Samsung e·MMC Product family

e.MMC 5.0 Specification compatibility

datasheet

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

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

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

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

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

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

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

Target Rev. 0.0

e·MMC

Revision History

 Revision No.
 History
 Draft Date
 Remark
 Editor

 0.0
 1. Initial issue
 Jun. 26, 2013
 Target
 S.M.Lee

Table Of Contents

1.0 PRODUCT LIST	4
2.0 KEY FEATURES	4
3.0 PACKAGE CONFIGURATIONS 3.1 153 Ball Pin Configuration 3.1.1 11.5mm x 13mm x 0.8mm Package Dimension 3.2 Product Architecture	5 6
4.0 e.MMC 5.0 feature	
5.0 Technical Notes 5.1 S/W Agorithm 5.1.1 Partition Management 5.1.1.1 Boot Area Partition and RPMB Area Partition 5.1.1.2 Enhanced Partition (Area) 5.1.2 Boot operation 5.1.3 User Density 5.1.4 Auto Power Saving Mode 5.1.5 Performance	
6.0 REGISTER VALUE 6.1 OCR Register 6.2 CID Register 6.2.1 Product name table (In CID Register) 6.3 CSD Register 6.4 Extended CSD Register	14 14 14 15
7.0 AC PARAMETER 7.1 Timing Parameter 7.2 Previous Bus Timing Parameters for DDR52 and HS200 mode are defined by JEDEC standard 7.3 Bus Timing Specification in HS400 mode 7.3.1 HS400 Device Input Timing 7.3.2 HS400 Device Output Timing 7.4 Bus signal levels 7.4.1 Open-drain mode bus signal level 7.4.2 Push-pull mode bus signal level eMMC	
8.0 DC PARAMETER 8.1 Active Power Consumption during operation 8.2 Standby Power Consumption in auto power saving mode and standby state	25 25 25

INTRODUCTION

SAMSUNG e·MMC is an embedded MMC solution designed in a BGA package form. e·MMC operation is identical to a MMC device and therefore is a simple read and write to memory using MMC protocol v5.0 which is a industry standard.

e-MMC consists of NAND flash and a MMC controller. 3V supply voltage is required for the NAND area (VDDF or VCC) whereas 1.8V or 3V dual supply voltage (VDD or VCCQ) is supported for the MMC controller. SAMSUNG e•MMC supports 200MHz DDR – up to 400MBps with bus widths of 8 bit in order to improve sequential bandwidth, especially sequential read performance.

There are several advantages of using e-MMC. It is easy to use as the MMC interface allows easy integration with any microprocessor with MMC host. Any revision or amendment of NAND is invisible to the host as the embedded MMC controller insulates NAND technology from the host. This leads to faster product development as well as faster times to market.

The embedded flash management software or FTL(Flash Transition Layer) of e·MMC manages Wear Leveling, Bad Block Management and ECC. The FTL supports all features of the Samsung NAND flash and achieves optimal performance.

1.0 PRODUCT LIST

[Table 1] Product List

Capacities	e-MMC Part ID	NAND Flash Type	User Density (%)	Power System	Package size	Pin Configuration
4 GB	KLM4G1YEMD-B031	32Gb x 1		- Interface power :		
8 GB	KLM8G1WEMB-B031	64Gb x 1	91.0%	VDD (1.70V ~ 1.95V or 2.7V ~ 3.6V)	11.5mm x 13mm x 0.8mm	153FBGA
16 GB	KLMAG2WEMB-B031	64Gb x 2	0.1.070	- Memory power : VDDF (2.7V ~ 3.6V)		.00. 2 0/.

2.0 KEY FEATURES

- embedded MultiMediaCard Ver. 5.0 compatible. Detail description is referenced by JEDEC Standard
- SAMSUNG e·MMC supports features of eMMC5.0 which are defined in JEDEC Standard
 - Supported Features: Packed command, Cache, Discard, Sanitize, Power Off Notification, Data Tag,
 Partition types, Context ID, Real Time Clock, Dynamic Device Capacity, HS200
 - Non-supported Features : Large Sector Size (4KB)
- Additional features of eMMC5.0: HS400 mode (200MHz DDR up to 400Mbps), Field Firmware Update,
 Device Health Report. Sleep Notification. Secure Removal Type
- Full backward compatibility with previous MultiMediaCard system specification (1bit data bus, multi-e·MMC systems)
- Data bus width : 1bit (Default), 4bit and 8bit
- MMC I/F Clock Frequency : 0 ~ 200MHz MMC I/F Boot Frequency : 0 ~ 52MHz
- Temperature : Operation (-25°C ~ 85°C), Storage without operation (-40°C ~ 85°C)
- $\bullet \ \text{Power} \ : \text{Interface power} \ \rightarrow \ \text{VDD(VCCQ)} \ (1.70 \text{V} \ \sim \ 1.95 \text{V or} \ 2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDD(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDDF(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDD(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDD(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDD(VCC)} \ (2.7 \text{V} \ \sim \ 3.6 \text{V}) \ , \ \ \text{Memory power} \ \rightarrow \ \ \text{VDD(VCC)} \)$

3.1 153 Ball Pin Configuration

3.0 PACKAGE CONFIGURATIONS

[Table 2] 153 Ball Information

Pin NO	Name
A3	DAT0
A4	DAT1
A5	DAT2
B2	DAT3
В3	DAT4
B4	DAT5
B5	DAT6
B6	DAT7
K5	RSTN
C6	VDD
M4	VDD
N4	VDD
P3	VDD
P5	VDD
E6	VDDF
F5	VDDF
J10	VDDF
K9	VDDF
C2	VDDI
M5	CMD
H5	Data Strobe
M6	CLK
J5	VSS
A6	VSS
C4	VSS
E7	VSS
G5	VSS
H10	VSS
K8	VSS
N2	VSS
N5	VSS
P4	VSS
	VSS

