

DDR3L SDRAM

MT41K512M4 – 64 Meg x 4 x 8 banks

MT41K256M8 – 32 Meg x 8 x 8 banks

MT41K128M16 – 16 Meg x 16 x 8 banks

Description

The 1.35V DDR3L SDRAM device is a low-voltage version of the 1.5V DDR3 SDRAM device. Refer to the DDR3 (1.5V) SDRAM data sheet specifications when running in 1.5V compatible mode.

Features

- $V_{DD} = V_{DDQ} = 1.35V$ (1.283–1.45V)
- Backward-compatible to $V_{DD} = V_{DDQ} = 1.5V \pm 0.075V$
- Differential bidirectional data strobe
- $8n$ -bit prefetch architecture
- Differential clock inputs (CK, CK#)
- 8 internal banks
- Nominal and dynamic on-die termination (ODT) for data, strobe, and mask signals
- Programmable CAS (READ) latency (CL)
- Programmable posted CAS additive latency (AL)
- Programmable CAS (WRITE) latency (CWL)
- Fixed burst length (BL) of 8 and burst chop (BC) of 4 (via the mode register set [MRS])
- Selectable BC4 or BL8 on-the-fly (OTF)
- Self refresh mode
- T_C of 95°C
 - 64ms, 8192-cycle refresh up to 85°C
 - 32ms, 8192-cycle refresh at >85°C to 95°C
- Self refresh temperature (SRT)

- Automatic self refresh (ASR)
- Write leveling
- Multipurpose register
- Output driver calibration

Options

- Configuration
 - 512 Meg x 4
 - 256 Meg x 8
 - 128 Meg x 16
- FBGA package (Pb-free) – x4, x8
 - 78-ball (8mm x 10.5mm x 1.2mm) Rev. K
- FBGA package (Pb-free) – x16
 - 96-ball (8mm x 14mm x 1.2mm) Rev. K
- Timing – cycle time
 - 1.07ns @ CL = 13 (DDR3-1866)
 - 1.25ns @ CL = 11 (DDR3-1600)
 - 1.5ns @ CL = 9 (DDR3-1333)
 - 1.875ns @ CL = 7 (DDR3-1066)
- Operating temperature
 - Commercial ($0^\circ C \leq T_C \leq +95^\circ C$)
 - Industrial ($-40^\circ C \leq T_C \leq +95^\circ C$)
- Revision

Marking

512M4
256M8
128M16

DA

JT

-107
-125
-15E
-187E

None
IT
:K

Table 1: Key Timing Parameters

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

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

Table 2: Addressing

Parameter	512 Meg x 4	256 Meg x 8	128 Meg x 16
Configuration	64 Meg x 4 x 8 banks	32 Meg x 8 x 8 banks	16 Meg x 16 x 8 banks
Refresh count	8K	8K	8K
Row address	32K A[14:0]	32K A[14:0]	16K A[13:0]
Bank address	8 BA[2:0]	8 BA[2:0]	8 BA[2:0]
Column address	2K A[11, 9:0]	1K A[9:0]	1K A[9:0]

Figure 1: DDR3L Part Numbers

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

FBGA Part Marking Decoder

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

Contents

State Diagram	12
Functional Description	13
Industrial Temperature	13
General Notes	13
Functional Block Diagrams	15
Ball Assignments and Descriptions	17
Package Dimensions	23
Electrical Specifications	25
Thermal Characteristics	37
Electrical Specifications – I _{DD} Specifications and Conditions	39
Electrical Characteristics – I _{DD} Specifications	50
Electrical Specifications – DC and AC	51
DC Operating Conditions	51
Input Operating Conditions	52
DDR3L 1.35V AC Overshoot/Undershoot Specification	56
DDR3L 1.35V Slew Rate Definitions for Single-Ended Input Signals	59
DDR3L 1.35V Slew Rate Definitions for Differential Input Signals	61
ODT Characteristics	62
1.35V ODT Resistors	63
ODT Sensitivity	64
ODT Timing Definitions	64
Output Driver Impedance	68
34 Ohm Output Driver Impedance	69
DDR3L 34 Ohm Driver	70
DDR3L 34 Ohm Output Driver Sensitivity	71
DDR3L Alternative 40 Ohm Driver	72
DDR3L 40 Ohm Output Driver Sensitivity	72
Output Characteristics and Operating Conditions	74
Reference Output Load	77
Slew Rate Definitions for Single-Ended Output Signals	77
Slew Rate Definitions for Differential Output Signals	79
Speed Bin Tables	80
Electrical Characteristics and AC Operating Conditions	84
Command and Address Setup, Hold, and Derating	102
Data Setup, Hold, and Derating	109
Commands – Truth Tables	117
Commands	120
DESELECT	120
NO OPERATION	120
ZQ CALIBRATION LONG	120
ZQ CALIBRATION SHORT	120
ACTIVATE	120
READ	120
WRITE	121
PRECHARGE	122
REFRESH	122
SELF REFRESH	123
DLL Disable Mode	124
Input Clock Frequency Change	128
Write Leveling	130

Write Leveling Procedure	132
Write Leveling Mode Exit Procedure	134
Initialization	135
Voltage Initialization / Change	137
V _{DD} Voltage Switching	138
Mode Registers	139
Mode Register 0 (MR0)	140
Burst Length	140
Burst Type	141
DLL RESET	142
Write Recovery	142
Precharge Power-Down (Precharge PD)	143
CAS Latency (CL)	143
Mode Register 1 (MR1)	144
DLL ENABLE/DISABLE	144
Output Drive Strength	145
OUTPUT ENABLE/DISABLE	145
TDQS ENABLE	145
On-Die Termination (ODT)	146
WRITE LEVELING	146
Posted CAS Additive Latency (AL)	146
Mode Register 2 (MR2)	148
CAS WRITE Latency (CWL)	148
AUTO SELF REFRESH (ASR)	149
SELF REFRESH TEMPERATURE (SRT)	149
SRT versus ASR	150
Dynamic On-Die Termination (ODT)	150
Mode Register 3 (MR3)	151
MULTIPURPOSE REGISTER (MPR)	151
MPR Functional Description	152
MPR Address Definitions and Bursting Order	153
MPR Read Predefined Pattern	158
MODE REGISTER SET (MRS) Command	158
ZQ CALIBRATION Operation	159
ACTIVATE Operation	160
READ Operation	162
WRITE Operation	173
DQ Input Timing	181
PRECHARGE Operation	183
SELF REFRESH Operation	183
Extended Temperature Usage	185
Power-Down Mode	186
RESET Operation	194
On-Die Termination (ODT)	196
Functional Representation of ODT	196
Nominal ODT	196
Dynamic ODT	198
Dynamic ODT Special Use Case	198
Functional Description	198
Synchronous ODT Mode	204
ODT Latency and Posted ODT	204
Timing Parameters	204

ODT Off During READs	207
Asynchronous ODT Mode	209
Synchronous to Asynchronous ODT Mode Transition (Power-Down Entry)	211
Asynchronous to Synchronous ODT Mode Transition (Power-Down Exit)	213
Asynchronous to Synchronous ODT Mode Transition (Short CKE Pulse)	215

List of Figures

Figure 1: DDR3L Part Numbers	2
Figure 2: Simplified State Diagram	12
Figure 3: 512 Meg x 4 Functional Block Diagram	15
Figure 4: 256 Meg x 8 Functional Block Diagram	16
Figure 5: 128 Meg x 16 Functional Block Diagram	16
Figure 6: 78-Ball FBGA – x4, x8 Ball Assignments (Top View)	17
Figure 7: 96-Ball FBGA – x16 Ball Assignments (Top View)	18
Figure 8: 78-Ball FBGA – x4, x8 (DA)	23
Figure 9: 96-Ball FBGA – x16 (JT)	24
Figure 10: Thermal Measurement Point	38
Figure 11: DDR3L 1.35V Input Signal	55
Figure 12: Overshoot	56
Figure 13: Undershoot	56
Figure 14: V_{IX} for Differential Signals	57
Figure 15: Single-Ended Requirements for Differential Signals	57
Figure 16: Definition of Differential AC-Swing and tDVAC	58
Figure 17: Nominal Slew Rate Definition for Single-Ended Input Signals	60
Figure 18: DDR3L 1.35V Nominal Differential Input Slew Rate Definition for DQS, DQS# and CK, CK#	61
Figure 19: ODT Levels and I-V Characteristics	62
Figure 20: ODT Timing Reference Load	65
Figure 21: tAON and tAOF Definitions	66
Figure 22: tAONPD and tAOFPD Definitions	66
Figure 23: tADC Definition	67
Figure 24: Output Driver	68
Figure 25: DQ Output Signal	75
Figure 26: Differential Output Signal	76
Figure 27: Reference Output Load for AC Timing and Output Slew Rate	77
Figure 28: Nominal Slew Rate Definition for Single-Ended Output Signals	78
Figure 29: Nominal Differential Output Slew Rate Definition for DQS, DQS#	79
Figure 30: Nominal Slew Rate and tVAC for tIS (Command and Address – Clock)	105
Figure 31: Nominal Slew Rate for tIH (Command and Address – Clock)	106
Figure 32: Tangent Line for tIS (Command and Address – Clock)	107
Figure 33: Tangent Line for tIH (Command and Address – Clock)	108
Figure 34: Nominal Slew Rate and tVAC for tDS (DQ – Strobe)	113
Figure 35: Nominal Slew Rate for tDH (DQ – Strobe)	114
Figure 36: Tangent Line for tDS (DQ – Strobe)	115
Figure 37: Tangent Line for tDH (DQ – Strobe)	116
Figure 38: Refresh Mode	123
Figure 39: DLL Enable Mode to DLL Disable Mode	125
Figure 40: DLL Disable Mode to DLL Enable Mode	126
Figure 41: DLL Disable tDQSCK	127
Figure 42: Change Frequency During Precharge Power-Down	129
Figure 43: Write Leveling Concept	130
Figure 44: Write Leveling Sequence	133
Figure 45: Write Leveling Exit Procedure	134
Figure 46: Initialization Sequence	136
Figure 47: V_{DD} Voltage Switching	138
Figure 48: MRS to MRS Command Timing (tMRD)	139
Figure 49: MRS to nonMRS Command Timing (tMOD)	140
Figure 50: Mode Register 0 (MR0) Definitions	141

Figure 51: READ Latency	143
Figure 52: Mode Register 1 (MR1) Definition	144
Figure 53: READ Latency (AL = 5, CL = 6)	147
Figure 54: Mode Register 2 (MR2) Definition	148
Figure 55: CAS WRITE Latency	149
Figure 56: Mode Register 3 (MR3) Definition	151
Figure 57: MPR Block Diagram	152
Figure 58: MPR System Read Calibration with BL8: Fixed Burst Order Single Readout	154
Figure 59: MPR System Read Calibration with BL8: Fixed Burst Order, Back-to-Back Readout	155
Figure 60: MPR System Read Calibration with BC4: Lower Nibble, Then Upper Nibble	156
Figure 61: MPR System Read Calibration with BC4: Upper Nibble, Then Lower Nibble	157
Figure 62: ZQ CALIBRATION Timing (ZQCL and ZQCS)	159
Figure 63: Example: Meeting ^t RRD (MIN) and ^t RCD (MIN)	160
Figure 64: Example: ^t FAW	161
Figure 65: READ Latency	162
Figure 66: Consecutive READ Bursts (BL8)	164
Figure 67: Consecutive READ Bursts (BC4)	164
Figure 68: Nonconsecutive READ Bursts	165
Figure 69: READ (BL8) to WRITE (BL8)	165
Figure 70: READ (BC4) to WRITE (BC4) OTF	166
Figure 71: READ to PRECHARGE (BL8)	166
Figure 72: READ to PRECHARGE (BC4)	167
Figure 73: READ to PRECHARGE (AL = 5, CL = 6)	167
Figure 74: READ with Auto Precharge (AL = 4, CL = 6)	167
Figure 75: Data Output Timing – ^t DQSQ and Data Valid Window	169
Figure 76: Data Strobe Timing – READs	170
Figure 77: Method for Calculating ^t LZ and ^t HZ	171
Figure 78: ^t RPRE Timing	171
Figure 79: ^t RPST Timing	172
Figure 80: ^t WPRE Timing	174
Figure 81: ^t WPST Timing	174
Figure 82: WRITE Burst	175
Figure 83: Consecutive WRITE (BL8) to WRITE (BL8)	176
Figure 84: Consecutive WRITE (BC4) to WRITE (BC4) via OTF	176
Figure 85: Nonconsecutive WRITE to WRITE	177
Figure 86: WRITE (BL8) to READ (BL8)	177
Figure 87: WRITE to READ (BC4 Mode Register Setting)	178
Figure 88: WRITE (BC4 OTF) to READ (BC4 OTF)	179
Figure 89: WRITE (BL8) to PRECHARGE	180
Figure 90: WRITE (BC4 Mode Register Setting) to PRECHARGE	180
Figure 91: WRITE (BC4 OTF) to PRECHARGE	181
Figure 92: Data Input Timing	182
Figure 93: Self Refresh Entry/Exit Timing	184
Figure 94: Active Power-Down Entry and Exit	188
Figure 95: Precharge Power-Down (Fast-Exit Mode) Entry and Exit	188
Figure 96: Precharge Power-Down (Slow-Exit Mode) Entry and Exit	189
Figure 97: Power-Down Entry After READ or READ with Auto Precharge (RDAP)	189
Figure 98: Power-Down Entry After WRITE	190
Figure 99: Power-Down Entry After WRITE with Auto Precharge (WRAP)	190
Figure 100: REFRESH to Power-Down Entry	191
Figure 101: ACTIVATE to Power-Down Entry	191
Figure 102: PRECHARGE to Power-Down Entry	192

Figure 103: MRS Command to Power-Down Entry	192
Figure 104: Power-Down Exit to Refresh to Power-Down Entry	193
Figure 105: RESET Sequence	195
Figure 106: On-Die Termination	196
Figure 107: Dynamic ODT: ODT Asserted Before and After the WRITE, BC4	201
Figure 108: Dynamic ODT: Without WRITE Command	201
Figure 109: Dynamic ODT: ODT Pin Asserted Together with WRITE Command for 6 Clock Cycles, BL8	202
Figure 110: Dynamic ODT: ODT Pin Asserted with WRITE Command for 6 Clock Cycles, BC4	203
Figure 111: Dynamic ODT: ODT Pin Asserted with WRITE Command for 4 Clock Cycles, BC4	203
Figure 112: Synchronous ODT	205
Figure 113: Synchronous ODT (BC4)	206
Figure 114: ODT During READs	208
Figure 115: Asynchronous ODT Timing with Fast ODT Transition	210
Figure 116: Synchronous to Asynchronous Transition During Precharge Power-Down (DLL Off) Entry	212
Figure 117: Asynchronous to Synchronous Transition During Precharge Power-Down (DLL Off) Exit	214
Figure 118: Transition Period for Short CKE LOW Cycles with Entry and Exit Period Overlapping	216
Figure 119: Transition Period for Short CKE HIGH Cycles with Entry and Exit Period Overlapping	216

List of Tables

Table 1: Key Timing Parameters	1
Table 2: Addressing	2
Table 3: 78-Ball FBGA – x4, x8 Ball Descriptions	19
Table 4: 96-Ball FBGA – x16 Ball Descriptions	21
Table 5: Input/Output Capacitance	25
Table 6: DC Electrical Characteristics and Operating Conditions – 1.35V Operation	25
Table 7: DC Electrical Characteristics and Operating Conditions – 1.5V Operation	25
Table 8: Input Switching Conditions – Command and Address	26
Table 9: Input Switching Conditions – DQ and DM	26
Table 10: Differential Input Operating Conditions (CK, CK# and DQS, DQS#)	27
Table 11: Minimum Required Time ^t DVAC for CK/CK#, DQS/DQS# Differential for AC Ringback	27
Table 12: R _{TT} Effective Impedance	28
Table 13: Reference Settings for ODT Timing Measurements	29
Table 14: 34Ω Driver Impedance Characteristics	29
Table 15: 40Ω Driver Impedance Characteristics	29
Table 16: Single-Ended Output Driver Characteristics	30
Table 17: Differential Output Driver Characteristics	30
Table 18: Electrical Characteristics and AC Operating Conditions	30
Table 19: Derating Values for ^t IS/ ^t IH – AC160/DC90-Based	31
Table 20: Derating Values for ^t IS/ ^t IH – AC135/DC90-Based	32
Table 21: Derating Values for ^t IS/ ^t IH – AC125/DC90-Based	32
Table 22: Minimum Required Time ^t VAC Above V _{IH(AC)} (Below V _{IL(AC)}) for Valid ADD/CMD Transition	33
Table 23: Derating Values for ^t DS/ ^t DH – AC160/DC90-Based	33
Table 24: Derating Values for ^t DS/ ^t DH – AC135/DC90-Based	34
Table 25: Derating Values for ^t DS/ ^t DH – AC130/DC100-Based at 2V/ns	35
Table 26: Minimum Required Time ^t VAC Above V _{IH(AC)} (Below V _{IL(AC)}) for Valid DQ Transition	36
Table 27: Thermal Characteristics	37
Table 28: Thermal Impedance	38
Table 29: DDR3L Timing Parameters Used for I _{DD} Measurements – Clock Units	39
Table 30: DDR3L I _{DD0} Measurement Loop	40
Table 31: DDR3L I _{DD1} Measurement Loop	41
Table 32: DDR3L I _{DD} Measurement Conditions for Power-Down Currents	42
Table 33: DDR3L I _{DD2N} and I _{DD3N} Measurement Loop	43
Table 34: DDR3L I _{DD2NT} Measurement Loop	43
Table 35: DDR3L I _{DD4R} Measurement Loop	44
Table 36: DDR3L I _{DD4W} Measurement Loop	45
Table 37: DDR3L I _{DD5B} Measurement Loop	46
Table 38: DDR3L I _{DD} Measurement Conditions for I _{DD6} , I _{DD6ET} , and I _{DD8}	47
Table 39: DDR3L I _{DD7} Measurement Loop	48
Table 40: I _{DD} Maximum Limits – Die Rev. K	50
Table 41: DDR3L 1.35V DC Electrical Characteristics and Operating Conditions	51
Table 42: DDR3L 1.35V DC Electrical Characteristics and Input Conditions	52
Table 43: DDR3L 1.35V Input Switching Conditions - Command and Address	53
Table 44: DDR3L 1.35V Differential Input Operating Conditions (CK, CK# and DQS, DQS#)	54
Table 45: DDR3L Control and Address Pins	56
Table 46: DDR3L 1.35V Clock, Data, Strobe, and Mask Pins	56
Table 47: DDR3L 1.35V - Minimum Required Time ^t DVAC for CK/CK#, DQS/DQS# Differential for AC Ringback	58
Table 48: Single-Ended Input Slew Rate Definition	59
Table 49: DDR3L 1.35V Differential Input Slew Rate Definition	61
Table 50: On-Die Termination DC Electrical Characteristics	62

