10\text{per})}$ of the input clock. (output deratings are relative to the SDRAM input clock.) For example, if the measured jitter into a DDR2–667 SDRAM has $t_{\text{ERR}(6-10\text{PER}).\text{MIN}} = -272$ ps and $t_{\text{ERR}(6-10\text{PER}).\text{MAX}} = +293$ ps, then $t_{\text{DQSCK.MIN}(\text{DERATED})} = t_{\text{DQSCK.MIN}} t_{\text{ERR}(6-10\text{PER}).\text{MAX}} = -400$ ps -293 ps =-693 ps and $t_{\text{DQSCK.MAX}(\text{DERATED})} = t_{\text{DQSCK.MAX}} t_{\text{ERR}(6-10\text{PER}).\text{MIN}} = 400$ ps +272 ps =+672 ps. Similarly, $t_{\text{LZ.DQ}}$ for DDR2–667 derates to $t_{\text{LZ.DQ.MIN}(\text{DERATED})} = -900$ ps -293 ps =-1193 ps and $t_{\text{LZ.DQ.MAX}(\text{DERATED})} = 450$ ps +272 ps =+722 ps. (Caution on the MIN/MAX usage!)
- 9) Input clock jitter spec parameter. These parameters and the ones in **Chapter 7.3** are referred to as 'input clock jitter spec parameters' and these parameters apply to DDR2–667 and DDR2–800 only. The jitter specified is a random jitter meeting a Gaussian distribution.
- 10) These parameters are specified per their average values, however it is understood that the relationship as defined in Chapter 7.3 between the average timing and the absolute instantaneous timing holds all the times (min. and max of SPEC values are to be used for calculations of Chapter 7.3).
- 11) $t_{\text{CKE.MIN}}$ of 3 clocks means CKE must be registered on three consecutive positive clock edges. CKE must remain at the valid input level the entire time it takes to achieve the 3 clocks of registration. Thus, after any CKE transition, CKE may not transition from its valid level during the time period of $t_{\text{IS}} + 2 \times t_{\text{CK}} + t_{\text{IH}}$.

- 12) DAL = WR + RU $\{t_{RP}(ns) / t_{CK}(ns)\}$, where RU stands for round up. WR refers to the t_{WR} parameter stored in the MRS. For t_{RP} , if the result of the division is not already an integer, round up to the next highest integer. t_{CK} refers to the application clock period. Example: For DDR2–533 at t_{CK} = 3.75 ns with t_{WR} programmed to 4 clocks. t_{DAL} = 4 + (15 ns / 3.75 ns) clocks = 4 + (4) clocks = 8 clocks.
- 13) $t_{\text{DAL}.\text{nCK}} = \text{WR} [n_{\text{CK}}] + t_{\text{nRP}.\text{nCK}} = \text{WR} + \text{RU} \{t_{\text{RP}} [\text{ps}] / t_{\text{CK}.\text{AVG}} [\text{ps}] \}$, where WR is the value programmed in the EMR.
- 14) Input waveform timing $t_{\rm DH}$ with differential data strobe enabled MR[bit10] = 0, is referenced from the differential data strobe crosspoint to the input signal crossing at the $V_{\rm IL,DC}$ level for a falling signal and from the differential data strobe crosspoint to the input signal crossing at the $V_{\rm IL,DC}$ level for a rising signal applied to the device under test. DQS, DQS signals must be monotonic between $V_{\rm IL,DC,MAX}$ and $V_{\rm IH,DC,MIN}$. See **Figure 9**.
- 15) t_{DQSQ} : Consists of data pin skew and output pattern effects, and p-channel to n-channel variation of the output drivers as well as output slew rate mismatch between DQS / $\overline{\text{DQS}}$ and associated DQ in any given cycle.
- 16) These parameters are measured from a data strobe signal ((L/U/R)DQS / \overline{DQS}) crossing to its respective clock signal (CK / \overline{CK}) crossing. The spec values are not affected by the amount of clock jitter applied (i.e. \(t_{\text{JIT.PER}}, t_{\text{JIT.PCC}}, \) etc.), as these are relative to the clock signal crossing. That is, these parameters should be met whether clock jitter is present or not.
- 17) Input waveform timing $t_{\rm DS}$ with differential data strobe enabled MR[bit10] = 0, is referenced from the input signal crossing at the $V_{\rm IL,AC}$ level to the differential data strobe crosspoint for a rising signal, and from the input signal crossing at the $V_{\rm IL,AC}$ level to the differential data strobe crosspoint for a falling signal applied to the device under test. DQS, DQS signals must be monotonic between $V_{\rm il(DC)MAX}$ and $V_{\rm ih(DC)MIN}$. See **Figure 9**.
- 18) If t_{DS} or t_{DH} is violated, data corruption may occur and the data must be re-written with valid data before a valid READ can be executed.
- 19) These parameters are measured from a data signal ((L/U)DM, (L/U)DQ0, (L/U)DQ1, etc.) transition edge to its respective data strobe signal ((L/U/R)DQS / DQS) crossing.
- 20) $t_{\rm HP}$ is the minimum of the absolute half period of the actual input clock. $t_{\rm HP}$ is an input parameter but not an input specification parameter. It is used in conjunction with $t_{\rm QHS}$ to derive the DRAM output timing $t_{\rm QH}$. The value to be used for $t_{\rm QH}$ calculation is determined by the following equation; $t_{\rm HP}$ = MIN ($t_{\rm CLABS}$), where, $t_{\rm CLABS}$ is the minimum of the actual instantaneous clock high time; $t_{\rm CLABS}$ is the minimum of the actual instantaneous clock low time.
- 21) $t_{\rm HZ}$ and $t_{\rm LZ}$ transitions occur in the same access time as valid data transitions. These parameters are referenced to a specific voltage level which specifies when the device output is no longer driving ($t_{\rm HZ}$), or begins driving ($t_{\rm LZ}$).
- 22) Input waveform timing is referenced from the input signal crossing at the $V_{\rm IL,DC}$ level for a rising signal and $V_{\rm IH,DC}$ for a falling signal applied to the device under test. See **Figure 10**.
- 23) Input waveform timing is referenced from the input signal crossing at the $V_{\rm IH,AC}$ level for a rising signal and $V_{\rm IL,AC}$ for a falling signal applied to the device under test. See **Figure 10**.
- 24) These parameters are measured from a command/address signal (CKE, CS, RAS, CAS, WE, ODT, BA0, A0, A1, etc.) transition edge to its respective clock signal (CK / CK) crossing. The spec values are not affected by the amount of clock jitter applied (i.e. $t_{JIT,PER}$, $t_{JIT,CC}$, etc.), as the setup and hold are relative to the clock signal crossing that latches the command/address. That is, these parameters should be met whether clock jitter is present or not.
- 25) $t_{QH} = t_{HP} t_{QHS}$, where: t_{HP} is the minimum of the absolute half period of the actual input clock; and t_{QHS} is the specification value under the max column. {The less half-pulse width distortion present, the larger the t_{QH} value is; and the larger the valid data eye will be.} Examples:
 - 1) If the system provides $t_{\rm HP}$ of 1315 ps into a DDR2–667 SDRAM, the DRAM provides $t_{\rm OH}$ of 975 ps minimum.
 - 2) If the system provides $t_{\rm HP}$ of 1420 ps into a DDR2–667 SDRAM, the DRAM provides $t_{\rm OH}$ of 1080 ps minimum.
- 26) t_{QHS} accounts for:
 - 1) The pulse duration distortion of on-chip clock circuits, which represents how well the actual $t_{\rm HP}$ at the input is transferred to the output; and
 - 2) The worst case push-out of DQS on one transition followed by the worst case pull-in of DQ on the next transition, both of which are independent of each other, due to data pin skew, output pattern effects, and pchannel to n-channel variation of the output drivers.
- 27) The Auto-Refresh command interval has be reduced to 3.9 μs when operating the DDR2 DRAM in a temperature range between 85 °C and 95 °C.
- 28) 0 °C $\leq T_{\text{CASE}} \leq$ 85 °C
- 29) 85 °C < $T_{\rm CASE} \leq$ 95 °C
- 30) A maximum of eight Auto-Refresh commands can be posted to any given DDR2 SDRAM device.
- 31) t_{RPST} end point and t_{RPRE} begin point are not referenced to a specific voltage level but specify when the device output is no longer driving (t_{RPST}) , or begins driving (t_{RPSE}) . Figure 8 shows a method to calculate these points when the device is no longer driving (t_{RPST}) , or begins driving (t_{RPSE}) by measuring the signal at two different voltages. The actual voltage measurement points are not critical as long as the calculation is consistent.
- 32) When the device is operated with input clock jitter, this parameter needs to be derated by the actual $t_{\rm JIT,PER}$ of the input clock. (output deratings are relative to the SDRAM input clock.) For example, if the measured jitter into a DDR2–667 SDRAM has $t_{\rm JIT,PER,MIN} = -72$ ps and $t_{\rm JIT,PER,MAX} = +93$ ps, then $t_{\rm RPRE,MIN(DERATED)} = t_{\rm RPRE,MIN} + t_{\rm JIT,PER,MIN} = 0.9$ x $t_{\rm CK,AVG} 72$ ps = +2178 ps and $t_{\rm RPRE,MAX(DERATED)} = t_{\rm RPRE,MAX} + t_{\rm JIT,PER,MAX} = 1.1$ x $t_{\rm CK,AVG} + 93$ ps = +2843 ps. (Caution on the MIN/MAX usage!).