Figure 1. 153-FBGA

- CLK : Clock input
- Data Strobe: Newly assigned pin for HS400 mode. Data Strobe is generated from e.MMC to host. In HS400 mode, read data and CRC response are synchronized with Data Strobe.
- CMD : A bidirectional signal used for device initialization and command transfers.
 - Command operates in two modes, open-drain for initialization and push-pull for fast command transfer.
- DAT0-7: Bidirectional data channels. It operates in push-pull mode.
- RST_n : H/W reset signal pin
- VDDF(VCC): Supply voltage for flash memory
- VDD(VCCQ) : Supply voltage for memory controller
- VDDi : Internal power node to stabilize regulator output to controller core logics
- VSS: Ground connections

3.1.1 11.5mm x 13mm x 0.8mm Package Dimension

Figure 2. 11.5mm x 13mm x 0.8mm Package Dimension

3.2 Product Architecture

- e·MMC consists of NAND Flash and Controller. V_{DD} (V_{CCQ}) is for Controller power and V_{DDF} (V_{CC})is for flash power

Figure 3. e-MMC Block Diagram

4.0 e.MMC 5.0 feature

4.1 HS400 mode

e.MMC5.0 product supports high speed DDR interface timing mode up to 400MB/s at 200MHz with 1.8V I/O supply.

HS400 mode supports the following features :

- DDR Data sampling method
- CLK frequency up to 200MHz DDR up to 400Mbps
- Only 8-bits bus width available
- Signaling levels of 1.8V
- Six selectable Drive Strength (refer to the table below)

[Table 3] I/O driver strength types

Driver Type	HS200 & HS400 Support	Nominal Impedance	Approximated driving capability compared to Type-0	Remark
0	Default	50Ω	x1	Default Driver Type. Supports up to 200MHz operation.
1	Optional	33Ω	x1.5	Supports up to 200MHz Operation.
2	Optional	66Ω	x0.75	The weakest driver that supports up to 200MHz operation.
3	Optional	100Ω	x0.5	For low noise and low EMI systems. Maximal operating frequency is decided by Host design.
4	Optional	40Ω	x1.2	Supports up to 200MHz DDR operation

NOTE:

- 1) Support of Driver Type-0 is default for HS200 & HS400 Device, while supporting Driver types 1~5 are optional for HS200 & HS400 Device.
- 2) It is being discussed in JEDEC and is not confirmed yet. It can be modified according to JEDEC standard in the future.

[Table 4] Device type values (EXT_CSD register : DEVICE_TYPE [196])

Bit	Device Type	Supportability
7	HS400 Dual Data Rate e•MMC @ 200 MHz - 1.2V I/O	Not support
6	HS400 Dual Data Rate e•MMC @ 200 MHz - 1.8V I/O	Support
5	HS200 Single Data Rate e•MMC @ 200 MHz - 1.2V I/O	Not support
4	HS200 Single Data Rate e•MMC @ 200 MHz - 1.8V I/O	Support
3	High-Speed Dual Data Rate e•MMC @ 52MHz - 1.2V I/O	Not support
2	High-Speed Dual Data Rate e•MMC @ 52MHz - 1.8V or 3V I/O	Support
1	High-Speed e•MMC @ 52MHz - at rated device voltage(s)	Support
0	High-Speed e•MMC @ 26MHz - at rated device voltage(s)	Support

NOTE:

1) It is being discussed in JEDEC and is not confirmed yet. It can be modified according to JEDEC standard in the future.

[Table 5] Extended CSD revisions (EXT CSD register: EXT CSD REV [192])

Value	Timing Interface	EXT_CSD Register Value
255-8	Reserved	-
7	Revision 1.7 (for MMC V5.0)	0x07 ¹⁾
6	Revision 1.6 (for MMC V4.5, V4.51)	-
5	Revision 1.5 (for MMC V4.41)	-
4	Revision 1.4 (Obsolete)	-
3	Revision 1.3 (for MMC V4.3)	-
2	Revision 1.2 (for MMC V4.2)	-
1	Revision 1.1 (for MMC V4.1)	-
0	Revision 1.0 (for MMC V4.0)	-

NOTE:

1) Current eMMC standard defined by JEDEC supports up to 0x06 for EXT_CSD_REV value, 0x07 is additionally assigned to support e.MMC5.0 product. It is being discussed in JEDEC and is not confirmed yet. It can be modified according to JEDEC standard in the future.

KLMxGxxEMx-B031

[Table 6] High speed timing values (EXT_CSD register : HS_TIMING [185])

Value	Timing Interface	Supportability
0x0	Selecting backwards compatibility interface timing	Support
0x1	High Speed	Support
0x2	HS200	Support
0x3	HS400	Support

NOTE:

1) It is being discussed in JEDEC and is not confirmed yet. It can be modified according to JEDEC standard in the future.

5.0 Technical Notes

5.1 S/W Agorithm

5.1.1 Partition Management

The device initially consists of two Boot Partitions and RPMB Partition and User Data Area.

The User Data Area can be divided into four General Purpose Area Partitions and User Data Area partition. Each of the General Purpose Area partitions and a section of User Data Area partition can be configured as enhanced partition.

5.1.1.1 Boot Area Partition and RPMB Area Partition

Boot Partition size & RPMB Partition Size are set by the following command sequence :

[Table 7] Setting sequence of Boot Area Partition size and RPMB Area Partition size

Function	Command	Description
Partition Size Change Mode	CMD62(0xEFAC62EC)	Enter the Partition Size Change Mode
Partition Size Set Mode	CMD62(0x00CBAEA7)	Partition Size setting mode
Set Boot Partition Size	CMD62(BOOT_SIZE_MULT)	Boot Partition Size value
Set RPMB Partition Size	CMD62(RPMB_SIZE_MULT)	RPMB Partition Size value F/W Re-Partition is executed in this step.
Power Cycle	•	

Boot partition size is calculated as (128KB * BOOT_SIZE_MULT)

The size of Boot Area Partition 1 and 2 can not be set independently. It is set as same value.