Table 51: 1.35V R _{TT} Effective Impedance	63
Table 52: ODT Sensitivity Definition	64
Table 53: ODT Temperature and Voltage Sensitivity	64
Table 54: ODT Timing Definitions	65
Table 55: DDR3L(1.35V) Reference Settings for ODT Timing Measurements	65
Table 56: DDR3L 34 Ohm Driver Impedance Characteristics	69
Table 57: DDR3L 34 Ohm Driver Pull-Up and Pull-Down Impedance Calculations	70
Table 58: DDR3L 34 Ohm Driver I _{OH} /I _{OL} Characteristics: V _{DD} = V _{DDQ} = DDR3L@1.35V	70
Table 59: DDR3L 34 Ohm Driver I _{OH} /I _{OL} Characteristics: V _{DD} = V _{DDQ} = DDR3L@1.45V	70
Table 60: DDR3L 34 Ohm Driver I _{OH} /I _{OL} Characteristics: V _{DD} = V _{DDQ} = DDR3L@1.283	71
Table 61: DDR3L 34 Ohm Output Driver Sensitivity Definition	71
Table 62: DDR3L 34 Ohm Output Driver Voltage and Temperature Sensitivity	71
Table 63: DDR3L 40 Ohm Driver Impedance Characteristics	72
Table 64: DDR3L 40 Ohm Output Driver Sensitivity Definition	72
Table 65: 40 Ohm Output Driver Voltage and Temperature Sensitivity	73
Table 66: DDR3L Single-Ended Output Driver Characteristics	74
Table 67: DDR3L Differential Output Driver Characteristics	75
Table 68: DDR3L Differential Output Driver Characteristics V _{OX(AC)}	76
Table 69: Single-Ended Output Slew Rate Definition	77
Table 70: Differential Output Slew Rate Definition	79
Table 71: DDR3L-1066 Speed Bins	80
Table 72: DDR3L-1333 Speed Bins	81
Table 73: DDR3L-1600 Speed Bins	82
Table 74: DDR3L-1866 Speed Bins	83
Table 75: Electrical Characteristics and AC Operating Conditions	84
Table 76: Electrical Characteristics and AC Operating Conditions for Speed Extensions	94
Table 77: DDR3L Command and Address Setup and Hold Values 1 V/ns Referenced – AC/DC-Based	103
Table 78: DDR3L-800/1066/1333/1600 Derating Values ^t IS/ ^t IH – AC160/DC90-Based	103
Table 79: DDR3L-800/1066/1333/1600 Derating Values for ^t IS/ ^t IH – AC135/DC90-Based	103
Table 80: DDR3L-1866 Derating Values for ^t IS/ ^t IH – AC125/DC90-Based	104
Table 81: DDR3L Minimum Required Time ^t VAC Above V _{IH(AC)} (Below V _{IL(AC)}) for Valid ADD/CMD Transition ..	104
Table 82: DDR3L Data Setup and Hold Values at 1 V/ns (DQS, DQS# at 2 V/ns) – AC/DC-Based	110
Table 83: DDR3L Derating Values for ^t DS/ ^t DH – AC160/DC90-Based	110
Table 84: DDR3L Derating Values for ^t DS/ ^t DH – AC135/DC100-Based	110
Table 85: DDR3L Derating Values for ^t DS/ ^t DH – AC130/DC100-Based at 2V/ns	111
Table 86: DDR3L Minimum Required Time ^t VAC Above V _{IH(AC)} (Below V _{IL(AC)}) for Valid DQ Transition	112
Table 87: Truth Table – Command	117
Table 88: Truth Table – CKE	119
Table 89: READ Command Summary	121
Table 90: WRITE Command Summary	121
Table 91: READ Electrical Characteristics, DLL Disable Mode	127
Table 92: Write Leveling Matrix	131
Table 93: Burst Order	142
Table 94: MPR Functional Description of MR3 Bits	152
Table 95: MPR Readouts and Burst Order Bit Mapping	153
Table 96: Self Refresh Temperature and Auto Self Refresh Description	185
Table 97: Self Refresh Mode Summary	185
Table 98: Command to Power-Down Entry Parameters	186
Table 99: Power-Down Modes	187
Table 100: Truth Table – ODT (Nominal)	197
Table 101: ODT Parameters	197
Table 102: Write Leveling with Dynamic ODT Special Case	198

Table 103: Dynamic ODT Specific Parameters	199
Table 104: Mode Registers for $R_{TT,nom}$	199
Table 105: Mode Registers for $R_{TT(WR)}$	200
Table 106: Timing Diagrams for Dynamic ODT	200
Table 107: Synchronous ODT Parameters	205
Table 108: Asynchronous ODT Timing Parameters for All Speed Bins	210
Table 109: ODT Parameters for Power-Down (DLL Off) Entry and Exit Transition Period	212

State Diagram

Figure 2: Simplified State Diagram

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

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

SRX = Self refresh exit
WRITE = WR, WRS4, WRS8
WRITE AP = WRAP, WRAPS4, WRAPS8
ZQCL = ZQ LONG CALIBRATION
ZQCS = ZQ SHORT CALIBRATION

Functional Description

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

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

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

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

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

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

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

Industrial Temperature

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

General Notes

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

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

Functional Block Diagrams

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

Figure 3: 512 Meg x 4 Functional Block Diagram

Figure 4: 256 Meg x 8 Functional Block Diagram

Figure 5: 128 Meg x 16 Functional Block Diagram

Ball Assignments and Descriptions

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

	1	2	3	4	5	6	7	8	9
A	V _{SS}	V _{DD}	NC				NF, NF/TDQS#	V _{SS}	V _{DD}
B	V _{SS}	V _{SSQ}	DQ0				DM, DM/TDQS	V _{SSQ}	V _{DDQ}
C	V _{DDQ}	DQ2	DQS				DQ1	DQ3	V _{SSQ}
D	V _{SSQ}	NF, DQ6	DQS#				V _{DD}	V _{SS}	V _{SSQ}
E	V _{REFDQ}	V _{DDQ}	NF, DQ4				NF, DQ7	NF, DQ5	V _{DDQ}
F	NC	V _{SS}	RAS#				CK	V _{SS}	NC
G	ODT	V _{DD}	CAS#				CK#	V _{DD}	CKE
H	NC	CS#	WE#				A10/AP	ZQ	NC
J	V _{SS}	BA0	BA2				NC	V _{REFCA}	V _{SS}
K	V _{DD}	A3	A0				A12/BC#	BA1	V _{DD}
L	V _{SS}	A5	A2				A1	A4	V _{SS}
M	V _{DD}	A7	A9				A11	A6	V _{DD}
N	V _{SS}	RESET#	A13				A14	A8	V _{SS}

- Notes:
- Ball descriptions listed in Table 3 (page 19) are listed as “x4, x8” if unique; otherwise, x4 and x8 are the same.
 - A comma separates the configuration; a slash defines a selectable function.
Example: D7 = NF, NF/TDQS#. NF applies to the x4 configuration only. NF/TDQS# applies to the x8 configuration only—selectable between NF or TDQS# via MRS (symbols are defined in Table 3).

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

- Notes:
1. Ball descriptions listed in Table 4 (page 21) are listed as "x16."
 2. A comma separates the configuration; a slash defines a selectable function.

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

Symbol	Type	Description
A[14:13], A12/BC#, A11, A10/AP, A[9:0]	Input	Address inputs: Provide the row address for ACTIVATE commands, and the column address and auto precharge bit (A10) for READ/WRITE commands, to select one location out of the memory array in the respective bank. A10 sampled during a PRECHARGE command determines whether the PRECHARGE applies to one bank (A10 LOW, bank selected by BA[2:0]) or all banks (A10 HIGH). The address inputs also provide the op-code during a LOAD MODE command. Address inputs are referenced to V_{REFCA} . A12/BC#: When enabled in the mode register (MR), A12 is sampled during READ and WRITE commands to determine whether burst chop (on-the-fly) will be performed (HIGH = BL8 or no burst chop, LOW = BC4 burst chop). See Truth Table - Command.
BA[2:0]	Input	Bank address inputs: BA[2:0] define the bank to which an ACTIVATE, READ, WRITE, or PRECHARGE command is being applied. BA[2:0] define which mode register (MR0, MR1, MR2, or MR3) is loaded during the LOAD MODE command. BA[2:0] are referenced to V_{REFCA} .
CK, CK#	Input	Clock: CK and CK# are differential clock inputs. All address and control input signals are sampled on the crossing of the positive edge of CK and the negative edge of CK#. Output data strobe (DQS, DQS#) is referenced to the crossings of CK and CK#.
CKE	Input	Clock enable: CKE enables (registered HIGH) and disables (registered LOW) internal circuitry and clocks on the DRAM. The specific circuitry that is enabled/disabled is dependent upon the DDR3 SDRAM configuration and operating mode. Taking CKE LOW provides PRECHARGE power-down and SELF REFRESH operations (all banks idle) or active power-down (row active in any bank). CKE is synchronous for power-down entry and exit and for self refresh entry. CKE is asynchronous for self refresh exit. Input buffers (excluding CK, CK#, CKE, RESET#, and ODT) are disabled during power-down. Input buffers (excluding CKE and RESET#) are disabled during SELF REFRESH. CKE is referenced to V_{REFCA} .
CS#	Input	Chip select: CS# enables (registered LOW) and disables (registered HIGH) the command decoder. All commands are masked when CS# is registered HIGH. CS# provides for external rank selection on systems with multiple ranks. CS# is considered part of the command code. CS# is referenced to V_{REFCA} .
DM	Input	Input data mask: DM is an input mask signal for write data. Input data is masked when DM is sampled HIGH along with the input data during a write access. Although the DM ball is input-only, the DM loading is designed to match that of the DQ and DQS balls. DM is referenced to V_{REFDQ} . DM has an optional use as TDQS on the x8 device.
ODT	Input	On-die termination: ODT enables (registered HIGH) and disables (registered LOW) termination resistance internal to the DDR3 SDRAM. When enabled in normal operation, ODT is only applied to each of the following balls: DQ[7:0], DQS, DQS#, and DM for the x8; DQ[3:0], DQS, DQS#, and DM for the x4. The ODT input is ignored if disabled via the LOAD MODE command. ODT is referenced to V_{REFCA} .
RAS#, CAS#, WE#	Input	Command inputs: RAS#, CAS#, and WE# (along with CS#) define the command being entered and are referenced to V_{REFCA} .
RESET#	Input	Reset: RESET# is an active LOW CMOS input referenced to V_{SS} . The RESET# input receiver is a CMOS input defined as a rail-to-rail signal with DC HIGH $\geq 0.8 \times V_{DDQ}$ and DC LOW $\leq 0.2 \times V_{DDQ}$. RESET# assertion and deassertion are asynchronous.
DQ[3:0]	I/O	Data input/output: Bidirectional data bus for the x4 configuration. DQ[3:0] are referenced to V_{REFDQ} .

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

Symbol	Type	Description
DQ[7:0]	I/O	Data input/output: Bidirectional data bus for the x8 configuration. DQ[7:0] are referenced to V_{REFDQ} .
DQS, DQS#	I/O	Data strobe: Output with read data. Edge-aligned with read data. Input with write data. Center-aligned to write data.
TDQS, TDQS#	I/O	Termination data strobe: Applies to the x8 configuration only. When TDQS is enabled, DM is disabled, and the TDQS and TDQS# balls provide termination resistance.
V_{DD}	Supply	Power supply: 1.35V, 1.283–1.45V operational; compatible to 1.5V operation.
V_{DDQ}	Supply	DQ power supply: 1.35V, 1.283–1.45V operational; compatible with 1.5V operation.
V_{REFOA}	Supply	Reference voltage for control, command, and address: V_{REFOA} must be maintained at all times (including self refresh) for proper device operation.
V_{REFDQ}	Supply	Reference voltage for data: V_{REFDQ} must be maintained at all times (including self refresh) for proper device operation.
V_{SS}	Supply	Ground.
V_{SSQ}	Supply	DQ ground: Isolated on the device for improved noise immunity.
ZQ	Reference	External reference ball for output drive calibration: This ball is tied to an external 240Ω resistor (R_{ZQ}), which is tied to V_{SSQ} .
NC	–	No connect: These balls should be left unconnected (the ball has no connection to the DRAM or to other balls).
NF	–	No function: When configured as a x4 device, these balls are NF. When configured as a x8 device, these balls are defined as TDQS#, DQ[7:4].

Table 4: 96-Ball FBGA – x16 Ball Descriptions

Symbol	Type	Description
A13, A12/BC#, A11, A10/AP, A[9:0]	Input	Address inputs: Provide the row address for ACTIVATE commands, and the column address and auto precharge bit (A10) for READ/WRITE commands, to select one location out of the memory array in the respective bank. A10 sampled during a PRECHARGE command determines whether the PRECHARGE applies to one bank (A10 LOW, bank selected by BA[2:0]) or all banks (A10 HIGH). The address inputs also provide the op-code during a LOAD MODE command. Address inputs are referenced to V_{REFCA} . A12/BC#: When enabled in the mode register (MR), A12 is sampled during READ and WRITE commands to determine whether burst chop (on-the-fly) will be performed (HIGH = BL8 or no burst chop, LOW = BC4 burst chop). See Truth Table - Command.
BA[2:0]	Input	Bank address inputs: BA[2:0] define the bank to which an ACTIVATE, READ, WRITE, or PRECHARGE command is being applied. BA[2:0] define which mode register (MR0, MR1, MR2, or MR3) is loaded during the LOAD MODE command. BA[2:0] are referenced to V_{REFCA} .
CK, CK#	Input	Clock: CK and CK# are differential clock inputs. All address and control input signals are sampled on the crossing of the positive edge of CK and the negative edge of CK#. Output data strobe (LDQS, LDQS#, UDQS, UDQS#) is referenced to the crossings of CK and CK#.
CKE	Input	Clock enable: CKE enables (registered HIGH) and disables (registered LOW) internal circuitry and clocks on the DRAM. The specific circuitry that is enabled/disabled is dependent upon the DDR3 SDRAM configuration and operating mode. Taking CKE LOW provides PRECHARGE power-down and SELF REFRESH operations (all banks idle) or active power-down (row active in any bank). CKE is synchronous for power-down entry and exit and for self refresh entry. CKE is asynchronous for self refresh exit. Input buffers (excluding CK, CK#, CKE, RESET#, and ODT) are disabled during power-down. Input buffers (excluding CKE and RESET#) are disabled during SELF REFRESH. CKE is referenced to V_{REFCA} .
CS#	Input	Chip select: CS# enables (registered LOW) and disables (registered HIGH) the command decoder. All commands are masked when CS# is registered HIGH. CS# provides for external rank selection on systems with multiple ranks. CS# is considered part of the command code. CS# is referenced to V_{REFCA} .
LDM	Input	Input data mask: LDM is a lower-byte, input mask signal for write data. Lower-byte input data is masked when LDM is sampled HIGH along with the input data during a write access. Although the LDM ball is input-only, the LDM loading is designed to match that of the DQ and LDQS balls. LDM is referenced to V_{REFDQ} .
ODT	Input	On-die termination: ODT enables (registered HIGH) and disables (registered LOW) termination resistance internal to the DDR3 SDRAM. When enabled in normal operation, ODT is only applied to each of the following balls: DQ[15:0], LDQS, LDQS#, UDQS, UDQS#, LDM, and UDM for the x16. The ODT input is ignored if disabled via the LOAD MODE command. ODT is referenced to V_{REFCA} .
RAS#, CAS#, WE#	Input	Command inputs: RAS#, CAS#, and WE# (along with CS#) define the command being entered and are referenced to V_{REFCA} .
RESET#	Input	Reset: RESET# is an active LOW CMOS input referenced to V_{SS} . The RESET# input receiver is a CMOS input defined as a rail-to-rail signal with DC HIGH $\geq 0.8 \times V_{DDQ}$ and DC LOW $\leq 0.2 \times V_{DDQ}$. RESET# assertion and deassertion are asynchronous.

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

Symbol	Type	Description
UDM	Input	Input data mask: UDM is an upper-byte, input mask signal for write data. Upper-byte input data is masked when UDM is sampled HIGH along with the input data during a write access. Although the UDM ball is input-only, the UDM loading is designed to match that of the DQ and UDQS balls. UDM is referenced to V_{REFDQ} .
DQ[7:0]	I/O	Data input/output: Lower byte of bidirectional data bus for the x16 configuration. DQ[7:0] are referenced to V_{REFDQ} .
DQ[15:8]	I/O	Data input/output: Upper byte of bidirectional data bus for the x16 configuration. DQ[15:8] are referenced to V_{REFDQ} .
LDQS, LDQS#	I/O	Lower byte data strobe: Output with read data. Edge-aligned with read data. Input with write data. LDQS is center-aligned to write data.
UDQS, UDQS#	I/O	Upper byte data strobe: Output with read data. Edge-aligned with read data. Input with write data. UDQS is center-aligned to write data.
V_{DD}	Supply	Power supply: 1.35V, 1.283–1.45V operational; compatible to 1.5V operation.
V_{DDQ}	Supply	DQ power supply: 1.35V, 1.283–1.45V operational; compatible with 1.5V operation.
V_{REFCA}	Supply	Reference voltage for control, command, and address: V_{REFCA} must be maintained at all times (including self refresh) for proper device operation.
V_{REFDQ}	Supply	Reference voltage for data: V_{REFDQ} must be maintained at all times (including self refresh) for proper device operation.
V_{SS}	Supply	Ground.
V_{SSQ}	Supply	DQ ground: Isolated on the device for improved noise immunity.
ZQ	Reference	External reference ball for output drive calibration: This ball is tied to an external 240Ω resistor (R_{ZQ}), which is tied to V_{SSQ} .
NC	–	No connect: These balls should be left unconnected (the ball has no connection to the DRAM or to other balls).