- 33) When the device is operated with input clock jitter, this parameter needs to be derated by the actual $t_{\rm JIT,DUTY}$ of the input clock. (output deratings are relative to the SDRAM input clock.) For example, if the measured jitter into a DDR2–667 SDRAM has $t_{\rm JIT,DUTY,MIN} = -72$ ps and $t_{\rm JIT,DUTY,MAX} = +93$ ps, then $t_{\rm RPST,MIN(DERATED)} = t_{\rm RPST,MIN} + t_{\rm JIT,DUTY,MIN} = 0.4 \times t_{\rm CK,AVG} 72$ ps = +928 ps and $t_{\rm RPST,MIN(DERATED)} = t_{\rm RPST,MIN} + t_{\rm JIT,DUTY,MAX} = 0.6 \times t_{\rm CK,AVG} + 93$ ps = + 1592 ps. (Caution on the MIN/MAX usage!).
- 34) For these parameters, the DDR2 SDRAM device is characterized and verified to support $t_{nPARAM} = RU\{t_{PARAM} / t_{CK,AVG}\}$, which is in clock cycles, assuming all input clock jitter specifications are satisfied. For example, the device will support $t_{nRP} = RU\{t_{RP} / t_{CK,AVG}\}$, which is in clock cycles, if all input clock jitter specifications are met. This means: For DDR2–667 5–5–5, of which $t_{RP} = 15$ ns, the device will support $t_{nRP} = RU\{t_{RP} / t_{CK,AVG}\} = 5$, i.e. as long as the input clock jitter specifications are met, Precharge command at Tm and Active command at Tm + 5 is valid even if (Tm + 5 Tm) is less than 15 ns due to input clock jitter.
- 35) $t_{\rm WTR}$ is at lease two clocks (2 x $t_{\rm CK}$) independent of operation frequency.

TABLE 48

Parameter	Symbol	Symbol DDR2-667		DDR2-667 Unit	
		Min.	Max.		1)2)3)4)5)6)7)
DQ output access time from CK / CK	t_{AC}	-450	+450	ps	8)
CAS to CAS command delay	t_{CCD}	2	_	n_{CK}	
Average clock high pulse width	$t_{CH.AVG}$	0.48	0.52	$t_{CK.AVG}$	9)10)
Average clock period	t _{CK.AVG}	3000	8000	ps	
CKE minimum pulse width (high and low pulse width)	t _{CKE}	3	_	n_{CK}	11)
Average clock low pulse width	$t_{CL.AVG}$	0.48	0.52	$t_{CK.AVG}$	9)10)
Auto-Precharge write recovery + precharge time	t_{DAL}	WR + t_{nRP}	_	n_{CK}	12)13)
Minimum time clocks remain ON after CKE asynchronously drops LOW	t_{DELAY}	$t_{\rm IS}$ + $t_{\rm CK.AVG}$ + $t_{\rm IH}$	_	ns	
DQ and DM input hold time	$t_{DH.BASE}$	175	_	ps	18)19)14)
DQ and DM input pulse width for each input	t_{DIPW}	0.35	_	$t_{CK.AVG}$	
DQS output access time from CK / CK	t_{DQSCK}	-400	+400	ps	8)
DQS input high pulse width	t_{DQSH}	0.35	_	$t_{CK.AVG}$	
DQS input low pulse width	t_{DQSL}	0.35	_	$t_{CK.AVG}$	
DQS-DQ skew for DQS & associated DQ signals	t_{DQSQ}	_	240	ps	15)
DQS latching rising transition to associated clock edges	t_{DQSS}	-0.25	+0.25	$t_{CK.AVG}$	16)
DQ and DM input setup time	t _{DS.BASE}	100	_	ps	17)18)19)
DQS falling edge hold time from CK	t_{DSH}	0.2	_	$t_{CK.AVG}$	16)
DQS falling edge to CK setup time	t_{DSS}	0.2	_	$t_{CK.AVG}$	16)
CK half pulse width	t _{HP}	$Min(t_{CH.ABS}, t_{CL.ABS})$	_	ps	20)
Data-out high-impedance time from CK / CK	t_{HZ}	_	t _{AC.MAX}	ps	8)21)
Address and control input hold time	t _{IH.BASE}	275	_	ps	24)22)
Control & address input pulse width for each input	t_{IPW}	0.6	_	$t_{CK.AVG}$	
Address and control input setup time	t _{IS.BASE}	200	_	ps	23)24)
DQ low impedance time from CK/CK	$t_{LZ.DQ}$	$2 \times t_{AC.MIN}$	t _{AC.MAX}	ps	8)21)
DQS/DQS low-impedance time from CK / CK	$t_{LZ.DQS}$	t _{AC.MIN}	t _{AC.MAX}	ps	8)21)
MRS command to ODT update delay	t_{MOD}	0	12	ns	34)

Parameter	Symbol	DDR2-667		Unit	
		Min.	Max.		1)2)3)4)5)6)7)
Mode register set command cycle time	t_{MRD}	2	_	n_{CK}	
OCD drive mode output delay	t_{OIT}	0	12	ns	34)
DQ/DQS output hold time from DQS	t_{QH}	$t_{HP} - t_{QHS}$	_	ps	25)
DQ hold skew factor	t_{QHS}	_	340	ps	26)
Average periodic refresh Interval	t_{REFI}	_	7.8	μS	27)28)
		_	3.9	μS	28)29)
Auto-Refresh to Active/Auto-Refresh command period	t_{RFC}	105	_	ns	30)
Precharge-All (4 banks) command period	t_{RP}	t_{RP}	_	ns	
Read preamble	t_{RPRE}	0.9	1.1	$t_{CK.AVG}$	31)32)
Read postamble	t_{RPST}	0.4	0.6	$t_{CK.AVG}$	31)33)
Internal Read to Precharge command delay	t_{RTP}	7.5	_	ns	34)
Write preamble	t_{WPRE}	0.35	_	$t_{CK.AVG}$	
Write postamble	t_{WPST}	0.4	0.6	$t_{CK.AVG}$	
Write recovery time	t_{WR}	15	_	ns	34)
Internal write to read command delay	t_{WTR}	7.5	_	ns	34)35)
Exit power down to read command	t_{XARD}	2	_	n_{CK}	
Exit active power-down mode to read command (slow exit, lower power)	t _{XARDS}	7 – AL	_	n_{CK}	
Exit precharge power-down to any valid command (other than NOP or Deselect)	t_{XP}	2	_	n_{CK}	
Exit self-refresh to a non-read command	t _{XSNR}	t _{RFC} +10	_	ns	34)
Exit self-refresh to read command	t_{XSRD}	200	_	n_{CK}	
Write command to DQS associated clock edges	WL	RL-1		n_{CK}	