RPMB partition size is calculated as (128KB * RPMB_SIZE_MULT). In RPMB partition, CMD 0, 6, 8, 12, 13, 15, 18, 23, 25 are admitted.

Access Size of RPMB partition is defined as the below:

[Table 8] REL_WR_SEC_C value for write operation on RPMB partition

REL_WR_SEC_C	Description
REL_WR_SEC_C = 1	Access sizes 256B and 512B supported to RPMB partition
REL_WR_SEC_C > 1	Access sizes up to REL_WR_SEC_C * 512B supported to RPMB partition with 256B granularity

Any undefined set of parameters or sequence of commands results in failure access.

If the failure is in data programming case, the data is not programmed. And if the failure occurs in data read case, the read data is '0x00'.

5.1.1.2 Enhanced Partition (Area)

SAMSUNG e·MMC adopts Enhanced User Data Area as SLC Mode. Therefore when master adopts some portion as enhanced user data area in User Data Area, that area occupies triple size of original set up size. (ex> if master set 1MB for enhanced mode, total 3MB user data area is needed to generate 1MB enhanced area)

 $Max\ Enhanced\ User\ Data\ Area\ size\ is\ defined\ as\ (MAX_ENH_SIZE_MULT\ x\ HC_WP_GRP_SIZE\ x\ HC_ERASE_GRP_SIZE\ x\ 512kBytes)$

5.1.2 Boot operation

Device supports not only boot mode but also alternative boot mode. Device supports high speed timing and dual data rate during boot.

Figure 4. embedded MultiMediaCard state diagram (boot mode)

Figure 5. embedded MultiMediaCard state diagram (alternative boot mode)

[Table 9] Boot ack, boot data and initialization Time

Timing Factor	Value
(1) Boot ACK Time	< 50 ms
(2) Boot Data Time	< 100 ms
(3) Initialization Time1)	< 3 secs

NOTE:

This initialization time includes partition setting, Please refer to INI_TIMEOUT_AP in 6.4 Extended CSD Register.
 Normal initialization time (without partition setting) is completed within 1sec

5.1.3 User Density

Total User Density depends on device type. For example, 32MB in the SLC Mode requires 96MB in TLC. This results in decreasing of user density

[Table 10] Capacity according to partition

		Boot partition 1	Boot partition 2	RPMB
4.8 GB	Default.	4,096KB	4,096KB	512KB
4,6 GB	Max.	4,096KB	4,096KB	4,096KB
16 GB	Default.	4,096KB	4,096KB	4,096KB
10 05	Max.	4,096KB	4,096KB	4,096KB

[Table 11] Maximum Enhanced Partition Size

Device	Max. Enhanced Partition Size
4 GB	TBD
8 GB	TBD
16 GB	TBD

[Table 12] User Density Size

Device	User Density Size
4 GB	3,909,091,328 Bytes
8 GB	7,818,182,656 Bytes
16 GB	15,634,268,160 Bytes

5.1.4 Auto Power Saving Mode

If host does not issue any command during a certain duration (1ms), after previously issued command is completed, the device enters "Power Saving mode" to reduce power consumption.

At this time, commands arriving at the device while it is in power saving mode will be serviced in normal fashion

[Table 13] Auto Power Saving Mode enter and exit

Mode	Enter Condition	Escape Condition
Auto Power Saving Mode	When previous operation which came from Host is completed and no command is issued during a certain time.	If Host issues any command

[Table 14] Auto Power Saving Mode and Sleep Mode

	Auto Power Saving Mode	Sleep Mode
NAND Power	ON	OFF
GotoSleep Time	< 1ms	< 1ms

5.1.5 Performance

[Table 15] Performance

Density	Sequential Read (MB/s)	Sequential Write (MB/s)
4 GB	90	6
8 GB	. 30	o
16 GB	170	11

 $^{^{\}star}$ Test / Estimation Condition : Bus width x8, 200MHz DDR, 512KB data transfer, w/o file system overhead

6.0 REGISTER VALUE

6.1 OCR Register

The 32-bit operation conditions register stores the VDD voltage profile of the e·MMC. In addition, this register includes a status information bit. This status bit is set if the e·MMC power up procedure has been finished. The OCR register shall be implemented by all e·MMCs.

[Table 16] OCR Register

OCR bit	VDD voltage window ²	Register Value				
[6:0]	Reserved	00 00000b				
[7]	1.70 - 1.95	1b				
[14:8]	2.0-2.6	000 0000b				
[23:15]	2.7-3.6	1 1111 1111b				
[28:24]	Reserved	0 0000b				
[30:29]	Access Mode	00b (byte mode) 10b (sector mode) -[*Higher than 2GB only]				
[31]		e⋅MMC power up status bit (busy) ¹				

NOTE:

- 1) This bit is set to LOW if the e·MMC has not finished the power up routine
- 2) The voltage for internal flash memory(VDDF) should be 2.7-3.6v regardless of OCR Register value.