Package Dimensions

Figure 8: 78-Ball FBGA – x4, x8 (DA)

- Notes: 1. All dimensions are in millimeters.
2. Solder ball material: SAC305 (96.5% Sn, 3% Ag, 0.5% Cu).

Figure 9: 96-Ball FBGA – x16 (JT)

- Notes: 1. All dimensions are in millimeters.
2. Solder ball material: SAC305 (96.5% Sn, 3% Ag, 0.5% Cu).

Electrical Specifications

Table 5: Input/Output Capacitance

Capacitance Parameters	Symbol	DDR3L-800		DDR3L-1066		DDR3L-1333		DDR3L-1600		DDR3L-1866		Units
		Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
Single-end I/O: DQ, DM	C _{IO}	1.5	2.5	1.5	2.5	1.5	2.3	1.5	2.2	1.5	2.1	pF
Differential I/O: DQS, DQS#, TDQS, TDQS#	C _{IO}	1.5	2.5	1.5	2.5	1.5	2.3	1.5	2.2	1.5	2.1	pF
Inputs (CTRL, CMD, ADDR)	C _I	0.75	1.3	0.75	1.3	0.75	1.3	0.75	1.2	0.75	1.2	pF

Table 6: DC Electrical Characteristics and Operating Conditions – 1.35V Operation

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Nom	Max	Units	Notes
Supply voltage	V _{DD}	1.283	1.35	1.45	V	1, 2, 3, 4
I/O supply voltage	V _{DDQ}	1.283	1.35	1.45	V	1, 2, 3, 4

- Notes:
1. Maximum DC value may not be greater than 1.425V. The DC value is the linear average of V_{DD}/V_{DDQ}(t) over a very long period of time (for example, 1 sec).
 2. If the maximum limit is exceeded, input levels shall be governed by DDR3 specifications.
 3. Under these supply voltages, the device operates to this DDR3L specification.
 4. Once initialized for DDR3L operation, DDR3 operation may only be used if the device is in reset while V_{DD} and V_{DDQ} are changed for DDR3 operation (see Figure 47 (page 138)).

Table 7: DC Electrical Characteristics and Operating Conditions – 1.5V Operation

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Nom	Max	Units	Notes
Supply voltage	V _{DD}	1.425	1.5	1.575	V	1, 2, 3
I/O supply voltage	V _{DDQ}	1.425	1.5	1.575	V	1, 2, 3

- Notes:
1. If the minimum limit is exceeded, input levels shall be governed by DDR3L specifications.
 2. Under 1.5V operation, this DDR3L device operates in accordance with the DDR3 specifications under the same speed timings as defined for this device.
 3. Once initialized for DDR3 operation, DDR3L operation may only be used if the device is in reset while V_{DD} and V_{DDQ} are changed for DDR3L operation (see Figure 47 (page 138)).

Table 8: Input Switching Conditions – Command and Address

Parameter/Condition	Symbol	DDR3L-800/1066	DDR3L-1333/1600	DDR3L-1866	Units
Input high AC voltage: Logic 1	$V_{IH(AC160)min}^1$	160	160	–	mV
Input high AC voltage: Logic 1	$V_{IH(AC135)min}^1$	135	135	135	mV
Input high AC voltage: Logic 1	$V_{IH(AC125)min}^1$	–	–	125	mV
Input high DC voltage: Logic 1	$V_{IH(DC90)min}$	90	90	90	mV
Input low DC voltage: Logic 0	$V_{IL(DC90)min}$	–90	–90	–90	mV
Input low AC voltage: Logic 0	$V_{IL(AC125)min}^1$	–	–	–125	mV
Input low AC voltage: Logic 0	$V_{IL(AC135)min}^1$	–135	–135	–135	mV
Input low AC voltage: Logic 0	$V_{IL(AC160)min}^1$	–160	–160	–	mV

Note: 1. When two $V_{IH(AC)}$ values (and two corresponding $V_{IL(AC)}$ values) are listed for a specific speed bin, the user may choose either value for the input AC level. Whichever value is used, the associated setup time for that AC level must also be used. Additionally, one $V_{IH(AC)}$ value may be used for address/command inputs and the other $V_{IH(AC)}$ value may be used for data inputs.

For example, for DDR3L-800, two input AC levels are defined: $V_{IH(AC160),min}$ and $V_{IH(AC135),min}$ (corresponding $V_{IL(AC160),min}$ and $V_{IL(AC135),min}$). For DDR3L-800, the address/command inputs must use either $V_{IH(AC160),min}$ with $t_{IS(AC160)}$ of 215ps or $V_{IH(AC135),min}$ with $t_{IS(AC135)}$ of 365ps; independently, the data inputs may use either $V_{IH(AC160),min}$ or $V_{IH(AC135),min}$.

Table 9: Input Switching Conditions – DQ and DM

Parameter/Condition	Symbol	DDR3L-800/1066	DDR3L-1333/1600	DDR3L-1866	Units
Input high AC voltage: Logic 1	$V_{IH(AC160)min}^1$	160	160	–	mV
Input high AC voltage: Logic 1	$V_{IH(AC135)min}^1$	135	135	135	mV
Input high AC voltage: Logic 1	$V_{IH(AC130)min}^1$	–	–	130	mV
Input high DC voltage: Logic 1	$V_{IH(DC90)min}$	90	90	90	mV
Input low DC voltage: Logic 0	$V_{IL(DC90)min}$	–90	–90	–90	mV
Input low AC voltage: Logic 0	$V_{IL(AC130)min}^1$	–	–	–130	mV
Input low AC voltage: Logic 0	$V_{IL(AC135)min}^1$	–135	–135	–135	mV
Input low AC voltage: Logic 0	$V_{IL(AC160)min}^1$	–160	–160	–	mV

Note: 1. When two $V_{IH(AC)}$ values (and two corresponding $V_{IL(AC)}$ values) are listed for a specific speed bin, the user may choose either value for the input AC level. Whichever value is used, the associated setup time for that AC level must also be used. Additionally, one $V_{IH(AC)}$ value may be used for address/command inputs and the other $V_{IH(AC)}$ value may be used for data inputs.

For example, for DDR3L-800, two input AC levels are defined: $V_{IH(AC160),min}$ and $V_{IH(AC135),min}$ (corresponding $V_{IL(AC160),min}$ and $V_{IL(AC135),min}$). For DDR3L-800, the data inputs must use either $V_{IH(AC160),min}$ with $t_{IS(AC160)}$ of 90ps or $V_{IH(AC135),min}$ with $t_{IS(AC135)}$ of 140ps; independently, the address/command inputs may use either $V_{IH(AC160),min}$ or $V_{IH(AC135),min}$.

Table 10: Differential Input Operating Conditions (CK, CK# and DQS, DQS#)

Parameter/Condition	Symbol	Min	Max	Units
Differential input logic high – slew	$V_{IH,diff(AC)slew}$	180	N/A	mV
Differential input logic low – slew	$V_{IL,diff(AC)slew}$	N/A	-180	mV
Differential input logic high	$V_{IH,diff(AC)}$	$2 \times (V_{IH(AC)} - V_{REF})$	V_{DD}/V_{DDQ}	mV
Differential input logic low	$V_{IL,diff(AC)}$	V_{SS}/V_{SSQ}	$2 \times (V_{IL(AC)} - V_{REF})$	mV
Single-ended high level for strobes	V_{SEH}	$V_{DDQ}/2 + 160$	V_{DDQ}	mV
Single-ended high level for CK, CK#		$V_{DD}/2 + 160$	V_{DD}	mV
Single-ended low level for strobes	V_{SEL}	V_{SSQ}	$V_{DDQ}/2 - 160$	mV
Single-ended low level for CK, CK#		V_{SS}	$V_{DD}/2 - 160$	mV

Table 11: Minimum Required Time t_{DVAC} for CK/CK#, DQS/DQS# Differential for AC Ringback

Slew Rate (V/ns)	DDR3L-800/1066/1333/1600		DDR3L-1866		
	t_{DVAC} at 320mV (ps)	t_{DVAC} at 270mV (ps)	t_{DVAC} at 270mV (ps)	t_{DVAC} at 250mV (ps)	t_{DVAC} at 260mV (ps)
>4.0	189	201	163	168	176
4.0	189	201	163	168	176
3.0	162	179	140	147	154
2.0	109	134	95	105	111
1.8	91	119	80	91	97
1.6	69	100	62	74	78
1.4	40	76	37	52	55
1.2	Note1	44	5	22	24
1.0	Note1	Note1	Note1	Note1	Note1
<1.0	Note1	Note1	Note1	Note1	Note1

Note: 1. Rising input signal shall become equal to or greater than $V_{IH(ac)}$ level and Falling input signal shall become equal to or less than $V_{IL(ac)}$ level.

Table 12: R_{TT} Effective Impedance

Gray-shaded cells have the same values as those in the 1.5V DDR3 data sheet

MR1 [9, 6, 2]	R _{TT}	Resistor	V _{OUT}	Min	Nom	Max	Units
0, 1, 0	120Ω	R _{TT,120PD240}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/1
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/1
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/1
		R _{TT,120PU240}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/1
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/1
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/1
	120Ω		V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.65	RZQ/2
0, 0, 1	60Ω	R _{TT,60PD120}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/2
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/2
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/2
		R _{TT,60PU120}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/2
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/2
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/2
	60Ω		V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.65	RZQ/4
0, 1, 1	40Ω	R _{TT,40PD80}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/3
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/3
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/3
		R _{TT,40PU80}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/3
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/3
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/3
	40Ω		V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.65	RZQ/6
1, 0, 1	30Ω	R _{TT,30PD60}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/4
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/4
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/4
		R _{TT,30PU60}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/4
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/4
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/4
	30Ω		V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.65	RZQ/8
1, 0, 0	20Ω	R _{TT,20PD40}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/6
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/6
		R _{TT,20PU40}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/6
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/6
	20Ω		V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.65	RZQ/12

Table 13: Reference Settings for ODT Timing Measurements

Gray-shaded cells have the same values as those in the 1.5V DDR3 data sheet

Measured Parameter	R _{TT,nom} Setting	R _{TT(WR)} Setting	V _{SW1}	V _{SW2}
t _{AON}	RZQ/4 (60Ω)	N/A	50mV	100mv
	RZQ/12 (20Ω)	N/A	100mV	200mV
t _{AOFF}	RZQ/4 (60Ω)	N/A	50mV	100mv
	RZQ/12 (20Ω)	N/A	100mV	200mV
t _{AONPD}	RZQ/4 (60Ω)	N/A	50mV	100mv
	RZQ/12 (20Ω)	N/A	100mV	200mV
t _{AOFPD}	RZQ/4 (60Ω)	N/A	50mV	100mv
	RZQ/12 (20Ω)	N/A	100mV	200mV
t _{ADC}	RZQ/12 (20Ω)	RZQ/2 (20Ω)	200mV	250mV

Table 14: 34Ω Driver Impedance Characteristics

Gray-shaded cells have the same values as those in the 1.5V DDR3 data sheet

MR1 [5, 1]	R _{ON}	Resistor	V _{OUT}	Min	Nom	Max ¹	Units
0, 1	34.3Ω	R _{ON,34PD}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/7
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/7
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/7
		R _{ON,34PU}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/7
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/7
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/7
Pull-up/pull-down mismatch (MM _{PUPD})			V _{IL(AC)} to V _{IH(AC)}	-10	N/A	10	%

Note: 1. A larger maximum limit will result in slightly lower minimum currents.

Table 15: 40Ω Driver Impedance Characteristics

Gray-shaded cells have the same values as those in the 1.5V DDR3 data sheet

MR1 [5, 1]	R _{ON}	Resistor	V _{OUT}	Min	Nom	Max ¹	Units
0, 0	40Ω	R _{ON,40PD}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/6
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/6
		R _{ON,40PU}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/6
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/6
Pull-up/pull-down mismatch (MM _{PUPD})			V _{IL(AC)} to V _{IH(AC)}	-10	N/A	10	%

Note: 1. A larger maximum limit will result in slightly lower minimum currents.

Table 16: Single-Ended Output Driver Characteristics

Gray-shaded cells have the same values as those in the 1.5V DDR3 data sheet

Parameter/Condition	Symbol	Min	Max	Units
Output slew rate: Single-ended; For rising and falling edges, measure between $V_{OL(AC)} = V_{REF} - 0.09 \times V_{DDQ}$ and $V_{OH(AC)} = V_{REF} + 0.09 \times V_{DDQ}$	SRQ_{se}	1.75	6	V/ns

Table 17: Differential Output Driver Characteristics

Gray-shaded cells have the same values as those in the 1.5V DDR3 data sheet

Parameter/Condition	Symbol	Min	Max	Units
Output slew rate: Differential; For rising and falling edges, measure between $V_{OL,diff(AC)} = -0.18 \times V_{DDQ}$ and $V_{OH,diff(AC)} = 0.18 \times V_{DDQ}$	SRQ_{diff}	3.5	12	V/ns
Output differential crosspoint voltage	$V_{OX(AC)}$	$V_{REF} - 135$	$V_{REF} + 135$	mV

Table 18: Electrical Characteristics and AC Operating Conditions

Note 1 applies to base timing specifications

Parameter		Symbol	DDR3L-800		DDR3L-1066		DDR3L-1333		DDR3L-1600		DDR3L-1866		Units
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
DQ Input Timing													
Data setup time to DQS, DQS#	Base (specification)	$t_{DS}^{(AC160)}$	90	–	40	–	N/A	–	N/A	–	N/A	–	ps
	$V_{REF} @ 1 V/ns$		250	–	200	–	N/A	–	N/A	–	N/A	–	ps
Data setup time to DQS, DQS#	Base (specification)	$t_{DS}^{(AC135)}$	140	–	90	–	45	–	25	–	N/A	–	ps
	$V_{REF} @ 1 V/ns$		275	–	225	–	180	–	160	–	N/A	–	ps
Data hold time from DQS, DQS#	Base (specification)	$t_{DH}^{(DC90)}$	160	–	110	–	75	–	55	–	N/A	–	ps
	$V_{REF} @ 1 V/ns$		250	–	200	–	165	–	145	–	N/A	–	ps
Data setup time to DQS, DQS#	Base (specification)	$t_{DS}^{(AC130)}$	N/A	–	N/A	–	N/A	–	N/A	–	70	–	ps
	$V_{REF} @ 2 V/ns$		N/A	–	N/A	–	N/A	–	N/A	–	135	–	ps
Data hold time from DQS, DQS#	Base (specification)	$t_{DH}^{(DC90)}$	N/A	–	N/A	–	N/A	–	N/A	–	75	–	ps
	$V_{REF} @ 2 V/ns$		N/A	–	N/A	–	N/A	–	N/A	–	110	–	ps
Command and Address Timing													
CTRL, CMD, ADDR setup to CK, CK#	Base (specification)	$t_{IS}^{(AC160)}$	215	–	140	–	80	–	60	–	N/A	–	ps
	$V_{REF} @ 1 V/ns$		375	–	300	–	240	–	220	–	N/A	–	ps
CTRL, CMD, ADDR setup to CK, CK#	Base (specification)	$t_{IS}^{(AC135)}$	365	–	290	–	205	–	185	–	65	–	ps
	$V_{REF} @ 1 V/ns$		500	–	425	–	340	–	320	–	200	–	ps

Table 18: Electrical Characteristics and AC Operating Conditions (Continued)

Note 1 applies to base timing specifications

Parameter		Symbol	DDR3L-800		DDR3L-1066		DDR3L-1333		DDR3L-1600		DDR3L-1866		Units
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
CTRL, CMD, ADDR setup to CK, CK#	Base (specification)	$t_{IS}^{(AC125)}$	N/A	–	N/A	–	N/A	–	N/A	–	150	–	ps
	$V_{REF} @ 1 V/ns$		N/A	–	N/A	–	N/A	–	N/A	–	275	–	ps
CTRL, CMD, ADDR hold from CK, CK#	Base (specification)	$t_{IH}^{(DC90)}$	285	–	210	–	150	–	130	–	110	–	ps
	$V_{REF} @ 1 V/ns$		375	–	300	–	240	–	220	–	200	–	ps

Notes: 1. When two $V_{IH(AC)}$ values (and two corresponding $V_{IL(AC)}$ values) are listed for a specific speed bin, the user may choose either value for the input AC level. Whichever value is used, the associated setup time for that AC level must also be used. Additionally, one $V_{IH(AC)}$ value may be used for address/command inputs and the other $V_{IH(AC)}$ value may be used for data inputs.

For example, for DDR3-800, two input AC levels are defined: $V_{IH(AC160),min}$ and $V_{IH(AC135),min}$ (corresponding $V_{IL(AC160),min}$ and $V_{IL(AC135),min}$). For DDR3-800, the address/command inputs must use either $V_{IH(AC160),min}$ with $t_{IS(AC160)}$ of 215ps or $V_{IH(AC135),min}$ with $t_{IS(AC135)}$ of 365ps; independently, the data inputs must use either $V_{IH(AC160),min}$ with $t_{DS(AC160)}$ of 90ps or $V_{IH(AC135),min}$ with $t_{DS(AC135)}$ of 140ps.