- 1) $V_{\rm DDQ}$ = 1.8 V ± 0.1V; $V_{\rm DD}$ = 1.8 V ± 0.1 V.
- 2) Timing that is not specified is illegal and after such an event, in order to guarantee proper operation, the DRAM must be powered down and then restarted through the specified initialization sequence before normal operation can continue.
- 3) Timings are guaranteed with CK/CK differential Slew Rate of 2.0 V/ns. For DQS signals timings are guaranteed with a differential Slew Rate of 2.0 V/ns in differential strobe mode and a Slew Rate of 1 V/ns in single ended mode.
- 4) The CK / CK input reference level (for timing reference to CK / CK) is the point at which CK and CK cross. The DQS / DQS, RDQS / RDQS, input reference level is the crosspoint when in differential strobe mode.
- 5) Inputs are not recognized as valid until $V_{\rm REF}$ stabilizes. During the period before $V_{\rm REF}$ stabilizes, CKE = 0.2 x $V_{\rm DDQ}$ is recognized as low.
- 6) The output timing reference voltage level is $V_{\rm TT}$.
- 7) New units, ${}^{\prime}t_{\text{CK,AVG}}$ and ${}^{\prime}n_{\text{CK}}$, are introduced in DDR2–667 and DDR2–800. Unit ${}^{\prime}t_{\text{CK,AVG}}$ represents the actual $t_{\text{CK,AVG}}$ of the input clock under operation. Unit ${}^{\prime}n_{\text{CK}}$ represents one clock cycle of the input clock, counting the actual clock edges. Note that in DDR2–400 and DDR2–533, ${}^{\prime}t_{\text{CK}}$ is used for both concepts. Example: $t_{\text{XP}} = 2 \left[n_{\text{CK}} \right]$ means; if Power Down exit is registered at Tm, an Active command may be registered at Tm + 2, even if (Tm + 2 Tm) is 2 x $t_{\text{CK,AVG}} + t_{\text{ERR,2PER(Min)}}$.
- 8) When the device is operated with input clock jitter, this parameter needs to be derated by the actual $t_{\text{ERR}(6-10\text{per})}$ of the input clock. (output deratings are relative to the SDRAM input clock.) For example, if the measured jitter into a DDR2–667 SDRAM has $t_{\text{ERR}(6-10\text{PER}),\text{MIN}} = -272$ ps and $t_{\text{ERR}(6-10\text{PER}),\text{MAX}} = +293$ ps, then $t_{\text{DQSCK,MIN}(\text{DERATED})} = t_{\text{DQSCK,MIN}} t_{\text{ERR}(6-10\text{PER}),\text{MAX}} = -400$ ps -293 ps -693 ps and $t_{\text{DQSCK,MAX}} t_{\text{ERR}(6-10\text{PER}),\text{MIN}} = 400$ ps +272 ps =+672 ps. Similarly, $t_{\text{LZ,DQ}}$ for DDR2–667 derates to $t_{\text{LZ,DQ,MIN}(\text{DERATED})} = -900$ ps -293 ps =-1193 ps and $t_{\text{LZ,DQ,MAX}(\text{DERATED})} = 450$ ps +272 ps =+722 ps. (Caution on the MIN/MAX usage!)
- 9) Input clock jitter spec parameter. These parameters and the ones in **Chapter 7.3** are referred to as 'input clock jitter spec parameters' and these parameters apply to DDR2–667 and DDR2–800 only. The jitter specified is a random jitter meeting a Gaussian distribution.

- 10) These parameters are specified per their average values, however it is understood that the relationship as defined in Chapter 7.3 between the average timing and the absolute instantaneous timing holds all the times (min. and max of SPEC values are to be used for calculations of Chapter 7.3).
- 11) $t_{\text{CKE.MIN}}$ of 3 clocks means CKE must be registered on three consecutive positive clock edges. CKE must remain at the valid input level the entire time it takes to achieve the 3 clocks of registration. Thus, after any CKE transition, CKE may not transition from its valid level during the time period of $t_{\text{IS}} + 2 \times t_{\text{CK}} + t_{\text{IH}}$.
- 12) DAL = WR + RU $\{t_{\rm RP}({\rm ns})/t_{\rm CK}({\rm ns})\}$, where RU stands for round up. WR refers to the tWR parameter stored in the MRS. For $t_{\rm RP}$, if the result of the division is not already an integer, round up to the next highest integer. $t_{\rm CK}$ refers to the application clock period. Example: For DDR2–533 at $t_{\rm CK}$ = 3.75 ns with $t_{\rm WR}$ programmed to 4 clocks. $t_{\rm DAL}$ = 4 + (15 ns / 3.75 ns) clocks = 4 + (4) clocks = 8 clocks.
- 13) $t_{DAL,nCK}$ = WR [nCK] + $t_{nRP,nCK}$ = WR + RU{ t_{RP} [ps] / $t_{CK,AVG}$ [ps] }, where WR is the value programmed in the EMR.
- 14) Input waveform timing $t_{\rm DH}$ with differential data strobe enabled MR[bit10] = 0, is referenced from the differential data strobe crosspoint to the input signal crossing at the $V_{\rm IH,DC}$ level for a falling signal and from the differential data strobe crosspoint to the input signal crossing at the $V_{\rm IL,DC}$ level for a rising signal applied to the device under test. DQS, DQS signals must be monotonic between $V_{\rm IL,DC,MAX}$ and $V_{\rm IH,DC,MIN}$. See **Figure 9**.
- 15) t_{DQSQ} : Consists of data pin skew and output pattern effects, and p-channel to n-channel variation of the output drivers as well as output slew rate mismatch between DQS / \overline{DQS} and associated DQ in any given cycle.
- 16) These parameters are measured from a data strobe signal ((L/U/R)DQS / DQS) crossing to its respective clock signal (CK / CK) crossing. The spec values are not affected by the amount of clock jitter applied (i.e. t_{JIT.PER}, t_{JIT.CC}, etc.), as these are relative to the clock signal crossing. That is, these parameters should be met whether clock jitter is present or not.
- 17) Input waveform timing $t_{\rm DS}$ with differential data strobe enabled MR[bit10] = 0, is referenced from the input signal crossing at the $V_{\rm IL,AC}$ level to the differential data strobe crosspoint for a rising signal, and from the input signal crossing at the $V_{\rm IL,AC}$ level to the differential data strobe crosspoint for a falling signal applied to the device under test. DQS, DQS signals must be monotonic between $V_{\rm il(DC)MAX}$ and $V_{\rm ih(DC)MIN}$. See **Figure 9**.
- 18) If $t_{
 m DS}$ or $t_{
 m DH}$ is violated, data corruption may occur and the data must be re-written with valid data before a valid READ can be executed.
- 19) These parameters are measured from a data signal ((L/U)DM, (L/U)DQ0, (L/U)DQ1, etc.) transition edge to its respective data strobe signal ((L/U/R)DQS / DQS) crossing.
- 20) $t_{\rm HP}$ is the minimum of the absolute half period of the actual input clock. $t_{\rm HP}$ is an input parameter but not an input specification parameter. It is used in conjunction with $t_{\rm QHS}$ to derive the DRAM output timing $t_{\rm QH}$. The value to be used for $t_{\rm QH}$ calculation is determined by the following equation; $t_{\rm HP}$ = MIN ($t_{\rm CLABS}$), where, $t_{\rm CLABS}$ is the minimum of the actual instantaneous clock high time; $t_{\rm CLABS}$ is the minimum of the actual instantaneous clock low time.
- 21) $t_{\rm HZ}$ and $t_{\rm LZ}$ transitions occur in the same access time as valid data transitions. These parameters are referenced to a specific voltage level which specifies when the device output is no longer driving ($t_{\rm HZ}$), or begins driving ($t_{\rm LZ}$).
- 22) Input waveform timing is referenced from the input signal crossing at the $V_{\rm IL,DC}$ level for a rising signal and $V_{\rm IH,DC}$ for a falling signal applied to the device under test. See **Figure 10**.
- 23) Input waveform timing is referenced from the input signal crossing at the $V_{\rm IH.AC}$ level for a rising signal and $V_{\rm IL.AC}$ for a falling signal applied to the device under test. See **Figure 10**.
- 24) These parameters are measured from a command/address signal (CKE, CS, RAS, CAS, WE, ODT, BA0, A0, A1, etc.) transition edge to its respective clock signal (CK / CK) crossing. The spec values are not affected by the amount of clock jitter applied (i.e. $t_{JIT.PER}$, $t_{JIT.CC}$, etc.), as the setup and hold are relative to the clock signal crossing that latches the command/address. That is, these parameters should be met whether clock jitter is present or not.
- 25) $t_{QH} = t_{HP} t_{QHS}$, where: t_{HP} is the minimum of the absolute half period of the actual input clock; and t_{QHS} is the specification value under the max column. {The less half-pulse width distortion present, the larger the t_{QH} value is; and the larger the valid data eye will be.} Examples:
 - 1) If the system provides $t_{\rm HP}$ of 1315 ps into a DDR2–667 SDRAM, the DRAM provides $t_{\rm OH}$ of 975 ps minimum.
 - 2) If the system provides $t_{\rm HP}$ of 1420 ps into a DDR2–667 SDRAM, the DRAM provides $t_{\rm OH}$ of 1080 ps minimum.
- 26) $t_{\rm QHS}$ accounts for:
 - 1) The pulse duration distortion of on-chip clock circuits, which represents how well the actual $t_{\rm HP}$ at the input is transferred to the output; and
 - 2) The worst case push-out of DQS on one transition followed by the worst case pull-in of DQ on the next transition, both of which are independent of each other, due to data pin skew, output pattern effects, and pchannel to n-channel variation of the output drivers.
- 27) The Auto-Refresh command interval has be reduced to 3.9 μs when operating the DDR2 DRAM in a temperature range between 85 °C and 95 °C.
- 28) 0 °C $\leq T_{\text{CASE}} \leq$ 85 °C
- 29) 85 °C < $T_{\text{CASE}} \leq$ 95 °C
- 30) A maximum of eight Auto-Refresh commands can be posted to any given DDR2 SDRAM device.
- 31) t_{RPST} end point and t_{RPRE} begin point are not referenced to a specific voltage level but specify when the device output is no longer driving (t_{RPST}) , or begins driving (t_{RPRE}) . **Figure 8** shows a method to calculate these points when the device is no longer driving (t_{RPST}) , or begins driving (t_{RPRE}) by measuring the signal at two different voltages. The actual voltage measurement points are not critical as long as the calculation is consistent.