6.2 CID Register

[Table 17] CID Register

Name	Field	Width	CID-slice	CID Value
Manufacturer ID	MID	8	[127:120]	0x15
Reserved		6	[119:114]	
Card/BGA	CBX	2	[113:112]	01
OEM/Application ID	OID	8	[111:104]	1
Product name	PNM	48	[103:56]	See Product name table
Product revision	PRV	8	[55:48]	2
Product serial number	PSN	32	[47:16]	3
Manufacturing date	MDT	8	[15:8]	4
CRC7 checksum	CRC	7	[7:1]	5
not used, always '1'	-	1	[0:0]	

NOTE:

- 1),4),5) description are same as e.MMC JEDEC standard
- 2) PRV is composed of the revision count of controller and the revision count of F/W patch
- 3) A 32 bits unsigned binary integer. (Random Number)

6.2.1 Product name table (In CID Register)

[Table 18] Product name table

Part Number	Density	Product Name in CID Register (PNM)
KLM4G1YEMD-B031	4 GB	TBD
KLM8G1WEMB-B031	8 GB	TBD
KLMAG2WEMB-B031	16 GB	TBD

6.3 CSD Register

The Card-Specific Data register provides information on how to access the e-MMC contents. The CSD defines the data format, error correction type, maximum data access time, data transfer speed, whether the DSR register can be used etc. The programmable part of the register (entries marked by W or E, see below) can be changed by CMD27. The type of the entries in the table below is coded as follows:

R : Read only

W: One time programmable and not readable.

R/W: One time programmable and readable.

W/E: Multiple writable with value kept after power failure, H/W reset assertion and any CMD0 reset and not readable.

R/W/E: Multiple writable with value kept after power failure, H/W reset assertion and any CMD0 reset and readable.

R/W/C_P: Writable after value cleared by power failure and HW/ rest assertion (the value not cleared by CMD0 reset) and readable.

R/W/E_P: Multiple writable with value reset after power failure, H/W reset assertion and any CMD0 reset and readable.

W/E/_P: Multiple wtitable with value reset after power failure, H/W reset assertion and any CMD0 reset and not readable.

[Table 19] CSD Register

Name	Field	Width	Cell Type	CSD-slice	CSD Value		
	T TOTAL	Width	Cell Type	C3D-Slice	4 GB 8 GB	16 GE	
CSD structure	CSD_STRUCTURE	2	R	[127:126]	0x03	•	
System specification version	SPEC_VERS	4	R	[125:122]	0x04		
Reserved	-	2	R	[121:120]	-		
Data read access-time 1	TAAC	8	R	[119:112]	0x27		
Data read access-time 2 in CLK cycles (NSAC*100)	NSAC	8	R	[111:104]	0x01		
Max. bus clock frequency	TRAN_SPEED	8	R	[103:96]	0x32		
Device command classes	CCC	12	R	[95:84]	0xF5		
Max. read data block length	READ_BL_LEN	4	R	[83:80]	0x09		
Partial blocks for read allowed	READ_BL_PARTIAL	1	R	[79:79]	0x00		
Write block misalignment	WRITE_BLK_MISALIGN	1	R	[78:78]	0x00		
Read block misalignment	READ_BLK_MISALIGN	1	R	[77:77]	0x00		
DSR implemented	DSR_IMP	1	R	[76:76]	0x00		
Reserved	-	2	R	[75:74]	-		
Device size	C_SIZE	12	R	[73:62]	0xFFF		
Max. read current @ VDD min	VDD_R_CURR_MIN	3	R	[61:59]	0x06		
Max. read current @ VDD max	VDD_R_CURR_MAX	3	R	[58:56]	0x06		
Max. write current @ VDD min	VDD_W_CURR_MIN	3	R	[55:53]	0x06		
Max. write current @ VDD max	VDD_W_CURR_MAX	3	R	[52:50]	0x06		
Device size multiplier	C_SIZE_MULT	3	R	[49:47]	0x07		
Erase group size	ERASE_GRP_SIZE	5	R	[46:42]	0x1F		
Erase group size multiplier	ERASE_GRP_MULT	5	R	[41:37]	0x1F		
Write protect group size	WP_GRP_SIZE	5	R	[36:32]	0x0F		
Write protect group enable	WP_GRP_ENABLE	1	R	[31:31]	0x01		
Manufacturer default ECC	DEFAULT_ECC	2	R	[30:29]	0x00		
Write speed factor	R2W_FACTOR	3	R	[28:26]	0x03	0x04	
Max. write data block length	WRITE_BL_LEN	4	R	[25:22]	0x09		
Partial blocks for write allowed	WRITE_BL_PARTIAL	1	R	[21:21]	0x00		
Reserved	-	4	R	[20:17]	-		
Content protection application	CONTENT_PROT_APP	1	R	[16:16]	0x00		
File format group	FILE_FORMAT_GRP	1	R/W	[15:15]	0x00		
Copy flag (OTP)	COPY	1	R/W	[14:14]	0x01		
Permanent write protection	PERM_WRITE_PROTECT	1	R/W	[13:13]	0x00		
Temporary write protection	TMP_WRITE_PROTECT	1	R/W/E	[12:12]	0x00		
File format	FILE_FORMAT	2	R/W	[11:10]	0x00		
ECC code	ECC	2	R/W/E	[9:8]	0x00		
CRC	CRC	7	R/W/E	[7:1]	-		
Not used, always'1'	-	1	_	[0:0]	_		

6.4 Extended CSD Register

The Extended CSD register defines the e·MMC properties and selected modes. It is 512 bytes long.

The most significant 320 bytes are the Properties segment, which defines the e-MMC capabilities and cannot be modified by the host. The lower 192 bytes are the Modes segment, which defines the configuration the e-MMC is working in. These modes can be changed by the host by means of the SWITCH command.

R: Read only

W: One time programmable and not readable.

R/W: One time programmable and readable.

W/E: Multiple writable with value kept after power failure, H/W reset assertion and any CMD0 reset and not readable.

R/W/E: Multiple writable with value kept after power failure, H/W reset assertion and any CMD0 reset and readable.

R/W/C_P: Writable after value cleared by power failure and HW/ rest assertion (the value not cleared by CMD0 reset) and readable.

R/W/E P: Multiple writable with value reset after power failure, H/W reset assertion and any CMD0 reset and readable.