2. When DQ single-ended slew rate is 1V/ns, the DQS differential slew rate is 2V/ns; when DQ single-ended slew rate is 2V/ns, the DQS differential slew rate is 4V/ns;

Table 19: Derating Values for t_{IS}/t_{IH} – AC160/DC90-Based

$\Delta t_{IS}, \Delta t_{IH}$ Derating (ps) – AC/DC-Based																
CMD/ADDR Slew Rate V/ns	CK, CK# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}
2.0	80	45	80	45	80	45	88	53	96	61	104	69	112	79	120	95
1.5	53	30	53	30	53	30	61	38	69	46	77	54	85	64	93	80
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	–1	–3	–1	–3	–1	–3	7	5	15	13	23	21	31	31	39	47
0.8	–3	–8	–3	–8	–3	–8	5	1	13	9	21	17	29	27	37	43
0.7	–5	–13	–5	–13	–5	–13	3	–5	11	3	19	11	27	21	35	37
0.6	–8	–20	–8	–20	–8	–20	0	–12	8	–4	16	4	24	14	32	30
0.5	–20	–30	–20	–30	–20	–30	–12	–22	–4	–14	4	–6	12	4	20	20
0.4	–40	–45	–40	–45	–40	–45	–32	–37	–24	–29	–16	–21	–8	–11	0	5

Table 20: Derating Values for t_{IS}/t_{IH} – AC135/DC90-Based

$\Delta t_{IS}, \Delta t_{IH}$ Derating (ps) – AC/DC-Based																
CMD/ADDR Slew Rate V/ns	CK, CK# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}
2.0	68	45	68	45	68	45	76	53	84	61	92	69	100	79	108	95
1.5	45	30	45	30	45	30	53	38	61	46	69	54	77	64	85	80
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	2	-3	2	-3	2	-3	10	5	18	13	26	21	34	31	42	47
0.8	3	-8	3	-8	3	-8	11	1	19	9	27	17	35	27	43	43
0.7	6	-13	6	-13	6	-13	14	-5	22	3	30	11	38	21	46	37
0.6	9	-20	9	-20	9	-20	17	-12	25	-4	33	4	41	14	49	30
0.5	5	-30	5	-30	5	-30	13	-22	21	-14	29	-6	37	4	45	20
0.4	-3	-45	-3	-45	-3	-45	6	-37	14	-29	22	-21	30	-11	38	5

Table 21: Derating Values for t_{IS}/t_{IH} – AC125/DC90-Based

$\Delta t_{IS}, \Delta t_{IH}$ Derating (ps) – AC/DC-Based																
CMD/ADDR Slew Rate V/ns	CK, CK# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}
2.0	63	45	63	45	63	45	71	53	79	61	87	69	95	79	103	95
1.5	42	30	42	30	42	30	50	38	58	46	66	54	74	64	82	80
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	3	-3	3	-3	3	-3	11	5	19	13	27	21	35	31	43	47
0.8	6	-8	6	-8	6	-8	14	1	22	9	30	17	38	27	46	43
0.7	10	-13	10	-13	10	-13	18	-5	26	3	34	11	42	21	50	37
0.6	16	-20	16	-20	16	-20	24	-12	32	-4	40	4	48	14	56	30
0.5	15	-30	15	-30	15	-30	23	-22	31	-14	39	-6	47	4	55	20
0.4	13	-45	13	-45	13	-45	21	-37	29	-29	37	-21	45	-11	53	5

Table 22: Minimum Required Time t_{VAC} Above $V_{IH(AC)}$ (Below $V_{IL(AC)}$) for Valid ADD/CMD Transition

Slew Rate (V/ns)	DDR3L-800/1066/1333/1600		DDR3L-1866	
	t_{VAC} at 160mV (ps)	t_{VAC} at 135mV (ps)	t_{VAC} at 135mV (ps)	t_{VAC} at 125mV (ps)
>2.0	200	213	200	205
2.0	200	213	200	205
1.5	173	190	178	184
1.0	120	145	133	143
0.9	102	130	118	129
0.8	80	111	99	111
0.7	51	87	75	89
0.6	13	55	43	59
0.5	Note 1	10	Note 1	18
<0.5	Note 1	10	Note 1	18

Note: 1. Rising input signal shall become equal to or greater than $V_{IH(AC)}$ level and falling input signal shall become equal to or less than $V_{IL(AC)}$ level.

Table 23: Derating Values for t_{DS}/t_{DH} – AC160/DC90-Based

$\Delta t_{DS}, \Delta t_{DH}$ Derating (ps) – AC/DC-Based																
DQ Slew Rate V/ns	DQS, DQS# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}
2.0	80	45	80	45	80	45										
1.5	53	30	53	30	53	30	61	38								
1.0	0	0	0	0	0	0	8	8	16	16						
0.9			-1	-3	-1	-3	7	5	15	13	23	21				
0.8					-3	-8	5	1	13	9	21	17	29	27		
0.7							-3	-5	11	3	19	11	27	21	35	37
0.6									8	-4	16	4	24	14	32	30
0.5											4	6	12	4	20	20
0.4													-8	-11	0	5

Table 24: Derating Values for t_{DS}/t_{DH} – AC135/DC90-Based

$\Delta t_{DS}, \Delta t_{DH}$ Derating (ps) – AC/DC-Based																
DQ Slew Rate V/ns	DQS, DQS# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}
2.0	68	45	68	45	68	45										
1.5	45	30	45	30	45	30	53	38								
1.0	0	0	0	0	0	0	8	8	16	16						
0.9			2	-3	2	-3	10	5	18	13	26	21				
0.8					3	-8	11	1	19	9	27	17	35	27		
0.7							14	-5	22	3	30	11	38	21	46	37
0.6									25	-4	33	4	41	14	49	30
0.5											39	-6	37	4	45	20
0.4													30	-11	38	5

Table 25: Derating Values for t_{DS}^{Δ} / t_{DH}^{Δ} – AC130/DC100-Based at 2V/ns

Shaded cells indicate slew rate combinations not supported

Δt_{DS}, Δt_{DH} Derating (ps) – AC/DC-Based																										
DQ Slew Rate V/ns		DQS, DQS# Differential Slew Rate																								
		8.0 V/ns		7.0 V/ns		6.0 V/ns		5.0 V/ns		4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns		
		Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	
4.0		33	23	33	23	33	23																			
3.5		28	19	28	19	28	19	28	19																	
3.0		22	15	22	15	22	15	22	15	22	15															
2.5				13	9	13	9	13	9	13	9	13	9													
2.0						0	0	0	0	0	0	0	0	0	0											
1.5								-22	-15	-22	-15	-22	-15	-22	-15	-14	-7									
1.0										-65	-45	-65	-45	-65	-45	-57	-37	-49	-29							
0.9												-62	-48	-62	-48	-54	-40	-46	-32	-38	-24					
0.8														-61	-53	-53	-45	-45	-37	-37	-29	-29	-19			
0.7																-49	-50	-41	-42	-33	-34	-25	-24	-17	-8	
0.6																		-37	-49	-29	-41	-21	-31	-13	-15	
0.5																				-31	-51	-23	-41	-15	-25	
0.4																						-28	-56	-20	-40	

Table 26: Minimum Required Time t_{VAC} Above $V_{IH(AC)}$ (Below $V_{IL(AC)}$) for Valid DQ Transition

Slew Rate (V/ns)	t_{VAC} at 160mV (ps)	t_{VAC} at 135mV (ps)	t_{VAC} at 130mV (ps)
>2.0	165	113	95
2.0	165	113	95
1.5	138	90	73
1.0	85	45	30
0.9	67	30	16
0.8	45	11	Note1
0.7	16	Note1	–
0.6	Note1	Note1	–
0.5	Note1	Note1	–
<0.5	Note1	Note1	–

Note: 1. Rising input signal shall become equal to or greater than $V_{IH(AC)}$ level and falling input signal shall become equal to or less than $V_{IL(AC)}$ level.

Thermal Characteristics

Table 27: Thermal Characteristics

Parameter/Condition	Value	Unit	Symbol	Notes
Operating case temperature – Commercial	0 to +85	°C	T_C	1, 2, 3
	0 to +95	°C	T_C	1, 2, 3, 4
Operating case temperature – Industrial	-40 to +85	°C	T_C	1, 2, 3
	-40 to +95	°C	T_C	1, 2, 3, 4

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

Table 28: Thermal Impedance

Die Rev.	Package	Substrate	Θ_{JA} (°C/W) Airflow = 0m/s	Θ_{JA} (°C/W) Airflow = 1m/s	Θ_{JA} (°C/W) Airflow = 2m/s	Θ_{JB} (°C/W)	Θ_{JC} (°C/W)
K	78-ball	Low conductivity	70.4	56.5	50.8	N/A	6.5
		High conductivity	49.2	42.4	39.3	36.1	N/A
	96-ball	Low conductivity	65.3	52.4	47.1	N/A	6.5
		High conductivity	46.4	40.0	37.2	34.8	N/A

Note: 1. Thermal resistance data is based on a number of samples from multiple lots and should be viewed as a typical number.

Figure 10: Thermal Measurement Point

Electrical Specifications – I_{DD} Specifications and Conditions

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

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

Table 29: DDR3L Timing Parameters Used for I_{DD} Measurements – Clock Units

I _{DD} Parameter	DDR3L-800		DDR3L-1066		DDR3L-1333		DDR3L-1600		DDR3L-1866	Unit	
	-25E	-25	-187E	-187	-15E	-15	-125E	-125	-107		
	5-5-5	6-6-6	7-7-7	8-8-8	9-9-9	10-10-10	10-10-10	11-11-11	13-13-13		
t _{CK} (MIN) I _{DD}	2.5		1.875		1.5		1.25		1.07	ns	
CL I _{DD}	5	6	7	8	9	10	10	11	13	CK	
t _{RCD} (MIN) I _{DD}	5	6	7	8	9	10	10	11	13	CK	
t _{RC} (MIN) I _{DD}	20	21	27	28	33	34	38	39	45	CK	
t _{RAS} (MIN) I _{DD}	15	15	20	20	24	24	28	28	32	CK	
t _{RP} (MIN)	5	6	7	8	9	10	10	11	13	CK	
t _{FAW}	x4, x8	16	16	20	20	20	20	24	24	26	CK
	x16	20	20	27	27	30	30	32	32	33	CK
t _{RRD} I _{DD}	x4, x8	4	4	4	4	4	4	5	5	5	CK
	x16	4	4	6	6	5	5	6	6	6	CK
t _{RFC}	1Gb	44	44	59	59	74	74	88	88	103	CK
	2Gb	64	64	86	86	107	107	128	128	150	CK
	4Gb	104	104	139	139	174	174	208	208	243	CK
	8Gb	140	140	187	187	234	234	280	280	328	CK

Table 30: DDR3L I_{DD0} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data			
Toggling	Static HIGH	0	0	ACT	0	0	1	1	0	0	0	0	0	0	0	-			
			1	D	1	0	0	0	0	0	0	0	0	0	0	0	-		
			2	D	1	0	0	0	0	0	0	0	0	0	0	0	0	-	
			3	D#	1	1	1	1	0	0	0	0	0	0	0	0	0	-	
			4	D#	1	1	1	1	0	0	0	0	0	0	0	0	0	-	
			Repeat cycles 1 through 4 until nRAS - 1; truncate if needed																
			nRAS	PRE	0	0	1	0	0	0	0	0	0	0	0	0	0	0	-
			Repeat cycles 1 through 4 until nRC - 1; truncate if needed																
			nRC	ACT	0	0	1	1	0	0	0	0	0	0	F	0	0	-	
			nRC + 1	D	1	0	0	0	0	0	0	0	0	0	F	0	0	-	
			nRC + 2	D	1	0	0	0	0	0	0	0	0	0	F	0	0	-	
			nRC + 3	D#	1	1	1	1	0	0	0	0	0	0	F	0	0	-	
			nRC + 4	D#	1	1	1	1	0	0	0	0	0	0	F	0	0	-	
			Repeat cycles nRC + 1 through nRC + 4 until nRC - 1 + nRAS - 1; truncate if needed																
			nRC + nRAS	PRE	0	0	1	0	0	0	0	0	0	0	F	0	0	-	
			Repeat cycles nRC + 1 through nRC + 4 until 2 × RC - 1; truncate if needed																
			1	2 × nRC	Repeat sub-loop 0, use BA[2:0] = 1														
		2	4 × nRC	Repeat sub-loop 0, use BA[2:0] = 2															
		3	6 × nRC	Repeat sub-loop 0, use BA[2:0] = 3															
		4	8 × nRC	Repeat sub-loop 0, use BA[2:0] = 4															
		5	10 × nRC	Repeat sub-loop 0, use BA[2:0] = 5															
6	12 × nRC	Repeat sub-loop 0, use BA[2:0] = 6																	
7	14 × nRC	Repeat sub-loop 0, use BA[2:0] = 7																	

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

Table 31: DDR3L I_{DD1} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ²			
Toggling	Static HIGH	0	0	ACT	0	0	1	1	0	0	0	0	0	0	0	-			
			1	D	1	0	0	0	0	0	0	0	0	0	0	0	-		
			2	D	1	0	0	0	0	0	0	0	0	0	0	0	-		
			3	D#	1	1	1	1	0	0	0	0	0	0	0	0	-		
			4	D#	1	1	1	1	0	0	0	0	0	0	0	0	-		
			Repeat cycles 1 through 4 until $nRCD - 1$; truncate if needed																
			$nRCD$	RD	0	1	0	1	0	0	0	0	0	0	0	0	0	0	00000000
			Repeat cycles 1 through 4 until $nRAS - 1$; truncate if needed																
			$nRAS$	PRE	0	0	1	0	0	0	0	0	0	0	0	0	0	-	
			Repeat cycles 1 through 4 until $nRC - 1$; truncate if needed																
			nRC	ACT	0	0	1	1	0	0	0	0	0	0	F	0	-		
			$nRC + 1$	D	1	0	0	0	0	0	0	0	0	0	F	0	-		
			$nRC + 2$	D	1	0	0	0	0	0	0	0	0	0	F	0	-		
			$nRC + 3$	D#	1	1	1	1	0	0	0	0	0	0	F	0	-		
			$nRC + 4$	D#	1	1	1	1	0	0	0	0	0	0	F	0	-		
			Repeat cycles $nRC + 1$ through $nRC + 4$ until $nRC + nRCD - 1$; truncate if needed																
			$nRC + nRCD$	RD	0	1	0	1	0	0	0	0	0	0	F	0	0	0110011	
			Repeat cycles $nRC + 1$ through $nRC + 4$ until $nRC + nRAS - 1$; truncate if needed																
			$nRC + nRAS$	PRE	0	0	1	0	0	0	0	0	0	0	F	0	-		
			Repeat cycle $nRC + 1$ through $nRC + 4$ until $2 \times nRC - 1$; truncate if needed																
			1	$2 \times nRC$	Repeat sub-loop 0, use BA[2:0] = 1														
			2	$4 \times nRC$	Repeat sub-loop 0, use BA[2:0] = 2														
			3	$6 \times nRC$	Repeat sub-loop 0, use BA[2:0] = 3														
			4	$8 \times nRC$	Repeat sub-loop 0, use BA[2:0] = 4														
			5	$10 \times nRC$	Repeat sub-loop 0, use BA[2:0] = 5														
			6	$12 \times nRC$	Repeat sub-loop 0, use BA[2:0] = 6														
			7	$14 \times nRC$	Repeat sub-loop 0, use BA[2:0] = 7														

- Notes:
1. DQ, DQS, DQS# are midlevel unless driven as required by the RD command.
 2. DM is LOW.
 3. Burst sequence is driven on each DQ signal by the RD command.
 4. Only selected bank (single) active.

Table 32: DDR3L I_{DD} Measurement Conditions for Power-Down Currents

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

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

Table 33: DDR3L I_{DD2N} and I_{DD3N} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data	
Toggling	Static HIGH	0	0	D	1	0	0	0	0	0	0	0	0	0	0	-	
			1	D	1	0	0	0	0	0	0	0	0	0	0	-	
			2	D#	1	1	1	1	0	0	0	0	0	0	F	0	-
			3	D#	1	1	1	1	0	0	0	0	0	0	F	0	-
		1	4-7	Repeat sub-loop 0, use BA[2:0] = 1													
		2	8-11	Repeat sub-loop 0, use BA[2:0] = 2													
		3	12-15	Repeat sub-loop 0, use BA[2:0] = 3													
		4	16-19	Repeat sub-loop 0, use BA[2:0] = 4													
		5	20-23	Repeat sub-loop 0, use BA[2:0] = 5													
		6	24-27	Repeat sub-loop 0, use BA[2:0] = 6													
7	28-31	Repeat sub-loop 0, use BA[2:0] = 7															

- Notes: 1. DQ, DQS, DQS# are midlevel.
2. DM is LOW.
3. All banks closed during I_{DD2N}; all banks open during I_{DD3N}.

Table 34: DDR3L I_{DD2NT} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data	
Toggling	Static HIGH	0	0	D	1	0	0	0	0	0	0	0	0	0	0	-	
			1	D	1	0	0	0	0	0	0	0	0	0	0	-	
			2	D#	1	1	1	1	0	0	0	0	0	0	F	0	-
			3	D#	1	1	1	1	0	0	0	0	0	0	F	0	-
		1	4-7	Repeat sub-loop 0, use BA[2:0] = 1; ODT = 0													
		2	8-11	Repeat sub-loop 0, use BA[2:0] = 2; ODT = 1													
		3	12-15	Repeat sub-loop 0, use BA[2:0] = 3; ODT = 1													
		4	16-19	Repeat sub-loop 0, use BA[2:0] = 4; ODT = 0													
		5	20-23	Repeat sub-loop 0, use BA[2:0] = 5; ODT = 0													
		6	24-27	Repeat sub-loop 0, use BA[2:0] = 6; ODT = 1													
7	28-31	Repeat sub-loop 0, use BA[2:0] = 7; ODT = 1															

- Notes: 1. DQ, DQS, DQS# are midlevel.
2. DM is LOW.
3. All banks closed.