- 32) When the device is operated with input clock jitter, this parameter needs to be derated by the actual $t_{\rm JIT.PER}$ of the input clock. (output deratings are relative to the SDRAM input clock.) For example, if the measured jitter into a DDR2–667 SDRAM has $t_{\rm JIT.PER.MIN} = -72$ ps and $t_{\rm JIT.PER.MAX} = +93$ ps, then $t_{\rm RPRE.MIN(DERATED)} = t_{\rm RPRE.MIN} + t_{\rm JIT.PER.MIN} = 0.9$ x $t_{\rm CK.AVG} 72$ ps = +2178 ps and $t_{\rm RPRE.MAX(DERATED)} = t_{\rm RPRE.MAX} + t_{\rm JIT.PER.MAX} = 1.1$ x $t_{\rm CK.AVG} + 93$ ps = +2843 ps. (Caution on the MIN/MAX usage!).
- 33) When the device is operated with input clock jitter, this parameter needs to be derated by the actual $t_{\text{JIT.DUTY}}$ of the input clock. (output deratings are relative to the SDRAM input clock.) For example, if the measured jitter into a DDR2–667 SDRAM has $t_{\text{JIT.DUTY.MIN}} = -72$ ps and $t_{\text{JIT.DUTY.MAX}} = +93$ ps, then $t_{\text{RPST.MIN(DERATED)}} = t_{\text{RPST.MIN}} + t_{\text{JIT.DUTY.MIN}} = 0.4$ x $t_{\text{CK.AVG}} 72$ ps = +928 ps and $t_{\text{RPST.MAX}}$ + $t_{\text{JIT.DUTY.MAX}} = 0.6$ x $t_{\text{CK.AVG}} + 93$ ps = +1592 ps. (Caution on the MIN/MAX usage!).
- 34) For these parameters, the DDR2 SDRAM device is characterized and verified to support $t_{nPARAM} = RU\{t_{PARAM} / t_{CK,AVG}\}$, which is in clock cycles, assuming all input clock jitter specifications are satisfied. For example, the device will support $t_{nRP} = RU\{t_{RP} / t_{CK,AVG}\}$, which is in clock cycles, if all input clock jitter specifications are met. This means: For DDR2–667 5–5–5, of which $t_{RP} = 15$ ns, the device will support $t_{nRP} = RU\{t_{RP} / t_{CK,AVG}\} = 5$, i.e. as long as the input clock jitter specifications are met, Precharge command at Tm and Active command at Tm + 5 is valid even if (Tm + 5 Tm) is less than 15 ns due to input clock jitter.
- 35) t_{WTR} is at lease two clocks (2 x t_{CK}) independent of operation frequency.

Method for calculating transitions and endpoint VTT + 2x mV - - - VOH - 2x mV VTT + x mV - - - VOL + 2x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - 2x mV - - - VOL + x mV VTT - 2x mV - - - VOL + x mV VTT - 2x mV - - - VOL + x mV VTT - 2x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV VTT - x mV - - - VOL + x mV

TABLE 49

Parameter	Symbol	DDR2-533		Unit	Note
		Min.	Max.		1)2)3)4)5)6)
DQ output access time from CK / CK	t_{AC}	-500	+500	ps	
CAS A to CAS B command period	t_{CCD}	2	_	t_{CK}	
CK, CK high-level width	t_{CH}	0.45	0.55	t_{CK}	
CKE minimum high and low pulse width	t_{CKE}	3	_	t_{CK}	
CK, CK low-level width	$t_{\sf CL}$	0.45	0.55	t_{CK}	
Auto-Precharge write recovery + precharge time	t_{DAL}	WR + t_{RP}	_	t_{CK}	7)17)
Minimum time clocks remain ON after CKE asynchronously drops LOW	t_{DELAY}	$t_{\rm IS}$ + $t_{\rm CK}$ + $t_{\rm IH}$	_	ns	8)
DQ and DM input hold time (differential data strobe)	$t_{\rm DH}({\sf base})$	225	_	ps	9)
DQ and DM input hold time (single ended data strobe)	t _{DH1} (base)	–25	_	ps	10)
DQ and DM input pulse width (each input)	t_{DIPW}	0.35	_	t_{CK}	
DQS output access time from CK / CK	t_{DQSCK}	-450	+450	ps	
DQS input low (high) pulse width (write cycle)	$t_{DQSL,H}$	0.35	_	t_{CK}	
DQS-DQ skew (for DQS & associated DQ signals)	t_{DQSQ}	_	300	ps	10)
Write command to 1st DQS latching transition	t_{DQSS}	-0.25	+0.25	t_{CK}	
DQ and DM input setup time (differential data strobe)	$t_{\rm DS}({\sf base})$	100	_	ps	10)
DQ and DM input setup time (single ended data strobe)	$t_{\rm DS1}({\sf base})$	-25	_	ps	10)
DQS falling edge hold time from CK (write cycle)	t _{DSH}	0.2	_	t_{CK}	
DQS falling edge to CK setup time (write cycle)	t_{DSS}	0.2	_	t_{CK}	
Clock half period	t_{HP}	MIN. (t_{CL}, t_{CH})		_	11)
Data-out high-impedance time from CK / CK	t_{HZ}	_	$t_{AC.MAX}$	ps	12)
Address and control input hold time	t _{IH} (base)	375	_	ps	10)
Address and control input pulse width (each input)	t_{IPW}	0.6	_	t_{CK}	
Address and control input setup time	t _{IS} (base)	250	_	ps	10)
DQ low-impedance time from CK / CK	$t_{\rm LZ(DQ)}$	$2 \times t_{AC.MIN}$	t _{AC.MAX}	ps	13)
DQS low-impedance from CK / CK	$t_{\rm LZ(DQS)}$	t _{AC.MIN}	t _{AC.MAX}	ps	13)
Mode register set command cycle time	t_{MRD}	2	_	t_{CK}	
OCD drive mode output delay	t_{OIT}	0	12	ns	
Data output hold time from DQS	t_{QH}	$t_{HP} - t_{QHS}$	_	_	
Data hold skew factor	t_{QHS}		400	ps	
Average periodic refresh Interval	t_{REFI}	_	7.8	μS	13)14)

Parameter	Symbol	DDR2-533		Unit	Note 1)2)3)4)5)6)	
		Min.	Max.		1/2/3/4/3/6/	
Average periodic refresh Interval	t_{REFI}	_	3.9	μS	15)17)	
Auto-Refresh to Active/Auto-Refresh command period	t_{RFC}	105	_	ns	16)	
Precharge-All (4 banks) command period	t_{RP}	t_{RP}	_	ns		
Read preamble	t_{RPRE}	0.9	1.1	t_{CK}	13)	
Read postamble	t_{RPST}	0.40	0.60	t_{CK}	13)	
Active bank A to Active bank B command period	t_{RRD}	7.5	_	ns	13)17)	
Active bank A to Active bank B command period	t_{RRD}	10	_	ns	15)21)	
Internal Read to Precharge command delay	t_{RTP}	7.5	_	ns		
Write preamble	t_{WPRE}	0.25	_	t_{CK}		
Write postamble	t_{WPST}	0.40	0.60	t_{CK}	18)	
Write recovery time for write without Auto- Precharge	t_{WR}	15	_	ns		
Internal Write to Read command delay	t_{WTR}	7.5	_	ns	19)	
Exit power down to any valid command (other than NOP or Deselect)	t_{XARD}	2	_	t_{CK}	20)	
Exit active power-down mode to Read command (slow exit, lower power)	t _{XARDS}	6 – AL	_	t_{CK}	20)	
Exit precharge power-down to any valid command (other than NOP or Deselect)	t_{XP}	2	_	t_{CK}		
Exit Self-Refresh to non-Read command	t _{XSNR}	t _{RFC} +10	_	ns		
Exit Self-Refresh to Read command	t_{XSRD}	200	_	t_{CK}		
Write recovery time for write with Auto- Precharge	WR	$t_{\rm WR}/t_{\rm CK}$	_	t_{CK}	21)	