W/E/ P: Multiple with value reset after power failure, H/W reset assertion and any CMD0 reset and not readable

[Table 20] Extended CSD Register

Name	Field	Size	Cell Type	CSD-slice		CSD Value	•
		(Bytes)	30.1.1yps	GOD SHOC	4 GB	8 GB	16 GE
	Properties S	Segment					
Reserved ¹		6	-	[511:506]	-		
Extended Security Commands Error	EXT_SECURITY_ERR	1	R	[505]		0x00	
Supported Command Sets	S_CMD_SET	1	R	[504]		0x01	
HPI features	HPI_FEATURES	1	R	[503]		0x01	
Background operations support	BKOPS_SUPPORT	1	R	[502]		0x01	
Max packed read commands	MAX_PACKED_READS	1	R	[501]		0x3F	
Max packed write commands	MAX_PACKED_WRITES	1	R	[500]		0x3F	
Data Tag Support	DATA_TAG_SUPPORT	1	R	[499]		0x01	
Tag Unit Size	TAG_UNIT_SIZE	1	R	[498]		0x04	
Tag Resources Size	TAG_RES_SIZE	1	R	[497]		0x00	
Context management capabilities	CONTEXT_CAPABILITIES	1	R	[496]		0x05	
Large Unit size	LARGE_UNIT_SIZE_M1	1	R	[495]		0x07	
Extended partitions attribute support	EXT_SUPPORT	1	R	[494]		0x03	
Supported modes	SUPPORTED_MODES	1	R	[493]		0x01	
FFU features	FFU_FEATURES	1	R	[492]		0x00	
Operation codes timeout	OPERATION_CODE_TIMEOUT	1	R	[491]		0x00	
FFU Argument	FFU_ARG	4	R	[490:487]		0x00	
Reserve	d ¹	181	-	[486:306]		-	
Number of received sectors	NUMBER_OF_RECEIVED_ SECTORS	4	R	[305:302]		0x00	
Vendor proprietary health report	VENDOR_PROPRIETARY_ HEALTH_REPORT	32	R	[301:270]		0x00	
Device life time estimation type B	DEVICE_LIFE_TIME_EST_ TYP_B	1	R	[269]		0x01	
Device life time estimation type A	DEVICE_LIFE_TIME_EST_ TYP_A	1	R	[268]		0x01	
Pre EOL information	PRE_EOL_INFO	1	R	[267]		0x01	
Optimal read size	OPTIMAL_READ_SIZE	1	R	[266]		0x00	
Optimal write size	OPTIMAL_WRITE_SIZE	1	R	[265]		TBD	
Optimal trim unit size	OPTIMAL_TRIM_UNIT_SIZE	1	R	[264]		0x01	
Device version	DEVICE_VERSION	2	R	[263:262]		0x00	
Firmware version	FIRMWARE_VERSION	8	R	[261:254]		FW Patch Ve	er.
Power class for 200MHz, DDR at VCC=3.6V	PWR_CL_DDR_200_360	1	R	[253]	0x00		
Cache size	CACHE_SIZE	4	R	[252:249]		0x0001000	0
Generic CMD6 timeout	GENERIC_CMD6_TIME	1	R	[248]		0x0A	

Target	Re	V.	0.0
6.	M	M	C

Power off notification(long) timeout	POWER_OFF_LONG_TIME	1	R	[247]	0x3C
, 3,	BKOPS_STATUS	1			
Background operations status	CORRECTLY_PRG_SECTORS		R	[246]	0x00
Number of correctly programmed sectors	_NUM	4	R	[245:242]	0x00
1st initialization time after partitioning	INI_TIMEOUT_AP	1	R	[241]	0x1E
Reserved	1 ¹	1	-	[240]	-
Power class for 52MHz, DDR at Vcc = 3.6V	PWR_CL_DDR_52_360	1	R	[239]	0x00
Power class for 52MHz, DDR at Vcc = 1.95V	PWR_CL_DDR_52_195	1	R	[238]	0x00
Power class for 200MHz at Vccq = 1.95V, Vcc = 3.6V	PWR_CL_200_195	1	R	[237]	0x00
Power class for 200MHz, at Vccq = 1.3V, Vcc = 3.6V	PWR_CL_200_130	1	R	[236]	0x00
Minimum Write Performance for 8bit at 52MHz in DDR mode	MIN_PERF_DDR_W_8_52	1	R	[235]	0x00
Minimum Read Performance for 8bit at 52MHz in DDR mode	MIN_PERF_DDR_R_8_52	1	R	[234]	0x00
Reserved	1 ¹	1	-	[233]	-
TRIM Multiplier	TRIM_MULT	1	R	[232]	0x02
Secure Feature support	SEC_FEATURE_SUPPORT	1	R	[231]	0x55
Secure Erase Multiplier	SEC_ERASE_MULT	1	R	[230]	0x1B
Secure TRIM Multiplier	SEC_TRIM_MULT	1	R	[229]	0x11
Boot information	BOOT_INFO	1	R	[228]	0x07
Reserved	<u> </u>	1	_	[227]	-
Boot partition size	BOOT_SIZE_MULT	1	R	[226]	0x20
Access size	ACC_SIZE	1	R	[225]	TBD
High-capacity erase unit size	HC_ERASE_GRP_SIZE	1	R	[224]	0x01
High-capacity erase timeout	ERASE_TIMEOUT_MULT	1	R	[223]	0x01
Reliable write sector count	REL_WR_SEC_C	1	R	[222]	0x01
High-capacity write protect group size	HC_WP_GRP_SIZE	1	R	[221]	0x10
Sleep current (VCC)	S_C_VCC	1	R	[220]	0x07
Sleep current (VCCQ)	S_C_VCCQ	1	R	[219]	0x07
Product state awareness timeout	PRODUCTION_STATE_ AWARENESS_TIMEOUT	1	R	[218]	0x00
Sleep/awake timeout	S_A_TIMEOUT	1	R	[217]	0x11
Sleep Notification Timeout	SLEEP_NOTIFICATION_TIME	1	R	[216]	0x07
Sector Count	SEC COUNT	4	R	[215:212]	0x748000 0xE90000 0x1D1F000
Reserved	_	1	_	[211]	
Minimum Write Performance for 8bit at 52MHz	MIN_PERF_W_8_52	1	R	[210]	0x00
Minimum Read Performance for 8bit at 52MHz	MIN_PERF_R_8_52	1	R	[209]	0x00
Minimum Write Performance for 8bit at 26MHz, for 4bit at 52MHz	MIN_PERF_W_8_26_4_52	1	R	[208]	0x00
Minimum Read Performance for 8bit at 26MHz, for 4bit at 52MHz	MIN_PERF_R_8_26_4_52	1	R	[207]	0x00
Minimum Write Performance for 4bit at 26MHz	MIN_PERF_W_4_26	1	R	[206]	0x00
Minimum Read Performance for 4bit at 26MHz	MIN_PERF_R_4_26	1	R	[205]	0x00
Reserved) ¹	1	-	[204]	-
Power class for 26MHz at 3.6V 1 R	PWR_CL_26_360	1	R	[203]	0x00