Table 35: DDR3L I_{DD4R} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ³		
Toggling	Static HIGH	0	0	RD	0	1	0	1	0	0	0	0	0	0	0	00000000		
			1	D	1	0	0	0	0	0	0	0	0	0	0	0	-	
			2	D#	1	1	1	1	1	0	0	0	0	0	0	0	-	
			3	D#	1	1	1	1	1	0	0	0	0	0	0	0	-	
			4	RD	0	1	0	1	0	0	0	0	0	0	F	0	00110011	
			5	D	1	0	0	0	0	0	0	0	0	0	F	0	-	
			6	D#	1	1	1	1	1	0	0	0	0	0	F	0	-	
			7	D#	1	1	1	1	1	0	0	0	0	0	F	0	-	
		1	8–15	Repeat sub-loop 0, use BA[2:0] = 1														
		2	16–23	Repeat sub-loop 0, use BA[2:0] = 2														
		3	24–31	Repeat sub-loop 0, use BA[2:0] = 3														
		4	32–39	Repeat sub-loop 0, use BA[2:0] = 4														
		5	40–47	Repeat sub-loop 0, use BA[2:0] = 5														
		6	48–55	Repeat sub-loop 0, use BA[2:0] = 6														
		7	56–63	Repeat sub-loop 0, use BA[2:0] = 7														

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

Table 36: DDR3L I_{DD4W} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ³		
Toggling	Static HIGH	0	0	WR	0	1	0	0	1	0	0	0	0	0	0	00000000		
			1	D	1	0	0	0	1	0	0	0	0	0	0	0	–	
			2	D#	1	1	1	1	1	1	0	0	0	0	0	0	–	
			3	D#	1	1	1	1	1	1	0	0	0	0	0	0	–	
			4	WR	0	1	0	0	0	1	0	0	0	0	F	0	00110011	
			5	D	1	0	0	0	0	1	0	0	0	0	F	0	–	
			6	D#	1	1	1	1	1	1	0	0	0	0	F	0	–	
			7	D#	1	1	1	1	1	1	0	0	0	0	F	0	–	
		1	8–15	Repeat sub-loop 0, use BA[2:0] = 1														
		2	16–23	Repeat sub-loop 0, use BA[2:0] = 2														
		3	24–31	Repeat sub-loop 0, use BA[2:0] = 3														
		4	32–39	Repeat sub-loop 0, use BA[2:0] = 4														
		5	40–47	Repeat sub-loop 0, use BA[2:0] = 5														
		6	48–55	Repeat sub-loop 0, use BA[2:0] = 6														
		7	56–63	Repeat sub-loop 0, use BA[2:0] = 7														

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

Table 37: DDR3L I_{DD5B} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data	
Toggling	Static HIGH	0	0	REF	0	0	0	1	0	0	0	0	0	0	0	-	
		1a	1	D	1	0	0	0	0	0	0	0	0	0	0	0	-
			2	D	1	0	0	0	0	0	0	0	0	0	0	0	-
			3	D#	1	1	1	1	0	0	0	0	0	0	F	0	-
			4	D#	1	1	1	1	0	0	0	0	0	0	F	0	-
		1b	5–8	Repeat sub-loop 1a, use BA[2:0] = 1													
		1c	9–12	Repeat sub-loop 1a, use BA[2:0] = 2													
		1d	13–16	Repeat sub-loop 1a, use BA[2:0] = 3													
		1e	17–20	Repeat sub-loop 1a, use BA[2:0] = 4													
		1f	21–24	Repeat sub-loop 1a, use BA[2:0] = 5													
		1g	25–28	Repeat sub-loop 1a, use BA[2:0] = 6													
		1h	29–32	Repeat sub-loop 1a, use BA[2:0] = 7													
		2	33–nRFC - 1	Repeat sub-loop 1a through 1h until nRFC - 1; truncate if needed													

- Notes: 1. DQ, DQS, DQS# are midlevel.
2. DM is LOW.

Table 38: DDR3L I_{DD} Measurement Conditions for I_{DD6}, I_{DD6ET}, and I_{DD8}

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

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

Table 39: DDR3L I_{DD7} Measurement Loop

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ³		
Toggling	Static HIGH	0	0	ACT	0	0	1	1	0	0	0	0	0	0	0	0	-	
			1	RDA	0	1	0	1	0	0	0	1	0	0	0	0	00000000	
			2	D	1	0	0	0	0	0	0	0	0	0	0	0	0	-
			3	Repeat cycle 2 until nRRD - 1														
		1	nRRD	ACT	0	0	1	1	0	1	0	0	0	0	F	0	0	-
			nRRD + 1	RDA	0	1	0	1	0	1	0	1	0	1	0	F	0	00110011
			nRRD + 2	D	1	0	0	0	0	0	0	1	0	0	0	F	0	-
			nRRD + 3	Repeat cycle nRRD + 2 until 2 × nRRD - 1														
		2	2 × nRRD	Repeat sub-loop 0, use BA[2:0] = 2														
		3	3 × nRRD	Repeat sub-loop 1, use BA[2:0] = 3														
		4	4 × nRRD	D	1	0	0	0	0	0	0	3	0	0	0	F	0	-
			4 × nRRD + 1	Repeat cycle 4 × nRRD until nFAW - 1, if needed														
		5	nFAW	Repeat sub-loop 0, use BA[2:0] = 4														
		6	nFAW + nRRD	Repeat sub-loop 1, use BA[2:0] = 5														
		7	nFAW + 2 × nRRD	Repeat sub-loop 0, use BA[2:0] = 6														
		8	nFAW + 3 × nRRD	Repeat sub-loop 1, use BA[2:0] = 7														
		9	nFAW + 4 × nRRD	D	1	0	0	0	0	0	0	7	0	0	0	F	0	-
			nFAW + 4 × nRRD + 1	Repeat cycle nFAW + 4 × nRRD until 2 × nFAW - 1, if needed														
		10	2 × nFAW	ACT	0	0	1	1	0	0	0	0	0	0	0	F	0	-
			2 × nFAW + 1	RDA	0	1	0	1	0	0	0	0	1	0	0	F	0	00110011
			2 × nFAW + 2	D	1	0	0	0	0	0	0	0	0	0	0	F	0	-
			2 × nFAW + 3	Repeat cycle 2 × nFAW + 2 until 2 × nFAW + nRRD - 1														
		11	2 × nFAW + nRRD	ACT	0	0	1	1	0	1	0	1	0	0	0	0	0	-
			2 × nFAW + nRRD + 1	RDA	0	1	0	1	0	1	0	1	0	1	0	0	0	00000000
			2 × nFAW + nRRD + 2	D	1	0	0	0	0	0	1	0	0	0	0	0	0	-
			2 × nFAW + nRRD + 3	Repeat cycle 2 × nFAW + nRRD + 2 until 2 × nFAW + 2 × nRRD - 1														
		12	2 × nFAW + 2 × nRRD	Repeat sub-loop 10, use BA[2:0] = 2														
		13	2 × nFAW + 3 × nRRD	Repeat sub-loop 11, use BA[2:0] = 3														
		14	2 × nFAW + 4 × nRRD	D	1	0	0	0	0	0	0	3	0	0	0	0	0	-
			2 × nFAW + 4 × nRRD + 1	Repeat cycle 2 × nFAW + 4 × nRRD until 3 × nFAW - 1, if needed														
15	3 × nFAW	Repeat sub-loop 10, use BA[2:0] = 4																

Table 39: DDR3L I_{DD7} Measurement Loop (Continued)

CK, CK#	CKE	Sub-Loop	Cycle Number	Command	CS#	RAS#	CAS#	WE#	ODT	BA[2:0]	A[15:11]	A[10]	A[9:7]	A[6:3]	A[2:0]	Data ³		
Toggling	Static HIGH	16	$3 \times nFAW + nRRD$	Repeat sub-loop 11, use BA[2:0] = 5														
		17	$3 \times nFAW + 2 \times nRRD$	Repeat sub-loop 10, use BA[2:0] = 6														
		18	$3 \times nFAW + 3 \times nRRD$	Repeat sub-loop 11, use BA[2:0] = 7														
		19	$3 \times nFAW + 4 \times nRRD$	D	1	0	0	0	0	0	7	0	0	0	0	0	0	-
			$3 \times nFAW + 4 \times nRRD + 1$	Repeat cycle $3 \times nFAW + 4 \times nRRD$ until $4 \times nFAW - 1$, if needed														

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

Electrical Characteristics – I_{DD} Specifications

Table 40: I_{DD} Maximum Limits – Die Rev. K

Speed Bin		DDR3L-1066	DDR3L-1333	DDR3L-1600	DDR3L-1866	Units	Notes
I _{DD}	Width						
I _{DD0}	x4, x8	36	38	39	40	mA	1, 2
	x16	43	45	46	48	mA	1, 2
I _{DD1}	x4	43	47	49	52	mA	1, 2
	x8	46	50	52	54	mA	1, 2
	x16	58	63	65	68	mA	1, 2
I _{DD2P0} (Slow)	All	12	12	12	12	mA	1, 2
I _{DD2P1} (Fast)	All	14	14	14	14	mA	1, 2
I _{DD2Q}	All	20	20	20	20	mA	1, 2
I _{DD2N}	All	21	21	21	21	mA	1, 2
I _{DD2NT}	x4, x8	26	29	31	33	mA	1, 2
	x16	30	33	34	36	mA	1, 2
I _{DD3P}	All	21	21	21	21	mA	1, 2
I _{DD3N}	x4,x8	28	30	32	34	mA	1, 2
	x16	30	33	34	36	mA	1, 2
I _{DD4R}	x4	64	78	90	100	mA	1, 2
	x8	68	82	94	104	mA	1, 2
	x16	88	108	128	148	mA	1, 2
I _{DD4W}	x4	69	81	93	105	mA	1, 2
	x8	73	85	97	108	mA	1, 2
	x16	99	119	138	156	mA	1, 2
I _{DD5B}	All	177	179	180	182	mA	1, 2
I _{DD6}	All	12	12	12	12	mA	1, 2, 3
I _{DD6ET}	All	15	15	15	15	mA	2, 4
I _{DD7}	x4, 8	121	150	156	164	mA	1, 2
	x16	152	172	195	219	mA	1, 2
I _{DD8}	All	I _{DD2P0} + 2mA	mA	1, 2			

- Notes:
1. T_C = 85°C; SRT and ASR are disabled.
 2. Enabling ASR could increase I_{DDx} by up to an additional 2mA.
 3. Restricted to T_C (MAX) = 85°C.
 4. T_C = 85°C; ASR and ODT are disabled; SRT is enabled.
 5. The I_{DD} values must be derated (increased) on IT-option devices when operated outside of the range 0°C ≤ T_C ≤ +85°C:
 - 5a. When T_C < 0°C: I_{DD2P0}, I_{DD2P1} and I_{DD3P} must be derated by 4%; I_{DD4R} and I_{DD4W} must be derated by 2%; and I_{DD6}, I_{DD6ET} and I_{DD7} must be derated by 7%.
 - 5b. When T_C > 85°C: I_{DD0}, I_{DD1}, I_{DD2N}, I_{DD2NT}, I_{DD2Q}, I_{DD3N}, I_{DD3P}, I_{DD4R}, I_{DD4W}, and I_{DD5B} must be derated by 2%; I_{DD2Px} must be derated by 30%.

Electrical Specifications – DC and AC

DC Operating Conditions

Table 41: DDR3L 1.35V DC Electrical Characteristics and Operating Conditions

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Nom	Max	Unit	Notes
Supply voltage	V_{DD}	1.283	1.35	1.45	V	1–7
I/O supply voltage	V_{DDQ}	1.283	1.35	1.45	V	1–7
Input leakage current Any input $0V \leq V_{IN} \leq V_{DD}$, V_{REF} pin $0V \leq V_{IN} \leq 1.1V$ (All other pins not under test = 0V)	I_I	-2	-	2	μA	
V_{REF} supply leakage current $V_{REFDQ} = V_{DD}/2$ or $V_{REFCA} = V_{DD}/2$ (All other pins not under test = 0V)	I_{VREF}	-1	-	1	μA	8, 9

- Notes:
- V_{DD} and V_{DDQ} must track one another. V_{DDQ} must be $\leq V_{DD}$. $V_{SS} = V_{SSQ}$.
 - V_{DD} and V_{DDQ} may include AC noise of $\pm 50mV$ (250 kHz to 20 MHz) in addition to the DC (0 Hz to 250 kHz) specifications. V_{DD} and V_{DDQ} must be at same level for valid AC timing parameters.
 - Maximum DC value may not be greater than 1.425V. The DC value is the linear average of $V_{DD}/V_{DDQ}(t)$ over a very long period of time (for example, 1 second).
 - Under these supply voltages, the device operates to this DDR3L specification.
 - If the maximum limit is exceeded, input levels shall be governed by DDR3 specifications.
 - Under 1.5V operation, this DDR3L device operates in accordance with the DDR3 specifications under the same speed timings as defined for this device.
 - Once initialized for DDR3L operation, DDR3 operation may only be used if the device is in reset while V_{DD} and V_{DDQ} are changed for DDR3 operation (see V_{DD} Voltage Switching (page 138)).
 - The minimum limit requirement is for testing purposes. The leakage current on the V_{REF} pin should be minimal.
 - V_{REF} (see Table 42).

Input Operating Conditions

Table 42: DDR3L 1.35V DC Electrical Characteristics and Input Conditions

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Nom	Max	Unit	Notes
V_{IN} low; DC/commands/address busses	V_{IL}	V_{SS}	N/A	See Table 43	V	
V_{IN} high; DC/commands/address busses	V_{IH}	See Table 43	N/A	V_{DD}	V	
Input reference voltage command/address bus	$V_{REFCA(DC)}$	$0.49 \times V_{DD}$	$0.5 \times V_{DD}$	$0.51 \times V_{DD}$	V	1, 2
I/O reference voltage DQ bus	$V_{REFDQ(DC)}$	$0.49 \times V_{DD}$	$0.5 \times V_{DD}$	$0.51 \times V_{DD}$	V	2, 3
I/O reference voltage DQ bus in SELF REFRESH	$V_{REFDQ(SR)}$	V_{SS}	$0.5 \times V_{DD}$	V_{DD}	V	4
Command/address termination voltage (system level, not direct DRAM input)	V_{TT}	–	$0.5 \times V_{DDQ}$	–	V	5

- Notes:
- $V_{REFCA(DC)}$ is expected to be approximately $0.5 \times V_{DD}$ and to track variations in the DC level. Externally generated peak noise (non-common mode) on V_{REFCA} may not exceed $\pm 1\% \times V_{DD}$ around the $V_{REFCA(DC)}$ value. Peak-to-peak AC noise on V_{REFCA} should not exceed $\pm 2\%$ of $V_{REFCA(DC)}$.
 - DC values are determined to be less than 20 MHz in frequency. DRAM must meet specifications if the DRAM induces additional AC noise greater than 20 MHz in frequency.
 - $V_{REFDQ(DC)}$ is expected to be approximately $0.5 \times V_{DD}$ and to track variations in the DC level. Externally generated peak noise (non-common mode) on V_{REFDQ} may not exceed $\pm 1\% \times V_{DD}$ around the $V_{REFDQ(DC)}$ value. Peak-to-peak AC noise on V_{REFDQ} should not exceed $\pm 2\%$ of $V_{REFDQ(DC)}$.
 - $V_{REFDQ(DC)}$ may transition to $V_{REFDQ(SR)}$ and back to $V_{REFDQ(DC)}$ when in SELF REFRESH, within restrictions outlined in the SELF REFRESH section.
 - V_{TT} is not applied directly to the device. V_{TT} is a system supply for signal termination resistors. Minimum and maximum values are system-dependent.

Table 43: DDR3L 1.35V Input Switching Conditions - Command and Address

Parameter/Condition	Symbol	DDR3L-800/1066	DDR3L-1333/1600	DDR3L-1866	Units
Command and Address					
Input high AC voltage: Logic 1	$V_{IH(AC160),min}^5$	160	160	–	mV
	$V_{IH(AC135),min}^5$	135	135	135	mV
	$V_{IH(AC125),min}^5$	–	–	125	mV
Input high DC voltage: Logic 1	$V_{IH(DC90),min}$	90	90	90	mV
Input low DC voltage: Logic 0	$V_{IL(DC90),min}$	–90	–90	–90	mV
Input low AC voltage: Logic 0	$V_{IL(AC125),min}^5$	–	–	–125	mV
	$V_{IL(AC135),min}^5$	–135	–135	–135	mV
	$V_{IL(AC160),min}^5$	–160	–160	–	mV
DQ and DM					
Input high AC voltage: Logic 1	$V_{IH(AC160),min}^5$	160	160	–	mV
	$V_{IH(AC135),min}^5$	135	135	135	mV
	$V_{IH(AC125),min}^5$	–	–	130	mV
Input high DC voltage: Logic 1	$V_{IH(DC90),min}$	90	90	90	mV
Input low DC voltage: Logic 0	$V_{IL(DC90),min}$	–90	–90	–90	mV
Input low AC voltage: Logic 0	$V_{IL(AC125),min}^5$	–	–	–130	mV
	$V_{IL(AC135),min}^5$	–135	–135	–135	mV
	$V_{IL(AC160),min}^5$	–160	–160	–	mV

- Notes:
1. All voltages are referenced to V_{REF} . V_{REF} is V_{REFCA} for control, command, and address. All slew rates and setup/hold times are specified at the DRAM ball. V_{REF} is V_{REFDQ} for DQ and DM inputs.
 2. Input setup timing parameters (t_{IS} and t_{DS}) are referenced at $V_{IL(AC)}/V_{IH(AC)}$, not $V_{REF(DC)}$.
 3. Input hold timing parameters (t_{IH} and t_{DH}) are referenced at $V_{IL(DC)}/V_{IH(DC)}$, not $V_{REF(DC)}$.
 4. Single-ended input slew rate = 1 V/ns; maximum input voltage swing under test is 900mV (peak-to-peak).
 5. When two $V_{IH(AC)}$ values (and two corresponding $V_{IL(AC)}$ values) are listed for a specific speed bin, the user may choose either value for the input AC level. Whichever value is used, the associated setup time for that AC level must also be used. Additionally, one $V_{IH(AC)}$ value may be used for address/command inputs and the other $V_{IH(AC)}$ value may be used for data inputs.

For example, for DDR3-800, two input AC levels are defined: $V_{IH(AC160),min}$ and $V_{IH(AC135),min}$ (corresponding $V_{IL(AC160),min}$ and $V_{IL(AC135),min}$). For DDR3-800, the address/command inputs must use either $V_{IH(AC160),min}$ with $t_{IS(AC160)}$ of 210ps or $V_{IH(AC135),min}$ with $t_{IS(AC135)}$ of 365ps; independently, the data inputs must use either $V_{IH(AC160),min}$ with $t_{DS(AC160)}$ of 75ps or $V_{IH(AC135),min}$ with $t_{DS(AC135)}$ of 125ps.

Table 44: DDR3L 1.35V Differential Input Operating Conditions (CK, CK# and DQS, DQS#)

Parameter/Condition	Symbol	Min	Max	Units	Notes
Differential input logic high – slew	$V_{IH,diff(AC)slew}$	180	N/A	mV	4
Differential input logic low – slew	$V_{IL,diff(AC)slew}$	N/A	-180	mV	4
Differential input logic high	$V_{IH,diff(AC)}$	$2 \times (V_{IH(AC)} - V_{REF})$	V_{DD}/V_{DDQ}	mV	5
Differential input logic low	$V_{IL,diff(AC)}$	V_{SS}/V_{SSQ}	$2 \times (V_{IL(AC)} - V_{REF})$	mV	6
Differential input crossing voltage relative to $V_{DD}/2$ for DQS, DQS#; CK, CK#	V_{IX}	$V_{REF(DC)} - 150$	$V_{REF(DC)} + 150$	mV	5, 7, 9
Differential input crossing voltage relative to $V_{DD}/2$ for CK, CK#	$V_{IX} (175)$	$V_{REF(DC)} - 175$	$V_{REF(DC)} + 175$	mV	5, 7–9
Single-ended high level for strobes	V_{SEH}	$V_{DDQ}/2 + 160$	V_{DDQ}	mV	5
Single-ended high level for CK, CK#		$V_{DD}/2 + 160$	V_{DD}	mV	5
Single-ended low level for strobes	V_{SEL}	V_{SSQ}	$V_{DDQ}/2 - 160$	mV	6
Single-ended low level for CK, CK#		V_{SS}	$V_{DD}/2 - 160$	mV	6

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

Figure 11: DDR3L 1.35V Input Signal

Note: 1. Numbers in diagrams reflect nominal values.