- 1) $V_{\rm DDQ}$ = 1.8 V \pm 0.1 V; $V_{\rm DD}$ = 1.8 V \pm 0.1 V.
- 2) Timing that is not specified is illegal and after such an event, in order to guarantee proper operation, the DRAM must be powered down and then restarted through the specified initialization sequence before normal operation can continue.
- 3) Timings are guaranteed with CK/CK differential Slew Rate of 2.0 V/ns. For DQS signals timings are guaranteed with a differential Slew Rate of 2.0 V/ns in differential strobe mode and a Slew Rate of 1 V/ns in single ended mode.
- 4) The CK / CK input reference level (for timing reference to CK / CK) is the point at which CK and CK cross. The DQS / DQS, RDQS / RDQS, input reference level is the crosspoint when in differential strobe mode.
- 5) Inputs are not recognized as valid until V_{REF} stabilizes. During the period before V_{REF} stabilizes, CKE = 0.2 x V_{DDQ} is recognized as low.
- 6) The output timing reference voltage level is $V_{\rm TT}$.
- 7) For each of the terms, if not already an integer, round to the next highest integer. $t_{\rm CK}$ refers to the application clock period. WR refers to the WR parameter stored in the MR.
- 8) The clock frequency is allowed to change during self-refresh mode or precharge power-down mode.
- 9) For timing definition, refer to the Component data sheet.
- 10) Consists of data pin skew and output pattern effects, and p-channel to n-channel variation of the output drivers as well as output Slew Rate mis-match between DQS / DQS and associated DQ in any given cycle.
- 11) MIN (t_{CL} , t_{CH}) refers to the smaller of the actual clock low time and the actual clock high time as provided to the device (i.e. this value can be greater than the minimum specification limits for t_{CL} and t_{CH}).
- 12) The t_{HZ} , t_{RPST} and t_{LZ} , t_{RPRE} parameters are referenced to a specific voltage level, which specify when the device output is no longer driving (t_{HZ}, t_{RPST}) , or begins driving (t_{LZ}, t_{RPRE}) . t_{HZ} and t_{LZ} transitions occur in the same access time windows as valid data transitions. These parameters are verified by design and characterization, but not subject to production test.

- 13) The Auto-Refresh command interval has be reduced to 3.9 μs when operating the DDR2 DRAM in a temperature range between 85 °C and 95 °C.
- 14) 0 °C $\leq T_{\text{CASE}} \leq$ 85 °C
- 15) 85 °C < $T_{CASE} \le$ 95 °C
- 16) A maximum of eight Auto-Refresh commands can be posted to any given DDR2 SDRAM device.
- 17) The t_{RRD} timing parameter depends on the page size of the DRAM organization. See Table 5 "Ordering Information for Lead-Free Products (RoHS Compliant)" on Page 6.
- 18) The maximum limit for the t_{WPST} parameter is not a device limit. The device operates with a greater value for this parameter, but system performance (bus turnaround) degrades accordingly.
- 19) Minimum t_{WTR} is two clocks when operating the DDR2-SDRAM at frequencies \leq 200 MHz.
- 20) User can choose two different active power-down modes for additional power saving via MRS address bit A12. In "standard active power-down mode" (MR, A12 = "0") a fast power-down exit timing t_{XARD} can be used. In "low active power-down mode" (MR, A12 ="1") a slow power-down exit timing t_{XARDS} has to be satisfied.
- 21) WR must be programmed to fulfill the minimum requirement for the t_{WR} timing parameter, where $WR_{MIN}[cycles] = t_{WR}(ns)/t_{CK}(ns)$ rounded up to the next integer value. $t_{DAL} = WR + (t_{RP}/t_{CK})$. For each of the terms, if not already an integer, round to the next highest integer. t_{CK} refers to the application clock period. WR refers to the WR parameter stored in the MRS.

TAE	3LE 50
DRAM Component Timing Parameter by Speed Grade - F	DR2-400

<u> </u>	KAW Comp	onent Timing Pa	rameter by 5	peeu Grau	e - DDR2-40
Parameter	Symbol	DDR2-400		Unit	Note 1)2)3)4)5)6)
		Min.	Max.		
DQ output access time from CK / CK	t_{AC}	-600	+600	ps	
CAS A to CAS B command period	t_{CCD}	2	_	t_{CK}	
CK, CK high-level width	t_{CH}	0.45	0.55	t_{CK}	
CKE minimum high and low pulse width	t_{CKE}	3	_	t_{CK}	
CK, CK low-level width	t_{CL}	0.45	0.55	t_{CK}	
Auto-Precharge write recovery + precharge time	t_{DAL}	WR + t_{RP}	_	t_{CK}	7)20)
Minimum time clocks remain ON after CKE asynchronously drops LOW	t _{DELAY}	$t_{\rm IS}$ + $t_{\rm CK}$ + $t_{\rm IH}$	_	ns	8)
DQ and DM input hold time (differential data strobe)	$t_{\mathrm{DH}}(\mathrm{base})$	275	_	ps	9)
DQ and DM input hold time (single ended data strobe)	t _{DH1} (base)	-25	_	ps	10)
DQ and DM input pulse width (each input)	t_{DIPW}	0.35	_	t_{CK}	
DQS output access time from CK / CK	t_{DQSCK}	-500	+500	ps	
DQS input low (high) pulse width (write cycle)	$t_{DQSL,H}$	0.35	_	t_{CK}	
DQS-DQ skew (for DQS & associated DQ signals)	t_{DQSQ}	_	350	ps	10)
Write command to 1st DQS latching transition	t_{DQSS}	-0.25	+0.25	t_{CK}	
DQ and DM input setup time (differential data strobe)	$t_{\rm DS}({\sf base})$	150	_	ps	10)
DQ and DM input setup time (single ended data strobe)	$t_{\rm DS1}({\sf base})$	-25	_	ps	10)
DQS falling edge hold time from CK (write cycle)	t _{DSH}	0.2	_	t_{CK}	
DQS falling edge to CK setup time (write cycle)	t_{DSS}	0.2	_	t_{CK}	

Parameter	Symbol	DDR2-400		Unit	Note 1)2)3)4)5)6)
		Min.	Max.		
Clock half period	t_{HP}	MIN. (t_{CL}, t_{CH})		_	11)
Data-out high-impedance time from CK / CK	t_{HZ}	_	t _{AC.MAX}	ps	12)
Address and control input hold time	t _{IH} (base)	475	_	ps	10)
Address and control input pulse width (each input)	t_{IPW}	0.6	_	t_{CK}	
Address and control input setup time	$t_{\rm IS}({\sf base})$	350	_	ps	10)
DQ low-impedance time from CK / CK	$t_{LZ(DQ)}$	$2 \times t_{AC.MIN}$	t _{AC.MAX}	ps	13)
DQS low-impedance from CK / CK	$t_{\rm LZ(DQS)}$	t _{AC.MIN}	t _{AC.MAX}	ps	13)
Mode register set command cycle time	t_{MRD}	2	_	t_{CK}	
OCD drive mode output delay	t_{OIT}	0	12	ns	
Data output hold time from DQS	t_{QH}	t_{HP} $-t_{QHS}$	_	_	
Data hold skew factor	t_{QHS}	_	450	ps	
Average periodic refresh Interval	t_{REFI}	_	7.8	μS	13)14)
Average periodic refresh Interval	t_{REFI}	_	3.9	μS	15)17)
Auto-Refresh to Active/Auto-Refresh command period	_	105	_	ns	16)
Precharge-All (4 banks) command period	t_{RP}	t_{RP}	_	ns	
Read preamble	t_{RPRE}	0.9	1.1	t_{CK}	13)
Read postamble	t_{RPST}	0.40	0.60	t_{CK}	13)
Active bank A to Active bank B command period	t_{RRD}	7.5	_	ns	13)17)
Active bank A to Active bank B command period	t_{RRD}	10	_	ns	15)21)
Internal Read to Precharge command delay	t_{RTP}	7.5	_	ns	
Write preamble	t_{WPRE}	0.25	_	t_{CK}	
Write postamble	t_{WPST}	0.40	0.60	t_{CK}	18)
Write recovery time for write without Auto- Precharge	t_{WR}	15	_	ns	
Internal Write to Read command delay	t_{WTR}	10	_	ns	19)
Exit power down to any valid command (other than NOP or Deselect)	t_{XARD}	2	_	t_{CK}	20)
Exit active power-down mode to Read command (slow exit, lower power)	t _{XARDS}	6 – AL	_	t _{CK}	20)
Exit precharge power-down to any valid command (other than NOP or Deselect)	t_{XP}	2	_	t_{CK}	
Exit Self-Refresh to non-Read command	t_{XSNR}	t _{RFC} +10	_	ns	
Exit Self-Refresh to Read command	t_{XSRD}	200	_	t _{CK}	
Write recovery time for write with Auto- Precharge	WR	$t_{\rm WR}/t_{\rm CK}$	_	t _{CK}	21)

 ¹⁾ V_{DDQ} = 1.8 V ± 0.1 V; V_{DD} = 1.8 V ±0.1 V.
 2) Timing that is not specified is illegal and after such an event, in order to guarantee proper operation, the DRAM must be powered down and then restarted through the specified initialization sequence before normal operation can continue.