KLMxGxxEMx-B031

	T	T .			
Power class for 52MHz at 3.6V 1 R	PWR_CL_52_360	1	R	[202]	0x00
Power class for 26MHz at 1.95V 1 R	PWR_CL_26_195	1	R	[201]	0x00
Power class for 52MHz at 1.95V 1 R	PWR_CL_52_195	1	R	[200]	0x00
Partition switching timing	PARTITION_SWITCH_TIME	1	R	[199]	0x01
Out-of-interrupt busy timing	OUT_OF_INTERRUPT_TIME	1	R	[198]	0x05
I/O Driver Strength CSD structure version	DRIVER_STRENGTH	1	R	[197]	0x1F
Device type	DEVICE_TYPE	1	R	[196]	0x57
Reserve	d ¹	1	-	[195]	-
CSD structure version	CSD_STRUCTURE	1	R	[194]	0x02
Reserved	d ¹	1	-	[193]	-
Extended CSD revision	EXT_CSD_REV	1	R	[192]	0x07
	Modes Se	gment			
Command set	CMD_SET	1	R/W/E_P	[191]	0x00
Reserve	d ¹	1	-	[190]	-
Command set revision	CMD_SET_REV	1	R	[189]	0x00
Reserve	<u> </u>	1	_	[188]	-
Power class	POWER_CLASS	1	R/W/E_P	[187]	0x00
Reserve	<u> </u>	1		[186]	-
High-speed interface timing	HS_TIMING	1	R/W/E_P	[185]	0x00
		1	K/W/L_F		0.000
Reserved			-	[184]	-
Bus width mode	BUS_WIDTH	1	W/E_P	[183]	0x00
Reserved		1	-	[182]	-
Erased memory content	ERASED_MEM_CONT	1	R	[181]	0x00
Reserved	d ¹	1	-	[180]	-
Partition configuration	PARTITION_CONFIG	1	R/W/E & R/W/E_P	[179]	0x00
Boot config protection	BOOT_CONFIG_PROT	1	R/W & R/W/C_P	[178]	0x00
Boot bus Conditions	BOOT_BUS_CONDITIONS	1	R/W/E	[177]	0x00
Reserve	d ¹	1	-	[176]	-
High-density erase group definition	ERASE_GROUP_DEF	1	R/W/E_P	[175]	0x00
Boot write protection status registers	BOOT_WP_STATUS	1	R	[174]	0x00
Boot area write protection register	BOOT_WP	1	R/W & R/W/C_P	[173]	0x00
Reserve	<u>1</u> d ¹	1	-	[172]	-
User area write protection register	USER_WP	1	R/W, R/W/C_P &R/W/ E_P	[171]	0x00
Reserve	d ¹	1	-	[170]	-
FW configuration	FW_CONFIG	1	R/W	[169]	0x00
RPMB Size	RPMB_SIZE_MULT	1	R	[168]	0x04 0x20
Write reliability setting register	WR_REL_SET	1	R/W	[167]	0x1F
Write reliability parameter register	WR_REL_PARAM	1	R	[166]	0x04
Start Sanitize operation	SANITIZE_START	1	W/E_P	[165]	0x00
Manually start background operations	BKOPS_START	1	W/E_P	[164]	0x00
Enable background operations handshake	BKOPS_EN	1	R/W	[163]	0x00
H/W reset function	RST_n_FUNCTION	1	R/W	[162]	0x00
HPI management	HPI_MGMT	1	R/W/E_P	[161]	0x00
<u> </u>		1		-	<u> </u>