DDR3L 1.35V AC Overshoot/Undershoot Specification

Table 45: DDR3L Control and Address Pins

Parameter	DDR3L-800	DDR3L-1066	DDR3L-1333	DDR3L-1600	DDR3L-1866
Maximum peak amplitude allowed for overshoot area (see Figure 12)	0.4V	0.4V	0.4V	0.4V	0.4V
Maximum peak amplitude allowed for undershoot area (see Figure 13)	0.4V	0.4V	0.4V	0.4V	0.4V
Maximum overshoot area above V_{DD} (see Figure 12)	0.67 Vns	0.5 Vns	0.4 Vns	0.33 Vns	0.28 Vns
Maximum undershoot area below V_{SS} (see Figure 13)	0.67 Vns	0.5 Vns	0.4 Vns	0.33 Vns	0.28 Vns

Table 46: DDR3L 1.35V Clock, Data, Strobe, and Mask Pins

Parameter	DDR3L-800	DDR3L-1066	DDR3L-1333	DDR3L-1600	DDR3L-1866
Maximum peak amplitude allowed for overshoot area (see Figure 12)	0.4V	0.4V	0.4V	0.4V	0.4V
Maximum peak amplitude allowed for undershoot area (see Figure 13)	0.4V	0.4V	0.4V	0.4V	0.4V
Maximum overshoot area above V_{DD}/V_{DDQ} (see Figure 12)	0.25 Vns	0.19 Vns	0.15 Vns	0.13 Vns	0.11 Vns
Maximum undershoot area below V_{SS}/V_{SSQ} (see Figure 13)	0.25 Vns	0.19 Vns	0.15 Vns	0.13 Vns	0.11 Vns

Figure 12: Overshoot

Figure 13: Undershoot

Figure 14: V_{IX} for Differential Signals

Figure 15: Single-Ended Requirements for Differential Signals

Figure 16: Definition of Differential AC-Swing and t_{DVAC}

Table 47: DDR3L 1.35V - Minimum Required Time t_{DVAC} for CK/CK#, DQS/DQS# Differential for AC Ringback

Slew Rate (V/ns)	DDR3L-800/1066/1333/1600		DDR3L-1866		
	t_{DVAC} at 320mV (ps)	t_{DVAC} at 270mV (ps)	t_{DVAC} at 270mV (ps)	t_{DVAC} at 250mV (ps)	t_{DVAC} at 260mV (ps)
>4.0	189	201	163	168	176
4.0	189	201	163	168	176
3.0	162	179	140	147	154
2.0	109	134	95	105	111
1.8	91	119	80	91	97
1.6	69	100	62	74	78
1.4	40	76	37	52	55
1.2	Note1	44	5	22	24
1.0	Note1				
<1.0	Note1				

Note: 1. Rising input signal shall become equal to or greater than $V_{IH(AC)}$ level and Falling input signal shall become equal to or less than $V_{IL(AC)}$ level.

DDR3L 1.35V Slew Rate Definitions for Single-Ended Input Signals

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

Hold (t_{IH} and t_{DH}) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{IL(DC),max}$ and the first crossing of V_{REF} . Hold (t_{IH} and t_{DH}) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{IH(DC),min}$ and the first crossing of V_{REF} (see Figure 17 (page 60)).

Table 48: Single-Ended Input Slew Rate Definition

Input Slew Rates (Linear Signals)		Measured		Calculation
Input	Edge	From	To	
Setup	Rising	V_{REF}	$V_{IH(AC),min}$	$\frac{V_{IH(AC),min} - V_{REF}}{\Delta TRS_{se}}$
	Falling	V_{REF}	$V_{IL(AC),max}$	$\frac{V_{REF} - V_{IL(AC),max}}{\Delta TFS_{se}}$
Hold	Rising	$V_{IL(DC),max}$	V_{REF}	$\frac{V_{REF} - V_{IL(DC),max}}{\Delta TFH_{se}}$
	Falling	$V_{IH(DC),min}$	V_{REF}	$\frac{V_{IH(DC),min} - V_{REF}}{\Delta TRSH_{se}}$

Figure 17: Nominal Slew Rate Definition for Single-Ended Input Signals

DDR3L 1.35V Slew Rate Definitions for Differential Input Signals

Input slew rate for differential signals (CK, CK# and DQS, DQS#) are defined and measured, as shown in Table 49 and Figure 18. The nominal slew rate for a rising signal is defined as the slew rate between $V_{IL,diff,max}$ and $V_{IH,diff,min}$. The nominal slew rate for a falling signal is defined as the slew rate between $V_{IH,diff,min}$ and $V_{IL,diff,max}$.

Table 49: DDR3L 1.35V Differential Input Slew Rate Definition

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

Figure 18: DDR3L 1.35V Nominal Differential Input Slew Rate Definition for DQS, DQS# and CK, CK#

ODT Characteristics

The ODT effective resistance R_{TT} is defined by MR1 [9, 6, and 2]. ODT is applied to the DQ, DM, DQS, DQS#, and TDQS, TDQS# balls (x8 devices only). The ODT target values and a functional representation are listed in Table 50 and Table 51 (page 63). The individual pull-up and pull-down resistors ($R_{TT(PU)}$ and $R_{TT(PD)}$) are defined as follows:

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

Figure 19: ODT Levels and I-V Characteristics

Table 50: On-Die Termination DC Electrical Characteristics

Parameter/Condition	Symbol	Min	Nom	Max	Unit	Notes	
R_{TT} effective impedance	$R_{TT(EFF)}$	See Table 51 (page 63)					1, 2
Deviation of VM with respect to $V_{DDQ}/2$	ΔVM	-5		5	%	1, 2, 3	

- Notes:
1. Tolerance limits are applicable after proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDQ} = V_{DD}$, $V_{SSQ} = V_{SS}$). Refer to ODT Sensitivity (page 64) if either the temperature or voltage changes after calibration.
 2. Measurement definition for R_{TT} : Apply $V_{IH(AC)}$ to pin under test and measure current $I[V_{IH(AC)}]$, then apply $V_{IL(AC)}$ to pin under test and measure current $I[V_{IL(AC)}]$:

$$R_{TT} = \frac{V_{IH(AC)} - V_{IL(AC)}}{I(V_{IH(AC)}) - I(V_{IL(AC)})}$$
 3. Measure voltage (VM) at the tested pin with no load:

$$\Delta VM = \left(\frac{2 \times VM}{V_{DDQ}} - 1 \right) \times 100$$
 4. For IT and AT devices, the minimum values are derated by 6% when the device operates between $-40^{\circ}C$ and $0^{\circ}C$ (T_C).

1.35V ODT Resistors

Table 51 provides an overview of the ODT DC electrical characteristics. The values provided are not specification requirements; however, they can be used as design guidelines to indicate what R_{TT} is targeted to provide:

- R_{TT} 120Ω is made up of $R_{TT120(PD240)}$ and $R_{TT120(PU240)}$
- R_{TT} 60Ω is made up of $R_{TT60(PD120)}$ and $R_{TT60(PU120)}$
- R_{TT} 40Ω is made up of $R_{TT40(PD80)}$ and $R_{TT40(PU80)}$
- R_{TT} 30Ω is made up of $R_{TT30(PD60)}$ and $R_{TT30(PU60)}$
- R_{TT} 20Ω is made up of $R_{TT20(PD40)}$ and $R_{TT20(PU40)}$

Table 51: 1.35V R_{TT} Effective Impedance

MR1 [9, 6, 2]	R_{TT}	Resistor	V_{out}	Min	Nom	Max	Units
0, 1, 0	120Ω	$R_{TT,120PD240}$	$0.2 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/1
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/1
			$0.8 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/1
		$R_{TT,120PU240}$	$0.2 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/1
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/1
			$0.8 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/1
	120Ω		$V_{IL(AC)}$ to $V_{IH(AC)}$	0.9	1.0	1.65	RZQ/2
0, 0, 1	60Ω	$R_{TT,60PD120}$	$0.2 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/2
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/2
			$0.8 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/2
		$R_{TT,60PU120}$	$0.2 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/2
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/2
			$0.8 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/2
	60Ω		$V_{IL(AC)}$ to $V_{IH(AC)}$	0.9	1.0	1.65	RZQ/4
0, 1, 1	40Ω	$R_{TT,40PD80}$	$0.2 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/3
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/3
			$0.8 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/3
		$R_{TT,40PU80}$	$0.2 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/3
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/3
			$0.8 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/3
	40Ω		$V_{IL(AC)}$ to $V_{IH(AC)}$	0.9	1.0	1.65	RZQ/6
1, 0, 1	30Ω	$R_{TT,30PD60}$	$0.2 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/4
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/4
			$0.8 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/4
		$R_{TT,30PU60}$	$0.2 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/4
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/4
			$0.8 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/4
	30Ω		$V_{IL(AC)}$ to $V_{IH(AC)}$	0.9	1.0	1.65	RZQ/8

Table 51: 1.35V R_{TT} Effective Impedance (Continued)

MR1 [9, 6, 2]	R _{TT}	Resistor	V _{OUT}	Min	Nom	Max	Units
1, 0, 0	20Ω	R _{TT,20PD40}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/6
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/6
		R _{TT,20PU40}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/6
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/6
		20Ω	V _{IL(AC)} to V _{IH(AC)}	0.9	1.0	1.65	RZQ/12

ODT Sensitivity

If either the temperature or voltage changes after I/O calibration, then the tolerance limits listed in Table 50 and Table 51 can be expected to widen according to Table 52 and Table 53.

Table 52: ODT Sensitivity Definition

Symbol	Min	Max	Unit
R _{TT}	0.9 - dR _{TT} dT × DT - dR _{TT} dV × DV	1.6 + dR _{TT} dT × DT + dR _{TT} dV × DV	RZQ/(2, 4, 6, 8, 12)

Note: 1. ΔT = T - T(@ calibration), ΔV = V_{DDQ} - V_{DDQ}(@ calibration) and V_{DD} = V_{DDQ}.

Table 53: ODT Temperature and Voltage Sensitivity

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

Note: 1. ΔT = T - T(@ calibration), ΔV = V_{DDQ} - V_{DDQ}(@ calibration) and V_{DD} = V_{DDQ}.

ODT Timing Definitions

ODT loading differs from that used in AC timing measurements. The reference load for ODT timings is shown in Figure 20. Two parameters define when ODT turns on or off synchronously, two define when ODT turns on or off asynchronously, and another defines when ODT turns on or off dynamically. Table 54 and Table 55 (page 65) outline and provide definition and measurement references settings for each parameter.

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

Figure 20: ODT Timing Reference Load

Table 54: ODT Timing Definitions

Symbol	Begin Point Definition	End Point Definition	Figure
t_{AON}	Rising edge of CK – CK# defined by the end point of ODT _{Lon}	Extrapolated point at V_{SSQ}	Figure 21 (page 66)
t_{AOF}	Rising edge of CK – CK# defined by the end point of ODT _{Loff}	Extrapolated point at $V_{RTT,nom}$	Figure 21 (page 66)
t_{AONPD}	Rising edge of CK – CK# with ODT first being registered HIGH	Extrapolated point at V_{SSQ}	Figure 22 (page 66)
t_{AOFPD}	Rising edge of CK – CK# with ODT first being registered LOW	Extrapolated point at $V_{RTT,nom}$	Figure 22 (page 66)
t_{ADC}	Rising edge of CK – CK# defined by the end point of ODT _{Lcnw} , ODT _{Lcwn4} , or ODT _{Lcwn8}	Extrapolated points at $V_{RTT(WR)}$ and $V_{RTT,nom}$	Figure 23 (page 67)

Table 55: DDR3L(1.35V) Reference Settings for ODT Timing Measurements

Measured Parameter	$R_{TT,nom}$ Setting	$R_{TT(WR)}$ Setting	V_{SW1}	V_{SW2}
t_{AON}	RZQ/4 (60Ω)	N/A	50mV	100mV
	RZQ/12 (20Ω)	N/A	100mV	200mV
t_{AOF}	RZQ/4 (60Ω)	N/A	50mV	100mV
	RZQ/12 (20Ω)	N/A	100mV	200mV
t_{AONPD}	RZQ/4 (60Ω)	N/A	50mV	100mV
	RZQ/12 (20Ω)	N/A	100mV	200mV
t_{AOFPD}	RZQ/4 (60Ω)	N/A	50mV	100mV
	RZQ/12 (20Ω)	N/A	100mV	200mV
t_{ADC}	RZQ/12 (20Ω)	RZQ/2 (20Ω)	200mV	250mV

Figure 21: t_{AON} and t_{AOF} Definitions

Figure 22: t_{AONPD} and t_{AOFPD} Definitions

Figure 23: t_{ADC} Definition

Output Driver Impedance

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

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

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

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

Figure 24: Output Driver

34 Ohm Output Driver Impedance

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

Table 56: DDR3L 34 Ohm Driver Impedance Characteristics

MR1 [5, 1]	R_{ON}	Resistor	V_{OUT}	Min	Nom	Max	Units
0, 1	34.3Ω	$R_{ON,34PD}$	$0.2 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/7
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/7
			$0.8 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/7
		$R_{ON,34PU}$	$0.2 \times V_{DDQ}$	0.9	1.0	1.45	RZQ/7
			$0.5 \times V_{DDQ}$	0.9	1.0	1.15	RZQ/7
			$0.8 \times V_{DDQ}$	0.6	1.0	1.15	RZQ/7
Pull-up/pull-down mismatch (MM_{PUPD})			$V_{IL(AC)}$ to $V_{IH(AC)}$	-10	N/A	10	%

- Notes:
1. Tolerance limits assume RZQ of 240Ω ±1% and are applicable after proper ZQ calibration has been performed at a stable temperature and voltage: $V_{DDQ} = V_{DD}$; $V_{SSQ} = V_{SS}$. Refer to DDR3L 34 Ohm Output Driver Sensitivity (page 71) if either the temperature or the voltage changes after calibration.
 2. Measurement definition for mismatch between pull-up and pull-down (MM_{PUPD}). Measure both $R_{ON(PU)}$ and $R_{ON(PD)}$ at $0.5 \times V_{DDQ}$:

$$MM_{PUPD} = \frac{R_{ON(PU)} - R_{ON(PD)}}{R_{ON,nom}} \times 100$$
 3. For IT and AT (1Gb only) devices, the minimum values are derated by 6% when the device operates between -40°C and 0°C (T_C). A larger maximum limit will result in slightly lower minimum currents.

DDR3L 34 Ohm Driver

Using Table 57, the 34Ω driver’s current range has been calculated and summarized in Table 58 (page 70) $V_{DD} = 1.35V$, Table 59 for $V_{DD} = 1.45V$, and Table 60 (page 71) for $V_{DD} = 1.283V$. The individual pull-up and pull-down resistors $R_{ON34(PD)}$ and $R_{ON34(PU)}$ are defined as follows:

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

Table 57: DDR3L 34 Ohm Driver Pull-Up and Pull-Down Impedance Calculations

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

Table 58: DDR3L 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = DDR3L@1.35V$

MR1[5,1]	R_{ON}	Resistor	V_{OUT}	Max	Nom	Min	Unit
0, 1	34.3Ω	$R_{ON34(PD)}$	$I_{OL} @ 0.2 \times V_{DDQ}$	13.3	7.9	7.1	mA
			$I_{OL} @ 0.5 \times V_{DDQ}$	22.1	19.7	17.7	mA
			$I_{OL} @ 0.8 \times V_{DDQ}$	35.4	31.5	22.3	mA
		$R_{ON34(PU)}$	$I_{OH} @ 0.2 \times V_{DDQ}$	35.4	31.5	22.3	mA
			$I_{OH} @ 0.5 \times V_{DDQ}$	22.1	19.7	17.7	mA
			$I_{OH} @ 0.8 \times V_{DDQ}$	13.3	7.9	7.1	mA

Table 59: DDR3L 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = DDR3L@1.45V$

MR1[5,1]	R_{ON}	Resistor	V_{OUT}	Max	Nom	Min	Unit
0, 1	34.3Ω	$R_{ON34(PD)}$	$I_{OL} @ 0.2 \times V_{DDQ}$	14.2	8.5	7.6	mA
			$I_{OL} @ 0.5 \times V_{DDQ}$	23.7	21.1	19.0	mA
			$I_{OL} @ 0.8 \times V_{DDQ}$	38.0	33.8	23.9	mA
		$R_{ON34(PU)}$	$I_{OH} @ 0.2 \times V_{DDQ}$	38.0	33.8	23.9	mA
			$I_{OH} @ 0.5 \times V_{DDQ}$	23.7	21.1	19.0	mA
			$I_{OH} @ 0.8 \times V_{DDQ}$	14.2	8.5	7.6	mA

Table 60: DDR3L 34 Ohm Driver I_{OH}/I_{OL} Characteristics: $V_{DD} = V_{DDQ} = \text{DDR3L@1.283}$

MR1[5,1]	R _{ON}	Resistor	V _{OUT}	Max	Nom	Min	Unit
0, 1	34.3Ω	R _{ON34(PD)}	I _{OL} @ 0.2 × V _{DDQ}	12.6	7.5	6.7	mA
			I _{OL} @ 0.5 × V _{DDQ}	21.0	18.7	16.8	mA
			I _{OL} @ 0.8 × V _{DDQ}	33.6	29.9	21.2	mA
		R _{ON34(PU)}	I _{OH} @ 0.2 × V _{DDQ}	33.6	29.9	21.2	mA
			I _{OH} @ 0.5 × V _{DDQ}	21.0	18.7	16.8	mA
			I _{OH} @ 0.8 × V _{DDQ}	12.6	7.5	6.7	mA

DDR3L 34 Ohm Output Driver Sensitivity

If either the temperature or the voltage changes after ZQ calibration, then the tolerance limits listed in Table 56 (page 69) can be expected to widen according to Table 61 and Table 62.