- 3) Timings are guaranteed with CK/CK differential Slew Rate of 2.0 V/ns. For DQS signals timings are guaranteed with a differential Slew Rate of 2.0 V/ns in differential strobe mode and a Slew Rate of 1 V/ns in single ended mode.
- 4) The CK / CK input reference level (for timing reference to CK / CK) is the point at which CK and CK cross. The DQS / DQS, RDQS / RDQS, input reference level is the crosspoint when in differential strobe mode.
- 5) Inputs are not recognized as valid until $V_{\rm REF}$ stabilizes. During the period before $V_{\rm REF}$ stabilizes, CKE = 0.2 x $V_{\rm DDQ}$ is recognized as low.
- 6) The output timing reference voltage level is $V_{\rm TT}$.
- 7) For each of the terms, if not already an integer, round to the next highest integer. $t_{\rm CK}$ refers to the application clock period. WR refers to the WR parameter stored in the MR.
- 8) The clock frequency is allowed to change during self-refresh mode or precharge power-down mode.
- 9) For timing definition, refer to the Component data sheet.
- 10) Consists of data pin skew and output pattern effects, and p-channel to n-channel variation of the output drivers as well as output Slew Rate mis-match between DQS / DQS and associated DQ in any given cycle.
- 11) MIN (t_{CL} , t_{CH}) refers to the smaller of the actual clock low time and the actual clock high time as provided to the device (i.e. this value can be greater than the minimum specification limits for t_{CL} and t_{CH}).
- 12) The $t_{\rm HZ}$, $t_{\rm RPST}$ and $t_{\rm LZ}$, $t_{\rm RPRE}$ parameters are referenced to a specific voltage level, which specify when the device output is no longer driving $(t_{\rm HZ}, t_{\rm RPST})$, or begins driving $(t_{\rm LZ}, t_{\rm RPRE})$. $t_{\rm HZ}$ and $t_{\rm LZ}$ transitions occur in the same access time windows as valid data transitions. These parameters are verified by design and characterization, but not subject to production test.
- 13) The Auto-Refresh command interval has be reduced to 3.9 μs when operating the DDR2 DRAM in a temperature range between 85 °C and 95 °C.
- 14) 0 °C $\leq T_{CASE} \leq$ 85 °C
- 15) 85 °C $< T_{\text{CASE}} \le$ 95 °C
- 16) A maximum of eight Auto-Refresh commands can be posted to any given DDR2 SDRAM device.
- 17) The t_{RRD} timing parameter depends on the page size of the DRAM organization. See Table 5 "Ordering Information for Lead-Free Products (RoHS Compliant)" on Page 6.
- 18) The maximum limit for the t_{WPST} parameter is not a device limit. The device operates with a greater value for this parameter, but system performance (bus turnaround) degrades accordingly.
- 19) Minimum t_{WTR} is two clocks when operating the DDR2-SDRAM at frequencies ≤ 200 MHz.
- 20) User can choose two different active power-down modes for additional power saving via MRS address bit A12. In "standard active power-down mode" (MR, A12 = "0") a fast power-down exit timing t_{XARD} can be used. In "low active power-down mode" (MR, A12 ="1") a slow power-down exit timing t_{XARDS} has to be satisfied.
- 21) WR must be programmed to fulfill the minimum requirement for the t_{WR} timing parameter, where $WR_{MIN}[cycles] = t_{WR}(ns)/t_{CK}(ns)$ rounded up to the next integer value. $t_{DAL} = WR + (t_{RP}/t_{CK})$. For each of the terms, if not already an integer, round to the next highest integer. t_{CK} refers to the application clock period. WR refers to the WR parameter stored in the MRS.

7.3 Jitter Definition and Clock Jitter Specification

Generally, jitter is defined as "the short-term variation of a signal with respect to its ideal position in time". The following table provides an overview of the terminology.

	TABLE 51
Vorago Clock and	litter Symbols and Definition

Average Clock and Jitter Symbols and Definition						
Symbol	Parameter	Description	Units			
$t_{CK.AVG}$	Average clock period	$t_{\rm CK,AVG}$ is calculated as the average clock period within any consecutive 200-cycle window:	ps			
		$tCK.AVG = \frac{1}{N} \cdot \left(\sum_{j=1}^{N} tCK_{j} \right) $ (1)				
		N = 200				
$t_{\sf JIT.PER}$	Clock-period jitter	$t_{ m JIT.PER}$ is defined as the largest deviation of any single $t_{ m CK}$ from $t_{ m CK.AVG}$: $t_{ m JIT.PER}$ = Min/Max of $\{t_{ m CKi} - t_{ m CK.AVG}\}$ where i = 1 to 200	ps			
		$t_{ m JIT.PER}$ defines the single-period jitter when the DLL is already locked. $t_{ m JIT.PER}$ is not guaranteed through final production testing.				
$t_{\sf JIT}({\sf PER, LCK})$	Clock-period jitter during DLL-locking period	$t_{ m JIT}({\sf PER,LCK})$ uses the same definition as $t_{ m JIT,PER}$, during the DLL-locking period only. $t_{ m JIT}({\sf PER,LCK})$ is not guaranteed through final production testing.	ps			
t _{JIT.CC}	Cycle-to-cycle clock period jitter	$t_{ m JIT.CC}$ is defined as the absolute difference in clock period between two consecutive clock cycles: $t_{ m JIT.CC}$ = Max of ABS{ $t_{ m CKi+1} - t_{ m CKi}$ } $t_{ m JIT.CC}$ defines the cycle- to- cycle jitter when the DLL is already locked.	ps			
		$t_{\text{JIT.CC}}$ is not guaranteed through final production testing.				
$t_{\sf JIT}({\sf CC, LCK})$	Cycle-to-cycle clock period jitter during DLL-locking period	$t_{\rm JIT}({\rm CC,LCK})$ uses the same definition as $t_{\rm JIT,CC}$ during the DLL-locking period only. $t_{\rm JIT}({\rm CC,LCK})$ is not guaranteed through final production testing.	ps			
t _{ERR.2PER}	Cumulative error across 2 cycles	$t_{\rm ERR,2PER}$ is defined as the cumulative error across 2 consecutive cycles from $t_{\rm CK,AVG}$:	ps			
		$tERR(2per) = \left(\sum_{j=i}^{i+n-1} tCK_j\right) - n \times tCK(avg) $ (2)				
		n = 2 for t_{ERR} (2per) where i = 1 to 200				

Symbol	Parameter	Description	Units
t _{ERR.nPER}	Cumulative error across n cycles	$t_{\rm ERR.2PER}$ is defined as the cumulative error across n consecutive cycles from $t_{\rm CK.AVG}$:	ps
		$tERR(nper) = \left(\sum_{i=1}^{i+n-1} tCK_{i}\right) - n \times tCK(avg) $ (3)	
		where, i = 1 to 200 and	
		$n = 3$ for $t_{ERR,3PER}$	
		$n = 4 \text{ for } t_{\text{ERR.4PER}}$	
		n = 5 for $t_{\text{ERR.5PER}}$ 6 \le n \le 10 for $t_{\text{ERR.6-10PER}}$	
		$11 \le n \le 50$ for $t_{\text{ERR.11-50PER}}$	
$t_{\mathrm{CH.AVG}}$	Average high-pulse width	$t_{\rm CH.AVG}$ is defined as the average high-pulse width, as calculated across any consecutive 200 high pulses:	t _{CK.AVG}
		$tCH(avg) = \frac{1}{(N \times tCK(avg))} \cdot \left(\sum_{j=1}^{N} tCH_{j}\right) $ (4)	
		N = 200	
$t_{CL.AVG}$	Average low-pulse width	$t_{\rm CL.AVG}$ is defined as the average low-pulse width, as calculated across any consecutive 200 low pulses:	t _{CK.AVG}
		$tCL(avg) = \frac{1}{(N \times tCK(avg))} \cdot \left(\sum_{j=1}^{N} tCL_{j}\right) $ (5)	
		N = 200	
$t_{JIT.DUTY}$	Duty-cycle jitter	$\begin{aligned} t_{\text{JIT.DUTY}} &= \text{Min/Max of } \{t_{\text{JIT.CH}} \text{ , } t_{\text{JIT.CL}} \} \text{, where:} \\ t_{\text{JIT.CH}} \text{ is the largest deviation of any single } t_{\text{CH}} \text{ from } t_{\text{CH.AVG}} \\ t_{\text{JIT.CL}} \text{ is the largest deviation of any single } t_{\text{CL}} \text{ from } t_{\text{CL.AVG}} \\ t_{\text{JIT.CH}} &= \{t_{\text{CHi}} - t_{\text{CH.AVG}} \times t_{\text{CK.AVG}} \} \text{ where i=1 to 200} \\ t_{\text{JIT.CL}} &= \{t_{\text{CLi}} - t_{\text{CL.AVG}} \times t_{\text{CK.AVG}} \} \text{ where i=1 to 200} \end{aligned}$	ps

The following parameters are specified per their average values however, it is understood that the following relationship between the average timing and the absolute instantaneous timing holds all the time.