Partitioning Cupport	DARTITIONING SURPORT	1	В	[160]	0v07
Partitioning Support Max Enhanced Area Size	PARTITIONING_SUPPORT MAX_ENH_SIZE_MULT	3	R R	[160] [159:157]	0x07 TBD
Partitions attribute	PARTITIONS_ATTRIBUTE	1	R/W	[159:157]	0x00
Partitions attribute	_		R/VV	[100]	0x00
Partitioning Setting	Partitioning Setting PARTITION_SETTING_ COMPLETED		R/W	[155]	0x00
General Purpose Partition Size	GP_SIZE_MULT	12	R/W	[154:143]	0x00
Enhanced User Data Area Size	ENH_SIZE_MULT	3	R/W	[142:140]	0x00
Enhanced User Data Start Address	ENH_START_ADDR	4	R/W	[139:136]	0x00
Reserved	11	1	-	[135]	-
Bad Block Management mode	SEC_BAD_BLK_MGMNT	1	R/W	[134]	0x00
Production state awareness	PRODUCTION_STATE_ AWARENESS	1	R/W/E	[133]	0x00
Package Case Temperature is controlled	TCASE_SUPPORT	1	W/E_P	[132]	0x00
Periodic Wake-up	PERIODIC_WAKEUP	1	R/W/E	[131]	0x00
Program CID/CSD in DDR mode support	PROGRAM_CID_CSD_DDR_S UPPORT	1	R	[130]	0x01
Reserved	11	64	-	[129:66]	-
Optimized Features	OPTIMIZED_FEATURES	2	R	[65:64]	0x0F
Native sector size	NATIVE_SECTOR_SIZE	1	R	[63]	0x00
Sector size emulation	USE_NATIVE_SECTOR	1	R/W	[62]	0x00
Sector size	DATA_SECTOR_SIZE	1	R	[61]	0x00
1st initialization after disabling sector size emulation	INI_TIMEOUT_EMU	1	R	[60]	0x00
Class 6 commands control	CLASS_6_CTRL	1	R/W/E_P	[59]	0x00
Number of addressed group to be Released	DYNCAP_NEEDED	1	R	[58]	0x00
Exception events control	EXCEPTION_EVENTS_CTRL	2	R/W/E_P	[57:56]	0x00
Exception events status	EXCEPTION_EVENTS_STATU S	2	R	[55:54]	0x00
Extended Partitions Attribute	EXT_PARTITIONS_ATTRIBUTE	2	R/W	[53:52]	0x00
Context configuration	CONTEXT_CONF	15	R/W/E_P	[51:37]	0x00
Packed command status	PACKED_COMMAND_STATUS	1	R	[36]	0x00
Packed command failure index	PACKED_FAILURE_INDEX	1	R	[35]	0x00
Power Off Notification	POWER_OFF_NOTIFICATION	1	R/W/E_P	[34]	0x00
Control to turn the Cache ON/OFF	CACHE_CTRL	1	R/W/E_P	[33]	0x00
Flushing of the cache	FLUSH_CACHE	1	W/E_P	[32]	0x00
Reserved	11	1	-	[31]	-
Mode config	MODE_CONFIG	1	R/W/E_P	[30]	0x00
Mode operation codes	MODE_OPERATION_CODES	1	W/E_P	[29]	0x00
Reserved		2	-	[28:27]	_
		1	R	[26]	0x00
Pre loading data size	FFU_STATUS	4	R/W/E_P		0x00
Max pre loading data size	PRE_LOADING_DATA_SIZE MAX_PRE_LOADING_DATA_ SIZE	4	R/W/E_P	[25:22] [21:18]	0x00
Product state awareness enablement	PRODUCT_STATE_AWARENE SS_ENABLEMENT	1	R/W/E &	[17]	0x00
Secure Removal Type	SECURE_REMOVAL_TYPE	1	R/W & R	[16]	0x09
Reserved		16	_	[15:0]	-
Reserved '				[.3.0]	

NOTE:

1) Reserved bits should be read as "0."

7.0 AC PARAMETER

7.1 Timing Parameter

[Table 21] Timing Parameter

Timin	Max. Value	Unit	
Initialization Time (AINIT)	Normal ¹⁾	1	s
Initialization Time (tINIT)	After partition setting ²⁾	3	S
Read Timeout		100	ms
Write Timeout		350	ms
Erase Timeout		20	ms
Force Erase Timeout		3	min
Secure Erase Timeout		8	S
Secure Trim step1 Timeout		5	S
Secure Trim step2 Timeout		3	S
Trim Timeout		600	ms
Partition Switching Timeout (after Init)		1	ms
Power Off Notification (Short) Timeout		100	ms
Power Off Notification (Long) Timeout		600	ms

- 1) Normal Initialization Time without partition setting
- 2) Initialization Time after partition setting, refer to INI_TIMEOUT_AP in 6.4 EXT_CSD register
- 3) Be advised Timeout Values specified in Table above are for testing purposes under Samsung test pattern only and actual timeout situations may vary 4) EXCEPTION_EVENT may occur and the actual timeout values may vary due to user environment

7.2 Previous Bus Timing Parameters for DDR52 and HS200 mode are defined by JEDEC standard

7.3 Bus Timing Specification in HS400 mode

7.3.1 HS400 Device Input Timing

NOTE:

- 1) t_{ISU} and t_{IH} are measured at $V_{\text{IL}}(\text{max.})$ and $V_{\text{IH}}(\text{min})$.
- 2) V_{IH} denotes $V_{IH}(min.)$ and V_{IL} denotes $V_{IL}(max.)$

[Table 22] HS400 Device input timing

Parameter	Symbol	Min	Max.	Unit				
Input CLK								
Cycle time data transfer mode	t _{PERIOD}	5	-	ns				
Clock rising / falling time	t _{TLH} , t _{THL}	-	0.1·t _{PERIOD} (=0.5)	ns				
Clock duty cycle		46	54	%				
	Input DAT (referen	ced to CLK)		•				
Input set-up time	tlSUddr	0.4		ns				
Input hold time	tlHddr	0.4		ns				

NOTE:

1) It is being discussed in JEDEC and is not confirmed yet. It can be modified according to JEDEC standard in the future.

7.3.2 HS400 Device Output Timing

Data Strobe is used to read data (data read and CRC status response read) in HS400 mode. The device output value of Data Strobe is "High-Z" when the device is not in outputting data(data read, CRC status response). Data Strobe is toggled only during data read period.

Figure 7. HS400 Device Output Timing

NOTE:

 V_{OH} denotes $V_{OH}(\mbox{min.})$ and V_{OL} denotes $V_{OL}(\mbox{max.}).$

[Table 23] HS400 Device Output timing

Parameter	Symbol	Min	Max.	Unit					
	Output Data Strobe								
Cycle time data transfer mode	t _{PERIOD}	5	-	ns					
Clock rising/falling time	t _{TLH} , t _{THL}	t _{TLH} , t _{THL} -		ns					
Clock duty cycle		42	58	%					
	Output DAT (referenced	to Data Strobe)		•					
Output hold skew	tRQ		0.4	ns					
Output hold time	tRQH		0.4	ns					

NOTE:

1) It is being discussed in JEDEC and is not confirmed yet. It can be modified according to JEDEC standard in the future.