Table 61: DDR3L 34 Ohm Output Driver Sensitivity Definition

Symbol	Min	Max	Unit
R _{ON(PD)} @ 0.2 × V _{DDQ}	0.6 - dR _{ONdTL} × ΔT - dR _{ONdVL} × ΔV	1.1 + dR _{ONdTL} × ΔT + dR _{ONdVL} × ΔV	RZQ/7
R _{ON(PD)} @ 0.5 × V _{DDQ}	0.9 - dR _{ONdTM} × ΔT - dR _{ONdVM} × ΔV	1.1 + dR _{ONdTM} × ΔT + dR _{ONdVM} × ΔV	RZQ/7
R _{ON(PD)} @ 0.8 × V _{DDQ}	0.9 - dR _{ONdTH} × ΔT - dR _{ONdVH} × ΔV	1.4 + dR _{ONdTH} × ΔT + dR _{ONdVH} × ΔV	RZQ/7
R _{ON(PU)} @ 0.2 × V _{DDQ}	0.9 - dR _{ONdTL} × ΔT - dR _{ONdVL} × ΔV	1.4 + dR _{ONdTL} × ΔT + dR _{ONdVL} × ΔV	RZQ/7
R _{ON(PU)} @ 0.5 × V _{DDQ}	0.9 - dR _{ONdTM} × ΔT - dR _{ONdVM} × ΔV	1.1 + dR _{ONdTM} × ΔT + dR _{ONdVM} × ΔV	RZQ/7
R _{ON(PU)} @ 0.8 × V _{DDQ}	0.6 - dR _{ONdTH} × ΔT - dR _{ONdVH} × ΔV	1.1 + dR _{ONdTH} × ΔT + dR _{ONdVH} × ΔV	RZQ/7

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

Table 62: DDR3L 34 Ohm Output Driver Voltage and Temperature Sensitivity

Change	Min	Max	Unit
dR _{ONdTM}	0	1.5	%/°C
dR _{ONdVM}	0	0.13	%/mV
dR _{ONdTL}	0	1.5	%/°C
dR _{ONdVL}	0	0.13	%/mV
dR _{ONdTH}	0	1.5	%/°C
dR _{ONdVH}	0	0.13	%/mV

DDR3L Alternative 40 Ohm Driver
Table 63: DDR3L 40 Ohm Driver Impedance Characteristics

MR1 [5, 1]	R _{ON}	Resistor	V _{OUT}	Min	Nom	Max	Units
0, 0	40Ω	R _{ON,40PD}	0.2 × V _{DDQ}	0.6	1.0	1.15	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/6
			0.8 × V _{DDQ}	0.9	1.0	1.45	RZQ/6
		R _{ON,40PU}	0.2 × V _{DDQ}	0.9	1.0	1.45	RZQ/6
			0.5 × V _{DDQ}	0.9	1.0	1.15	RZQ/6
			0.8 × V _{DDQ}	0.6	1.0	1.15	RZQ/6
Pull-up/pull-down mismatch (MM _{PUPD})			V _{IL(AC)} to V _{IH(AC)}	-10	N/A	10	%

- Notes:
1. Tolerance limits assume RZQ of 240Ω ±1% and are applicable after proper ZQ calibration has been performed at a stable temperature and voltage (V_{DDQ} = V_{DD}; V_{SSQ} = V_{SS}). Refer to DDR3L 40 Ohm Output Driver Sensitivity (page 72) if either the temperature or the voltage changes after calibration.
 2. Measurement definition for mismatch between pull-up and pull-down (MM_{PUPD}). Measure both R_{ON(PU)} and R_{ON(PD)} at 0.5 × V_{DDQ}:

$$MM_{PUPD} = \frac{R_{ON(PU)} - R_{ON(PD)}}{R_{ON,nom}} \times 100$$
 3. For IT and AT (1Gb only) devices, the minimum values are derated by 6% when the device operates between -40°C and 0°C (T_C). A larger maximum limit will result in slightly lower minimum currents.

DDR3L 40 Ohm Output Driver Sensitivity

If either the temperature or the voltage changes after I/O calibration, then the tolerance limits listed in Table 63 can be expected to widen according to Table 64 and Table 65 (page 73).

Table 64: DDR3L 40 Ohm Output Driver Sensitivity Definition

Symbol	Min	Max	Unit
R _{ON(PD)} @ 0.2 × V _{DDQ}	0.6 - dR _{ON} dTL × ΔT - dR _{ON} dVL × ΔV	1.1 + dR _{ON} dTL × ΔT + dR _{ON} dVL × ΔV	RZQ/6
R _{ON(PD)} @ 0.5 × V _{DDQ}	0.9 - dR _{ON} dTM × ΔT - dR _{ON} dVM × ΔV	1.1 + dR _{ON} dTM × ΔT + dR _{ON} dVM × ΔV	RZQ/6
R _{ON(PD)} @ 0.8 × V _{DDQ}	0.9 - dR _{ON} dTH × ΔT - dR _{ON} dVH × ΔV	1.4 + dR _{ON} dTH × ΔT + dR _{ON} dVH × ΔV	RZQ/6
R _{ON(PU)} @ 0.2 × V _{DDQ}	0.9 - dR _{ON} dTL × ΔT - dR _{ON} dVL × ΔV	1.4 + dR _{ON} dTL × ΔT + dR _{ON} dVL × ΔV	RZQ/6
R _{ON(PU)} @ 0.5 × V _{DDQ}	0.9 - dR _{ON} dTM × ΔT - dR _{ON} dVM × ΔV	1.1 + dR _{ON} dTM × ΔT + dR _{ON} dVM × ΔV	RZQ/6
R _{ON(PU)} @ 0.8 × V _{DDQ}	0.6 - dR _{ON} dTH × ΔT - dR _{ON} dVH × ΔV	1.1 + dR _{ON} dTH × ΔT + dR _{ON} dVH × ΔV	RZQ/6

Note: 1. ΔT = T - T_(@CALIBRATION); ΔV = V_{DDQ} - V_{DDQ(@CALIBRATION)}; and V_{DD} = V_{DDQ}.

Table 65: 40 Ohm Output Driver Voltage and Temperature Sensitivity

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

Output Characteristics and Operating Conditions

Table 66: DDR3L Single-Ended Output Driver Characteristics

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Max	Unit	Notes
Output leakage current: DQ are disabled; $0V \leq V_{OUT} \leq V_{DDQ}$; ODT is disabled; ODT is HIGH	I_{OZ}	-5	5	μA	1
Output slew rate: Single-ended; For rising and falling edges, measure between $V_{OL(AC)} = V_{REF} - 0.09 \times V_{DDQ}$ and $V_{OH(AC)} = V_{REF} + 0.09 \times V_{DDQ}$	SRQ_{se}	1.75	6	V/ns	1, 2, 3, 4
Single-ended DC high-level output voltage	$V_{OH(DC)}$	$0.8 \times V_{DDQ}$		V	1, 2, 5
Single-ended DC mid-point level output voltage	$V_{OM(DC)}$	$0.5 \times V_{DDQ}$		V	1, 2, 5
Single-ended DC low-level output voltage	$V_{OL(DC)}$	$0.2 \times V_{DDQ}$		V	1, 2, 5
Single-ended AC high-level output voltage	$V_{OH(AC)}$	$V_{TT} + 0.1 \times V_{DDQ}$		V	1, 2, 3, 6
Single-ended AC low-level output voltage	$V_{OL(AC)}$	$V_{TT} - 0.1 \times V_{DDQ}$		V	1, 2, 3, 6
Delta R_{ON} between pull-up and pull-down for DQ/DQS	MM_{PUPD}	-10	10	%	1, 7
Test load for AC timing and output slew rates	Output to V_{TT} ($V_{DDQ}/2$) via 25Ω resistor				3

- Notes:
1. RZQ of $240\Omega \pm 1\%$ with RZQ/7 enabled (default 34Ω driver) and is applicable after proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDQ} = V_{DD}$; $V_{SSQ} = V_{SS}$).
 2. $V_{TT} = V_{DDQ}/2$.
 3. See Figure 27 (page 77) for the test load configuration.
 4. The 6 V/ns maximum is applicable for a single DQ signal when it is switching either from HIGH to LOW or LOW to HIGH while the remaining DQ signals in the same byte lane are either all static or all switching in the opposite direction. For all other DQ signal switching combinations, the maximum limit of 6 V/ns is reduced to 5 V/ns.
 5. See Figure 24 (page 68) for IV curve linearity. Do not use AC test load.
 6. See Table 69 (page 77) for output slew rate.
 7. See Figure 24 (page 68) for additional information.
 8. See Figure 25 (page 75) for an example of a single-ended output signal.

Figure 25: DQ Output Signal

Table 67: DDR3L Differential Output Driver Characteristics

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol	Min	Max	Unit	Notes
Output leakage current: DQ are disabled; $0V \leq V_{OUT} \leq V_{DDQ}$; ODT is disabled; ODT is HIGH	I_{OZ}	-5	5	μA	1
DDR3L Output slew rate: Differential; For rising and falling edges, measure between $V_{OL,diff(AC)} = -0.18 \times V_{DDQ}$ and $V_{OH,diff(AC)} = 0.18 \times V_{DDQ}$	SRQ_{diff}	3.5	12	V/ns	1
Differential high-level output voltage	$V_{OH,diff(AC)}$	$+0.2 \times V_{DDQ}$		V	1, 4
Differential low-level output voltage	$V_{OL,diff(AC)}$	$-0.2 \times V_{DDQ}$		V	1, 4
Delta Ron between pull-up and pull-down for DQ/DQS	MM_{PUPD}	-10	10	%	1, 5
Test load for AC timing and output slew rates	Output to V_{TT} ($V_{DDQ}/2$) via 25 Ω resistor				3

- Notes:
1. RZQ of $240\Omega \pm 1\%$ with RZQ/7 enabled (default 34 Ω driver) and is applicable after proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDQ} = V_{DD}$; $V_{SSQ} = V_{SS}$).
 2. $V_{REF} = V_{DDQ}/2$; slew rate @ 5 V/ns, interpolate for faster slew rate.
 3. See Figure 27 (page 77) for the test load configuration.
 4. See Table 70 (page 79) for the output slew rate.
 5. See Table 56 (page 69) for additional information.
 6. See Figure 26 (page 76) for an example of a differential output signal.

Table 68: DDR3L Differential Output Driver Characteristics $V_{OX(AC)}$

All voltages are referenced to V_{SS}

Parameter/Condition	Symbol		DDR3L- 800/1066/1333 DQS/DQS# Differential Slew Rate									Unit
			3.5V/ns	4V/ns	5V/ns	6V/ns	7V/ns	8V/ns	9V/ns	10V/ns	12V/ns	
Output differential crosspoint voltage	$V_{OX(AC)}$	Max	+115	+130	+135	+195	+205	+205	+205	+205	+205	mV
		Min	-115	-130	-135	-195	-205	-205	-205	-205	-205	mV
Parameter/Condition	Symbol		DDR3L-1600/1866 DQS/DQS# Differential Slew Rate									Unit
			3.5V/ns	4V/ns	5V/ns	6V/ns	7V/ns	8V/ns	9V/ns	10V/ns	12V/ns	
Output differential crosspoint voltage	$V_{OX(AC)}$	Max	+90	+105	+135	+155	+180	+205	+205	+205	+205	mV
		Min	-90	-105	-135	-155	-180	-205	-205	-205	-205	mV

- Notes:
1. RZQ of $240\Omega \pm 1\%$ with RZQ/7 enabled (default 34Ω driver) and is applicable after proper ZQ calibration has been performed at a stable temperature and voltage ($V_{DDQ} = V_{DD}$; $V_{SSQ} = V_{SS}$).
 2. See Figure 27 (page 77) for the test load configuration.
 3. See Figure 26 (page 76) for an example of a differential output signal.
 4. For a differential slew rate between the list values, the $V_{OX(AC)}$ value may be obtained by linear interpolation.

Figure 26: Differential Output Signal

Reference Output Load

Figure 27 represents the effective reference load of 25Ω used in defining the relevant device AC timing parameters (except ODT reference timing) as well as the output slew rate measurements. It is not intended to be a precise representation of a particular system environment or a depiction of the actual load presented by a production tester. System designers should use IBIS or other simulation tools to correlate the timing reference load to a system environment.

Figure 27: Reference Output Load for AC Timing and Output Slew Rate

Slew Rate Definitions for Single-Ended Output Signals

The single-ended output driver is summarized in Table 66 (page 74). With the reference load for timing measurements, the output slew rate for falling and rising edges is defined and measured between $V_{OL(AC)}$ and $V_{OH(AC)}$ for single-ended signals.

Table 69: Single-Ended Output Slew Rate Definition

Single-Ended Output Slew Rates (Linear Signals)		Measured		Calculation
Output	Edge	From	To	
DQ	Rising	$V_{OL(AC)}$	$V_{OH(AC)}$	$\frac{V_{OH(AC)} - V_{OL(AC)}}{\Delta TR_{se}}$
	Falling	$V_{OH(AC)}$	$V_{OL(AC)}$	$\frac{V_{OH(AC)} - V_{OL(AC)}}{\Delta TF_{se}}$

Figure 28: Nominal Slew Rate Definition for Single-Ended Output Signals

Slew Rate Definitions for Differential Output Signals

The differential output driver is summarized in Table 67 (page 75). With the reference load for timing measurements, the output slew rate for falling and rising edges is defined and measured between $V_{OL(diff)}$ and $V_{OH(diff)}$ for differential signals.

Table 70: Differential Output Slew Rate Definition

Differential Output Slew Rates (Linear Signals)		Measured		Calculation
Output	Edge	From	To	
DQS, DQS#	Rising	$V_{OL,diff(AC)}$	$V_{OH,diff(AC)}$	$\frac{V_{OH,diff(AC)} - V_{OL,diff(AC)}}{\Delta TR_{diff}}$
	Falling	$V_{OH,diff(AC)}$	$V_{OL,diff(AC)}$	$\frac{V_{OH,diff(AC)} - V_{OL,diff(AC)}}{\Delta TF_{diff}}$

Figure 29: Nominal Differential Output Slew Rate Definition for DQS, DQS#

Speed Bin Tables

Table 71: DDR3L-1066 Speed Bins

DDR3L-1066 Speed Bin		-187E		-187		Unit	Notes	
CL- ^t RCD- ^t RP		7-7-7		8-8-8				
Parameter	Symbol	Min	Max	Min	Max			
Internal READ command to first data	^t AA	13.125	–	15	–	ns		
ACTIVATE to internal READ or WRITE delay time	^t RCD	13.125	–	15	–	ns		
PRECHARGE command period	^t RP	13.125	–	15	–	ns		
ACTIVATE-to-ACTIVATE or REFRESH command period	^t RC	50.625	–	52.5	–	ns		
ACTIVATE-to-PRECHARGE command period	^t RAS	37.5	9 x ^t REFI	37.5	9 x ^t REFI	ns	1	
CL = 5	CWL = 5	^t CK (AVG)	3.0	3.3	3.0	3.3	ns	2
	CWL = 6	^t CK (AVG)	Reserved		Reserved		ns	3
CL = 6	CWL = 5	^t CK (AVG)	2.5	3.3	2.5	3.3	ns	2
	CWL = 6	^t CK (AVG)	Reserved		Reserved		ns	3
CL = 7	CWL = 5	^t CK (AVG)	Reserved		Reserved		ns	3
	CWL = 6	^t CK (AVG)	1.875	<2.5	Reserved		ns	2, 3
CL = 8	CWL = 5	^t CK (AVG)	Reserved		Reserved		ns	3
	CWL = 6	^t CK (AVG)	1.875	<2.5	1.875	<2.5	ns	2
Supported CL settings		5, 6, 7, 8		5, 6, 8		CK		
Supported CWL settings		5, 6		5, 6		CK		

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

Table 72: DDR3L-1333 Speed Bins

DDR3L-1333 Speed Bin		-15E ¹		-15 ²		Unit	Notes	
CL- ^t RCD- ^t RP		9-9-9		10-10-10				
Parameter	Symbol	Min	Max	Min	Max			
Internal READ command to first data	^t AA	13.5	–	15	–	ns		
ACTIVATE to internal READ or WRITE delay time	^t RCD	13.5	–	15	–	ns		
PRECHARGE command period	^t RP	13.5	–	15	–	ns		
ACTIVATE-to-ACTIVATE or REFRESH command period	^t RC	49.5	–	51	–	ns		
ACTIVATE-to-PRECHARGE command period	^t RAS	36	9 x ^t REFI	36	9 x ^t REFI	ns	3	
CL = 5	CWL = 5	^t CK (AVG)	3.0	3.3	3.0	3.3	ns	4
	CWL = 6, 7	^t CK (AVG)	Reserved		Reserved		ns	5
CL = 6	CWL = 5	^t CK (AVG)	2.5	3.3	2.5	3.3	ns	4
	CWL = 6	^t CK (AVG)	Reserved		Reserved		ns	5
	CWL = 7	^t CK (AVG)	Reserved		Reserved		ns	5
CL = 7	CWL = 5	^t CK (AVG)	Reserved		Reserved		ns	5
	CWL = 6	^t CK (AVG)	1.875	<2.5	Reserved		ns	4, 5
	CWL = 7	^t CK (AVG)	Reserved		Reserved		ns	5
CL = 8	CWL = 5	^t CK (AVG)	Reserved		Reserved		ns	5
	CWL = 6	^t CK (AVG)	1.875	<2.5	1.875	<2.5	ns	4
	CWL = 7	^t CK (AVG)	Reserved		Reserved		ns	5
CL = 9	CWL = 5, 6	^t CK (AVG)	Reserved		Reserved		ns	5
	CWL = 7	^t CK (AVG)	1.5	<1.875	Reserved		ns	4, 5
CL = 10	CWL = 5, 6	^t CK (AVG)	Reserved		Reserved		ns	5
	CWL = 7	^t CK (AVG)	1.5	<1.875	1.5	<1.875	ns	4
Supported CL settings		5, 6, 7, 8, 9, 10		5, 6, 8, 10		CK		
Supported CWL settings		5, 6, 7		5, 6, 7		CK		