			TAE Absolute Jitter Value De	SLE 52 finitions
Symbol	Parameter	Min.	Max.	Unit
t _{CK.ABS}	Clock period	$t_{\text{CK.AVG(Min)}} + t_{\text{JIT.PER(Min)}}$	$t_{\text{CK.AVG(Max)}} + t_{\text{JIT.PER(Max)}}$	ps
t _{CH.ABS}	Clock high-pulse width	$t_{\text{CH.AVG(Min)}} \times t_{\text{CK.AVG(Min)}} + t_{\text{JIT.DUTY(Min)}}$	$t_{\text{CH.AVG}(\text{Max})} \times t_{\text{CK.AVG}(\text{Max})} + t_{\text{JIT.DUTY}(\text{Max})}$	ps
$t_{CL.ABS}$	Clock low-pulse width	$t_{\text{CL.AVG(Min)}} \times t_{\text{CK.AVG(Min)}} + t_{\text{JIT.DUTY(Min)}}$	$t_{\text{CL.AVG(Max)}} \times t_{\text{CK.AVG(Max)}} +$	ps

 $t_{\sf JIT.DUTY(Max)}$

Example: for DDR2-667, tCH.ABS(Min) = $(0.48 \times 3000 \text{ps}) - 125 \text{ ps} = 1315 \text{ ps} = 0.438 \times 3000 \text{ ps}$.

Table 53 shows clock-jitter specifications.

					T	ABLE 53
		Clock	-Jitter Sp	ecificatio	ons for -60	67 and -800
Symbol	Parameter	DDR2 -	667	DDR2 -	DDR2 -800	
		Min.	Max.	Min.	Max.	
$t_{CK.AVG}$	Average clock period nominal w/o jitter	3000	8000	2500	8000	ps
$t_{JIT.PER}$	Clock-period jitter	-125	+125	-100	+100	ps
$t_{JIT(PER,LCK)}$	Clock-period jitter during DLL locking period	-100	+100	-80	+80	ps
$t_{JIT.CC}$	Cycle-to-cycle clock-period jitter	-250	+250	-200	+200	ps
$t_{JIT(CC,LCK)}$	Cycle-to-cycle clock-period jitter during DLL-locking period	-200	+200	-160	+160	ps
$t_{ERR.2PER}$	Cumulative error across 2 cycles	-175	+175	-150	+150	ps
$t_{ERR.3PER}$	Cumulative error across 3 cycles	-225	+225	-175	+175	ps
$t_{ERR.4PER}$	Cumulative error across 4 cycles	-250	+250	-200	+200	ps
$t_{ERR.5PER}$	Cumulative error across 5 cycles	-250	+250	-200	+200	ps
t _{ERR(6-10PER)}	Cumulative error across n cycles with n = 6 10, inclusive	-350	+350	-300	+300	ps
t _{ERR(11-50PER)}	Cumulative error across n cycles with n = 11 50, inclusive	-4 50	+450	-450	+450	ps
$t_{CH.AVG}$	Average high-pulse width	0.48	0.52	0.48	0.52	$t_{\rm CK.AVG}$
$t_{CL.AVG}$	Average low-pulse width	0.48	0.52	0.48	0.52	t _{CK.AVG}
$t_{JIT.DUTY}$	Duty-cycle jitter	-125	+125	-100	+100	ps

7.4 ODT AC Electrical Characteristics

This chapter describes the ODT AC electrical characteristics.

TABLE 54

ODT AC Characteristics and Operating Conditions for DDR2-533 and DDR2-400							
Symbol	Parameter / Condition	Values	Unit	Note			
		Min.	Max.				
t_{AOND}	ODT turn-on delay	2	2	t_{CK}			
t _{AON}	ODT turn-on	t _{AC.MIN}	t _{AC.MAX} + 1 ns	ns	1)		
t_{AONPD}	ODT turn-on (Power-Down Modes)	$t_{AC.MIN}$ + 2 ns	$2 t_{\text{CK}} + t_{\text{AC.MAX}} + 1 \text{ ns}$	ns			
t_{AOFD}	ODT turn-off delay	2.5	2.5	t_{CK}			
t_{AOF}	ODT turn-off	t _{AC.MIN}	$t_{AC.MAX}$ + 0.6 ns	ns	2)		
t_{AOFPD}	ODT turn-off (Power-Down Modes)	$t_{\rm AC.MIN}$ + 2 ns	$2.5 t_{CK +} t_{AC.MAX} + 1 ns$	ns			
t_{ANPD}	ODT to Power Down Mode Entry Latency	3	_	t_{CK}			
t_{AXPD}	ODT Power Down Exit Latency	8	_	t_{CK}			

ODT turn on time min. is when the device leaves high impedance and ODT resistance begins to turn on. ODT turn on time max is when the ODT resistance is fully on. Both are measured from t_{AOND}, which is interpreted differently per speed bin. For DDR2-400/533, t_{AOND} is 10 ns (= 2 x 5 ns) after the clock edge that registered a first ODT HIGH if t_{CK} = 5 ns.

TABLE 55

	ODT AC Characteristics and Operating Conditions for DDR2-667 and DDR2-800							
Symbol	Parameter / Condition	Values	Unit	Note				
		Min.	Max.	1				
t_{AOND}	ODT turn-on delay	2	2	n_{CK}	1)			
t_{AON}	ODT turn-on	t _{AC.MIN}	$t_{AC.MAX}$ + 0.7 ns	ns	1)2)			
t_{AONPD}	ODT turn-on (Power-Down Modes)	$t_{AC.MIN}$ + 2 ns	2 t _{CK +} t _{AC.MAX} + 1 ns	ns	1)			
t_{AOFD}	ODT turn-off delay	2.5	2.5	n_{CK}	1)			
t_{AOF}	ODT turn-off	t _{AC.MIN}	$t_{AC.MAX}$ + 0.6 ns	ns	1)3)			
t_{AOFPD}	ODT turn-off (Power-Down Modes)	$t_{\rm AC.MIN}$ + 2 ns	2.5 t _{CK +} t _{AC.MAX} + 1 ns	ns	1)			
t_{ANPD}	ODT to Power Down Mode Entry Latency	3	_	n_{CK}	1)			
t_{AXPD}	ODT Power Down Exit Latency	8	_	n_{CK}	1)			

¹⁾ New units, " $t_{\text{CK,AVG}}$ " and " n_{CK} ", are introduced in DDR2-667 and DDR2-800. Unit " $t_{\text{CK,AVG}}$ " represents the actual $t_{\text{CK,AVG}}$ of the input clock under operation. Unit " n_{CK} " represents one clock cycle of the input clock, counting the actual clock edges. Note that in DDR2-400 and DDR2-533, " t_{CK} " is used for both concepts. Example: $t_{\text{XP}} = 2 \left[n_{\text{CK}} \right]$ means; if Power Down exit is registered at T_{m} , an Active command may be registered at $T_{\text{m}} + 2$, even if $(T_{\text{m}} + 2 - T_{\text{m}})$ is 2 x $t_{\text{CK,AVG}} + t_{\text{ERR,2PER(Min)}}$.

²⁾ ODT turn off time min. is when the device starts to turn off ODT resistance. ODT turn off time max is when the bus is in high impedance. Both are measured from t_{AOFD}. Both are measured from t_{AOFD}, which is interpreted differently per speed bin. For DDR2-400/533, t_{AOFD} is 12.5 ns (= 2.5 x 5 ns) after the clock edge that registered a first ODT HIGH if t_{CK} = 5 ns.

²⁾ ODT turn on time min is when the device leaves high impedance and ODT resistance begins to turn on. ODT turn on time max is when the ODT resistance is fully on. Both are measured from t_{AOND}, which is interpreted differently per speed bin. For DDR2-667/800, t_{AOND} is 2 clock cycles after the clock edge that registered a first ODT HIGH counting the actual input clock edges.

³⁾ ODT turn off time min is when the device starts to turn off ODT resistance. ODT turn off time max is when the bus is in high impedance. Both are measured from t_{AOFD} , which is interpreted differently per speed bin. For DDR2-667/800, if $t_{CK(avg)}$ = 3 ns is assumed, t_{AOFD} is 1.5 ns (= 0.5 x 3 ns) after the second trailing clock edge counting from the clock edge that registered a first ODT LOW and by counting the actual input clock edges.

8 Package Dimensions

This chapter describes the package dimensions.