7.4 Bus signal levels

As the bus can be supplied with a variable supply voltage, all signal levels are related to the supply voltage.

7.4.1 Open-drain mode bus signal level

[Table 24] Open-drain bus signal level

Parameter	Symbol	Min	Max.	Unit	Conditions
Output HIGH voltage	V _{OH}	V _{DD} - 0.2	-	V	1)
Output LOW voltage	V _{OL}	-	0.3	V	I _{OL} = 2 mA

NOTE:

7.4.2 Push-pull mode bus signal level eMMC

The device input and output voltages shall be within the following specified ranges for any V_{DD} of the allowed voltage range

[Table 25] Push-pull signal level—high-voltage eMMC

Parameter	Symbol	Min	Max.	Unit	Conditions
Output HIGH voltage	V _{OH}	0.75*V _{CCQ}	-	V	I _{OH} = -100 uA@V _{CCQ} min
Output LOW voltage	V _{OL}	-	0.125*V _{CCQ}	V	I _{OL} = 100 uA@V _{CCQ} min
Input HIGH voltage	V _{IH}	0.625*V _{CCQ}	V _{CCQ} + 0.3	V	-
Input LOW voltage	V _{IL}	V _{SS} - 0.3	0.25*V _{CCQ}	V	-

[Table 26] Push-pull signal level—1.70 - 1.95 V_{CCQ} voltage Range

Parameter	Symbol	Min	Max.	Unit	Conditions
Output HIGH voltage	V _{OH}	V _{CCQ} - 0.45V	-	V	I _{OH} = -2mA
Output LOW voltage	V _{OL}	-	0.45V	V	I _{OL} = 2mA
Input HIGH voltage	V _{IH}	0.65*V _{CCQ} 1)	V _{CCQ} + 0.3	V	-
Input LOW voltage	V _{IL}	V _{SS} - 0.3	0.35*V _{CCQ} ²⁾	V	-

NOTE:

- 1) 0.7*V_{CCQ} for MMC4.3 and older revisions.
- 2) 0.3*V_{CCQ} for MMC4.3 and older revisions.

¹⁾ Because Voh depends on external resistance value (including outside the package), this value does not apply as device specification. Host is responsible to choose the external pull-up and open drain resistance value to meet Voh Min value.

8.0 DC PARAMETER

8.1 Active Power Consumption during operation

[Table 27] Active Power Consumption during operation

Density	NAND Type	CTRL	NAND	Unit
4 GB	32 Gb x 1		80	
8 GB	64 Gb x 1	150	80	mA
16 GB	64 Gb x 2		130	

^{*} Power Measurement conditions: Bus configuration =x8 @200MHz DDR

8.2 Standby Power Consumption in auto power saving mode and standby state.

[Table 28] Standby Power Consumption in auto power saving mode and standby state

Density	NAND Type	CTRL		NA	Unit		
Deliaity	TAND Type	25°C(Typ)	85°C	25°C(Typ)	85°C	Ome	
4 GB	32 Gb x 1			40	85		
8 GB	64 Gb x 1	TBD TBD		40	03	uA	
16 GB	64 Gb x 2			50	135		

NOTE:

Power Measurement conditions: Bus configuration =x8, No CLK

8.3 Sleep Power Consumption in Sleep State

[Table 29] Sleep Power Consumption in Sleep State

Density	NAND Type	CTRL		NAND	Unit	
Density	TAND Type	25°C(Typ)	85°C	NAND	Oille	
4 GB	32 Gb x 1					
8 GB	64 Gb x 1	TBD	TBD	0 ¹⁾	uA	
16 GB	64 Gb x 2					

NOTE:

Power Measurement conditions: Bus configuration =x8, No CLK

8.4 Supply Voltage

[Table 30] Supply voltage

Item	Min	Max	Unit
V _{DD} (V _{CCQ})	1.70 (2.7)	1.95 (3.6)	V
V _{DDF} (V _{CC})	2.7	3.6	V
V_{SS}	-0.5	0.5	V

^{*} The measurement for max RMS current is the average RMS current consumption over a period of 100ms.

^{*}Typical value is measured at Vcc=3.3V, TA=25°C. Not 100% tested.

¹⁾ In auto power saving mode, NAND power can not be turned off. However in sleep mode NAND power can be turned off. If NAND power is alive, NAND power is same with that of the Standby state.

8.5 Bus Signal Line Load

The total capacitance C_L of each line of the e-MMC bus is the sum of the bus master capacitance C_{HOST} , the bus capacitance C_{BUS} itself and the capacitance C_{DEVICE} of the e-MMC connected to this line:

$C_L = C_{HOST} + C_{BUS} + C_{DEVICE}$

The sum of the host and bus capacitances should be under 20pF.

[Table 31] Bus SIgnal Line Load

Parameter	Symbol	Min	Тур.	Max	Unit	Remark
Pull-up resistance for CMD	R _{CMD}	4.7		100	KOhm	to prevent bus floating
Pull-up resistance for DAT0-DAT7	R _{DAT}	10		100	KOhm	to prevent bus floating
Internal pull up resistance DAT1-DAT7	R _{int}	10		150	KOhm	to prevent unconnected lines floating
Single Device capacitance	C _{DEVICE}			12	pF	
Maximum signal line inductance				16	nH	f _{PP} <= 52 MHz

[Table 32] Capacitance and Resistance for HS400 mode

Parameter	Symbol	Min	Тур	Max	Unit	Remark
Bus signal line capacitance	CL			13	pF	Single Device
Single Device capacitance	C _{DEVICE}			6	pF	
Pull-down resistance for Data Strobe	R _{Data Strobe}	10		100	KOhm	