Notes

- 1. Drawing according to ISO 8015
- 2. Dimensions in mm
- 3. General tolerances +/- 0.15

FIGURE 12 Package Outline P-TFBGA-84-1 12.5 14 x 0.8 = 11.2 8.0 0.18 MAX. □ 0.2 6.4 0.8 0000000000000 2.2 MAX. П 0.8 B 2) 3) // 0.1 C □ 0.1 C 1.2 MAX. 8<u>4</u>x 0.31 MIN. Ø0.46 ±0.05 Ø0.15 M C A B C SEATING PLANE 1) Dummy pads without ball ■ 2) Middle of packages edges

Notes

1. Drawing according to ISO 8015

3) Package orientation mark A14) Bad unit marking (BUM)5) Die sort fiducial

- 2. Dimensions in mm
- 3. General tolerances +/- 0.15

FIGURE 13 Package Outline P(G)-TFBGA-60-6 10.5 10 x 0.8=8 0.18 MAX. 0.8 0.07 MAX □ 0.2 0.8=6.4 0.8 00000φ00000 9.2 B 2) × 8 Q A 2) ◀ 1) (3) // 0.1 C □ 0.1 C 1.2 MAX. 0.31 MIN Ø0.45 ±0.05 C SEATING PLANE 1) Dummy pads without ball 2) Middle of packages edges 3) Package orientation mark A1 4) Bad unit marking (BUM) GPA01117

Notes

- 1. Drawing according to ISO 8015
- 2. Dimensions in mm
- 3. General tolerances +/- 0.15

9 Product Nomenclature

For reference the Qimonda SDRAM component nomenclature is enclosed in this chapter.

										TA	BLE 56
							E	Example	s for No	menclati	ure Fields
Example for	Field N	lumber									
	1	2	3	4	5	6	7	8	9	10	11
DDR2 SDRAM	HYB	18	Т	512	4	•	0	Α	F	<u> </u>	-3
DDR2 SDRAM	HYB	18	Т	512	16		0	В	F	L	-3.7

			TABLE 57 DDR2 Memory Components
Field	Description	Values	Coding
1	Qimonda Component Prefix	HYB	Constant
2	Interface Voltage [V]	18	SSTL_18
3	DRAM Technology	Т	DDR2
4	Component Density [Mbit]	256	256 Mbit
		512	512 Mbit
		1G	1 Gbit
		2G	2 Gbit
5+6	Number of I/Os	40	×4
		80	×8
		16	×16
7	Product Variations	09	look up table
8	Die Revision	А	First
		В	Second
		С	Third
9	Package,	С	FBGA, lead-containing
	Lead-Free Status	F	FBGA, lead-free
10	Power	_	Standard power product
		L	Low power product
11	Speed Grade	-1.9	DDR2-1066
		–25F	DDR2-800 5-5-5
		-2.5	DDR2-800 6-6-6
		-3	DDR2-667 4-4-4
		-3S	DDR2-667 5-5-5
		-3.7	DDR2-533 4-4-4
		- 5	DDR2-400 3-3-3

List of Figures

Figure 1	Chip Configuration for ×4 components, PG-TFBGA-60 (top view)	13
Figure 2	Chip Configuration for ×8 components, PG-TFBGA-60 (top view)	14
Figure 3	Chip Configuration for ×16 components, PG-TFBGA-84 (top view)	15
Figure 4	Single-ended AC Input Test Conditions Diagram	30
Figure 5	Differential DC and AC Input and Output Logic Levels Diagram	31
Figure 6	AC Overshoot / Undershoot Diagram for Address and Control Pins	35
Figure 7	AC Overshoot / Undershoot Diagram for Clock, Data, Strobe and Mask Pins	36
Figure 8	Method for calculating transitions and endpoint	50
Figure 9	Differential input waveform timing - $t_{\rm DS}$ and $t_{\rm DS}$	50
Figure 10	Differential input waveform timing - $t_{\rm IS}$ and $t_{\rm IH}$	50
Figure 11	Package Outline P(G)-TFBGA-84-51	60
Figure 12	Package Outline P-TFBGA-84-1	61
Figure 13	Package Outline P(G)-TFBGA-60-6	62

List of Tables

Table 1	Performance Table for –25F and –2.5	. 3
Table 2	Performance table for $-3(S)$. 4
Table 3	Performance Table for –3.7(F)	. 4
Table 4	Performance Table for –5	
Table 5	Ordering Information for Lead-Free Products (RoHS Compliant)	. 6
Table 6	Ordering Information for Lead-Containing Products	. 7
Table 7	Chip Configuration of DDR2 SDRAM	. 8
Table 8	Abbreviations for Ball Type	12
Table 9	Abbreviations for Buffer Type	12
Table 10	DDR2 Addressing for ×4 Organization	16
Table 11	DDR2 Addressing for ×8 Organization	16
Table 12	DDR2 Addressing for ×16 Organization	
Table 13	Mode Register Definition (BA[2:0] = 000B)	
Table 14	Extended Mode Register Definition (BA[2:0] = 001 _B)	
Table 15	EMRS(2) Programming Extended Mode Register Definition (BA[2:0]=010 _B)	
Table 16	EMR(3) Programming Extended Mode Register Definition(BA[2:0]=011 _B)	
Table 17	ODT Truth Table	
Table 18	Burst Length and Sequence	
Table 19	Command Truth Table	
Table 20	Clock Enable (CKE) Truth Table for Synchronous Transitions	
Table 21	Data Mask (DM) Truth Table	
Table 22	Absolute Maximum Ratings	
Table 23	DRAM Component Operating Temperature Range	
Table 24	Recommended DC Operating Conditions (SSTL_18)	
Table 25	ODT DC Electrical Characteristics	
Table 26	Input and Output Leakage Currents	
Table 27	DC & AC Logic Input Levels for DDR2-667 and DDR2-800	
Table 28	DC & AC Logic Input Levels for DDR2-533 and DDR2-400	
Table 29	Single-ended AC Input Test Conditions	
Table 30	Differential DC and AC Input and Output Logic Levels	
Table 31	SSTL_18 Output DC Current Drive	
Table 32	SSTL_18 Output AC Test Conditions	
Table 33	OCD Default Characteristics	
Table 34	Input / Output Capacitance for DDR2-800	
Table 35	Input / Output Capacitance for DDR2-667	
Table 36	Input / Output Capacitance for DDR2-533	
Table 37	Input / Output Capacitance for DDR2-400	
Table 38	AC Overshoot / Undershoot Specification for Address and Control Pins	
Table 39	AC Overshoot / Undershoot Spec. for Clock, Data, Strobe and Mask Pins	
Table 40	$I_{ m DD}$ Measurement Conditions	
Table 41	Definition for $I_{\rm DD}$	
Table 42	I _{DD} Specification.	
Table 43	Speed Grade Definition Speed Bins for DDR2–800	
Table 44	Speed Grade Definition Speed Bins for DDR2–667	
Table 45	Speed Grade Definition Speed Bins for DDR2–533	
Table 46	Speed Grade Definition Speed Bins for DDR2-400B	
Table 47	DRAM Component Timing Parameter by Speed Grade - DDR2–800	
Table 48	DRAM Component Timing Parameter by Speed Grade - DDR2–667	
Table 49	DRAM Component Timing Parameter by Speed Grade - DDR2–533	51

Table 50	DRAM Component Timing Parameter by Speed Grade - DDR2-400	53
Table 51	Average Clock and Jitter Symbols and Definition	56
Table 52	Absolute Jitter Value Definitions	58
Table 53	Clock-Jitter Specifications for –667 and –800	58
Table 54	ODT AC Characteristics and Operating Conditions for DDR2-533 and DDR2-400	59
Table 55	ODT AC Characteristics and Operating Conditions for DDR2-667 and DDR2-800	59
Table 56	Examples for Nomenclature Fields	63
Table 57	DDR2 Memory Components	

Table of Contents

1	Overview	3
1.1	Features	3
1.2	Description	
2	Chip Configuration	8
2.1	Chip Configuration	
2.2	Addressing	
3	Functional Description	18
4	Truth Tables	25
5	Electrical Characteristics	27
5.1	Absolute Maximum Ratings	
5.2	DC Characteristics	
5.3	DC & AC Characteristics	
5.4	Output Buffer Characteristics	
5.5	Input / Output Capacitance	
5.6	Overshoot and Undershoot Specification	
6	Currents Measurement Conditions	37
7	Timing Characteristics	40
7.1	Speed Grade Definitions	
7.2	Component AC Timing Parameters	
7.3	Jitter Definition and Clock Jitter Specification	
7.4	ODT AC Electrical Characteristics	
8	Package Dimensions	60
9	Product Nomenclature	63

Edition 2007-05 Published by Qimonda AG Gustav-Heinemann-Ring 212 D-81739 München, Germany © Qimonda AG 2007. All Rights Reserved.

Legal Disclaimer

The information given in this Internet Data Sheet shall in no event be regarded as a guarantee of conditions or characteristics ("Beschaffenheitsgarantie"). With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Qimonda hereby disclaims any and all warranties and liabilities of any kind, including without limitation warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices please contact your nearest Qimonda Office.

Warnings

Due to technical requirements components may contain dangerous substances. For information on the types in question please contact your nearest Qimonda Office.

Qimonda Components may only be used in life-support devices or systems with the express written approval of Qimonda, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system, or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body, or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.