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

Table 73: DDR3L-1600 Speed Bins

DDR3L-1600 Speed Bin		-125 ¹		Unit	Notes
CL- ^t RCD- ^t RP		11-11-11			
Parameter	Symbol	Min	Max		
Internal READ command to first data	^t AA	13.75	–	ns	
ACTIVATE to internal READ or WRITE delay time	^t RCD	13.75	–	ns	
PRECHARGE command period	^t RP	13.75	–	ns	
ACTIVATE-to-ACTIVATE or REFRESH command period	^t RC	48.75	–	ns	
ACTIVATE-to-PRECHARGE command period	^t RAS	35	9 x ^t REFI	ns	2
CL = 5	CWL = 5	^t CK (AVG)	3.0 3.3	ns	3
	CWL = 6, 7, 8	^t CK (AVG)	Reserved	ns	4
CL = 6	CWL = 5	^t CK (AVG)	2.5 3.3	ns	3
	CWL = 6	^t CK (AVG)	Reserved	ns	4
	CWL = 7, 8	^t CK (AVG)	Reserved	ns	4
CL = 7	CWL = 5	^t CK (AVG)	Reserved	ns	4
	CWL = 6	^t CK (AVG)	1.875 <2.5	ns	3
	CWL = 7	^t CK (AVG)	Reserved	ns	4
	CWL = 8	^t CK (AVG)	Reserved	ns	4
CL = 8	CWL = 5	^t CK (AVG)	Reserved	ns	4
	CWL = 6	^t CK (AVG)	1.875 <2.5	ns	3
	CWL = 7	^t CK (AVG)	Reserved	ns	4
	CWL = 8	^t CK (AVG)	Reserved	ns	4
CL = 9	CWL = 5, 6	^t CK (AVG)	Reserved	ns	4
	CWL = 7	^t CK (AVG)	1.5 <1.875	ns	3
	CWL = 8	^t CK (AVG)	Reserved	ns	4
CL = 10	CWL = 5, 6	^t CK (AVG)	Reserved	ns	4
	CWL = 7	^t CK (AVG)	1.5 <1.875	ns	3
	CWL = 8	^t CK (AVG)	Reserved	ns	4
CL = 11	CWL = 5, 6, 7	^t CK (AVG)	Reserved	ns	4
	CWL = 8	^t CK (AVG)	1.25 <1.5	ns	3
Supported CL settings		5, 6, 7, 8, 9, 10, 11		CK	
Supported CWL settings		5, 6, 7, 8		CK	

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

Table 74: DDR3L-1866 Speed Bins

DDR3L-1866 Speed Bin		-107 ¹		Unit	Notes
CL- ^t RCD- ^t RP		13-13-13			
Parameter	Symbol	Min	Max		
Internal READ command to first data	^t AA	13.91	20		
ACTIVATE to internal READ or WRITE delay time	^t RCD	13.91	–	ns	
PRECHARGE command period	^t RP	13.91	–	ns	
ACTIVATE-to-ACTIVATE or REFRESH command period	^t RC	47.91	–	ns	
ACTIVATE-to-PRECHARGE command period	^t RAS	34	9 x ^t REFI	ns	2
CL = 5	CWL = 5	^t CK (AVG)	3.0 3.3	ns	3
	CWL = 6, 7, 8, 9	^t CK (AVG)	Reserved	ns	4
CL = 6	CWL = 5	^t CK (AVG)	2.5 3.3	ns	3
	CWL = 6, 7, 8, 9	^t CK (AVG)	Reserved	ns	4
CL = 7	CWL = 5, 7, 8, 9	^t CK (AVG)	Reserved	ns	4
	CWL = 6	^t CK (AVG)	1.875 <2.5	ns	3
CL = 8	CWL = 5, 8, 9	^t CK (AVG)	Reserved	ns	4
	CWL = 6	^t CK (AVG)	1.875 <2.5	ns	3
	CWL = 7	^t CK (AVG)	Reserved	ns	4
CL = 9	CWL = 5, 6, 8, 9	^t CK (AVG)	Reserved	ns	4
	CWL = 7	^t CK (AVG)	1.5 <1.875	ns	3
CL = 10	CWL = 5, 6, 9	^t CK (AVG)	Reserved	ns	4
	CWL = 7	^t CK (AVG)	1.5 <1.875	ns	3
	CWL = 8	^t CK (AVG)	Reserved	ns	4
CL = 11	CWL = 5, 6, 7	^t CK (AVG)	Reserved	ns	4
	CWL = 8	^t CK (AVG)	1.25 <1.5	ns	3
	CWL = 9	^t CK (AVG)	Reserved	ns	4
CL = 12	CWL = 5, 6, 7, 8	^t CK (AVG)	Reserved	ns	4
	CWL = 9	^t CK (AVG)	Reserved	ns	4
CL = 13	CWL = 5, 6, 7, 8	^t CK (AVG)	Reserved	ns	4
	CWL = 9	^t CK (AVG)	1.07 <1.25	ns	3
Supported CL settings		5, 6, 7, 8, 9, 10, 11, 13		CK	
Supported CWL settings		5, 6, 7, 8, 9		CK	

- Notes:
1. The -107 speed grade is backward compatible with 1600, CL = 11 (-125) , 1333, CL = 9 (-15E) and 1066, CL = 7 (-187E).
 2. ^tREFI depends on T_{OPER}.
 3. The CL and CWL settings result in ^tCK requirements. When making a selection of ^tCK, both CL and CWL requirement settings need to be fulfilled.
 4. Reserved settings are not allowed.

Electrical Characteristics and AC Operating Conditions

Table 75: Electrical Characteristics and AC Operating Conditions

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L -800		DDR3L -1066		DDR3L -1333		DDR3L -1600		Unit	Notes	
		Min	Max	Min	Max	Min	Max	Min	Max			
Clock Timing												
Clock period average: DLL disable mode	$T_C \leq 85^\circ\text{C}$	t_{CK} (DLL_DIS)	8	7800	8	7800	8	7800	8	7800	ns	9, 42
	$T_C = >85^\circ\text{C}$ to 95°C		8	3900	8	3900	8	3900	8	3900	ns	42
Clock period average: DLL enable mode	t_{CK} (AVG)	See Speed Bin Tables for t_{CK} range allowed								ns	10, 11	
High pulse width average	t_{CH} (AVG)	0.47	0.53	0.47	0.53	0.47	0.53	0.47	0.53	CK	12	
Low pulse width average	t_{CL} (AVG)	0.47	0.53	0.47	0.53	0.47	0.53	0.47	0.53	CK	12	
Clock period jitter	DLL locked	t_{JITper}	-100	100	-90	90	-80	80	-70	70	ps	13
	DLL locking	$t_{JITper,lck}$	-90	90	-80	80	-70	70	-60	60	ps	13
Clock absolute period	t_{CK} (ABS)	MIN = t_{CK} (AVG) MIN + t_{JITper} MIN; MAX = t_{CK} (AVG) MAX + t_{JITper} MAX								ps		
Clock absolute high pulse width	t_{CH} (ABS)	0.43	-	0.43	-	0.43	-	0.43	-	t_{CK} (AVG)	14	
Clock absolute low pulse width	t_{CL} (ABS)	0.43	-	0.43	-	0.43	-	0.43	-	t_{CK} (AVG)	15	
Cycle-to-cycle jitter	DLL locked	t_{JITcc}	200		180		160		140		ps	16
	DLL locking	$t_{JITcc,lck}$	180		160		140		120		ps	16
Cumulative error across	2 cycles	$t_{ERR2per}$	-147	147	-132	132	-118	118	-103	103	ps	17
	3 cycles	$t_{ERR3per}$	-175	175	-157	157	-140	140	-122	122	ps	17
	4 cycles	$t_{ERR4per}$	-194	194	-175	175	-155	155	-136	136	ps	17
	5 cycles	$t_{ERR5per}$	-209	209	-188	188	-168	168	-147	147	ps	17
	6 cycles	$t_{ERR6per}$	-222	222	-200	200	-177	177	-155	155	ps	17
	7 cycles	$t_{ERR7per}$	-232	232	-209	209	-186	186	-163	163	ps	17
	8 cycles	$t_{ERR8per}$	-241	241	-217	217	-193	193	-169	169	ps	17
	9 cycles	$t_{ERR9per}$	-249	249	-224	224	-200	200	-175	175	ps	17
	10 cycles	$t_{ERR10per}$	-257	257	-231	231	-205	205	-180	180	ps	17
	11 cycles	$t_{ERR11per}$	-263	263	-237	237	-210	210	-184	184	ps	17
	12 cycles	$t_{ERR12per}$	-269	269	-242	242	-215	215	-188	188	ps	17
	$n = 13, 14 \dots 49, 50$ cycles	$t_{ERRnper}$	$t_{ERRnper}$ MIN = $(1 + 0.68\ln[n]) \times t_{JITper}$ MIN $t_{ERRnper}$ MAX = $(1 + 0.68\ln[n]) \times t_{JITper}$ MAX								ps	17
DQ Input Timing												
Data setup time to DQS, DQS#	Base (specification)	t_{DS} (AC160)	90	-	40	-	-	-	-	-	ps	18, 19, 44
	V_{REF} @ 1 V/ns		250	-	200	-	-	-	-	-	ps	19, 20

Table 75: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Parameter		Symbol	DDR3L -800		DDR3L -1066		DDR3L -1333		DDR3L -1600		Unit	Notes
			Min	Max	Min	Max	Min	Max	Min	Max		
Data setup time to DQS, DQS#	Base (specification)	^t DS (AC135)	140	–	90	–	45	–	25	–	ps	18, 19, 44
	V _{REF} @ 1 V/ns		275	–	250	–	180	–	160	–	ps	19, 20
Data hold time from DQS, DQS#	Base (specification)	^t DH (DC90)	160	–	110	–	75	–	55	–	ps	18, 19
	V _{REF} @ 1 V/ns		250	–	200	–	165	–	145	–	ps	19, 20
Minimum data pulse width		^t DIPW	600	–	490	–	400	–	360	–	ps	41
DQ Output Timing												
DQS, DQS# to DQ skew, per access		^t DQSQ	–	200	–	150	–	125	–	100	ps	
DQ output hold time from DQS, DQS#		^t QH	0.38	–	0.38	–	0.38	–	0.38	–	^t CK (AVG)	21
DQ Low-Z time from CK, CK#		^t LZDQ	–800	400	–600	300	–500	250	–450	225	ps	22, 23
DQ High-Z time from CK, CK#		^t HZDQ	–	400	–	300	–	250	–	225	ps	22, 23
DQ Strobe Input Timing												
DQS, DQS# rising to CK, CK# rising		^t DQSS	–0.25	0.25	–0.25	0.25	–0.25	0.25	–0.27	0.27	CK	25
DQS, DQS# differential input low pulse width		^t DQSL	0.45	0.55	0.45	0.55	0.45	0.55	0.45	0.55	CK	
DQS, DQS# differential input high pulse width		^t DQSH	0.45	0.55	0.45	0.55	0.45	0.55	0.45	0.55	CK	
DQS, DQS# falling setup to CK, CK# rising		^t DSS	0.2	–	0.2	–	0.2	–	0.18	–	CK	25
DQS, DQS# falling hold from CK, CK# rising		^t DSH	0.2	–	0.2	–	0.2	–	0.18	–	CK	25
DQS, DQS# differential WRITE preamble		^t WPRE	0.9	–	0.9	–	0.9	–	0.9	–	CK	
DQS, DQS# differential WRITE postamble		^t WPST	0.3	–	0.3	–	0.3	–	0.3	–	CK	
DQ Strobe Output Timing												
DQS, DQS# rising to/from rising CK, CK#		^t DQSCK	–400	400	–300	300	–255	255	–225	225	ps	23
DQS, DQS# rising to/from rising CK, CK# when DLL is disabled		^t DQSCK (DLL_DIS)	1	10	1	10	1	10	1	10	ns	26
DQS, DQS# differential output high time		^t QSH	0.38	–	0.38	–	0.40	–	0.40	–	CK	21
DQS, DQS# differential output low time		^t QSL	0.38	–	0.38	–	0.40	–	0.40	–	CK	21
DQS, DQS# Low-Z time (RL - 1)		^t LZDQS	–800	400	–600	300	–500	250	–450	225	ps	22, 23

2Gb: x4, x8, x16 DDR3L SDRAM Electrical Characteristics and AC Operating Conditions

Table 75: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L -800		DDR3L -1066		DDR3L -1333		DDR3L -1600		Unit	Notes	
		Min	Max	Min	Max	Min	Max	Min	Max			
DQS, DQS# High-Z time (RL + BL/2)	t_{HZDQS}	–	400	–	300	–	250	–	225	ps	22, 23	
DQS, DQS# differential READ pre-amble	t_{RPRE}	0.9	Note 24	0.9	Note 24	0.9	Note 24	0.9	Note 24	CK	23, 24	
DQS, DQS# differential READ postamble	t_{RPST}	0.3	Note 27	0.3	Note 27	0.3	Note 27	0.3	Note 27	CK	23, 27	
Command and Address Timing												
DLL locking time	t_{DLLK}	512	–	512	–	512	–	512	–	CK	28	
CTRL, CMD, ADDR setup to CK,CK#	Base (specification)	t_{IS} (AC160)	215	–	140	–	80	–	60	–	ps	29, 30, 44
	V_{REF} @ 1 V/ns		375	–	300	–	240	–	220	–	ps	20, 30
CTRL, CMD, ADDR setup to CK,CK#	Base (specification)	t_{IS} (AC135)	365	–	290	–	205	–	185	–	ps	29, 30, 44
	V_{REF} @ 1 V/ns		500	–	425	–	340	–	320	–	ps	20, 30
CTRL, CMD, ADDR hold from CK,CK#	Base (specification)	t_{IH} (DC90)	285	–	210	–	150	–	130	–	ps	29, 30
	V_{REF} @ 1 V/ns		375	–	300	–	240	–	220	–	ps	20, 30
Minimum CTRL, CMD, ADDR pulse width	t_{IPW}	900	–	780	–	620	–	560	–	ps	41	
ACTIVATE to internal READ or WRITE delay	t_{RCD}	See Speed Bin Tables for t_{RCD}								ns	31	
PRECHARGE command period	t_{RP}	See Speed Bin Tables for t_{RP}								ns	31	
ACTIVATE-to-PRECHARGE command period	t_{RAS}	See Speed Bin Tables for t_{RAS}								ns	31, 32	
ACTIVATE-to-ACTIVATE command period	t_{RC}	See Speed Bin Tables for t_{RC}								ns	31, 43	
ACTIVATE-to-ACTIVATE minimum command period	x4/x8 (1KB page size)	t_{RRD}	MIN = greater of 4CK or 10ns		MIN = greater of 4CK or 7.5ns		MIN = greater of 4CK or 6ns		MIN = greater of 4CK or 6ns		CK	31
	x16 (2KB page size)		MIN = greater of 4CK or 10ns				MIN = greater of 4CK or 7.5ns				CK	31
Four ACTIVATE windows	x4/x8 (1KB page size)	t_{FAW}	40	–	37.5	–	30	–	30	–	ns	31
	x16 (2KB page size)		50	–	50	–	45	–	40	–	ns	31
Write recovery time	t_{WR}	MIN = 15ns; MAX = N/A								ns	31, 32, 33,34	

Table 75: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L -800		DDR3L -1066		DDR3L -1333		DDR3L -1600		Unit	Notes	
		Min	Max	Min	Max	Min	Max	Min	Max			
Delay from start of internal WRITE transaction to internal READ command	t_{WTR}	MIN = greater of 4CK or 7.5ns; MAX = N/A								CK	31, 34	
READ-to-PRECHARGE time	t_{RTP}	MIN = greater of 4CK or 7.5ns; MAX = N/A								CK	31, 32	
CAS#-to-CAS# command delay	t_{CCD}	MIN = 4CK; MAX = N/A								CK		
Auto precharge write recovery + precharge time	t_{DAL}	MIN = WR + t_{RP}/CK (AVG); MAX = N/A								CK		
MODE REGISTER SET command cycle time	t_{MRD}	MIN = 4CK; MAX = N/A								CK		
MODE REGISTER SET command update delay	t_{MOD}	MIN = greater of 12CK or 15ns; MAX = N/A								CK		
MULTIPURPOSE REGISTER READ burst end to mode register set for multipurpose register exit	t_{MPRR}	MIN = 1CK; MAX = N/A								CK		
Calibration Timing												
ZQCL command: Long calibration time	POWER-UP and RESET operation	t_{ZQinit}	512	–	512	–	512	–	512	–	CK	
	Normal operation	t_{ZQoper}	256	–	256	–	256	–	256	–	CK	
ZQCS command: Short calibration time		t_{ZQCS}	64	–	64	–	64	–	64	–	CK	
Initialization and Reset Timing												
Exit reset from CKE HIGH to a valid command		t_{XPR}	MIN = greater of 5CK or $t_{RFC} + 10ns$; MAX = N/A								CK	
Begin power supply ramp to power supplies stable		t_{VDDPR}	MIN = N/A; MAX = 200								ms	
RESET# LOW to power supplies stable		t_{RPS}	MIN = 0; MAX = 200								ms	
RESET# LOW to I/O and R_{TT} High-Z		t_{IOZ}	MIN = N/A; MAX = 20								ns	35
Refresh Timing												
REFRESH-to-ACTIVATE or REFRESH command period		$t_{RFC} - 1Gb$	MIN = 110; MAX = 70,200								ns	
		$t_{RFC} - 2Gb$	MIN = 160; MAX = 70,200								ns	
		$t_{RFC} - 4Gb$	MIN = 260; MAX = 70,200								ns	
		$t_{RFC} - 8Gb$	MIN = 350; MAX = 70,200								ns	

Table 75: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L -800		DDR3L -1066		DDR3L -1333		DDR3L -1600		Unit	Notes	
		Min	Max	Min	Max	Min	Max	Min	Max			
Maximum refresh period	$T_C \leq 85^\circ\text{C}$	64 (1X)								ms	36	
	$T_C > 85^\circ\text{C}$	32 (2X)								ms	36	
Maximum average periodic refresh	$T_C \leq 85^\circ\text{C}$	7.8 (64ms/8192)								μs	36	
	$T_C > 85^\circ\text{C}$	3.9 (32ms/8192)								μs	36	
Self Refresh Timing												
Exit self refresh to commands not requiring a locked DLL	t_{XS}	MIN = greater of 5CK or $t_{RFC} + 10\text{ns}$; MAX = N/A								CK		
Exit self refresh to commands requiring a locked DLL	t_{XSDLL}	MIN = t_{DLLK} (MIN); MAX = N/A								CK	28	
Minimum CKE low pulse width for self refresh entry to self refresh exit timing	t_{CKESR}	MIN = t_{CKE} (MIN) + CK; MAX = N/A								CK		
Valid clocks after self refresh entry or power-down entry	t_{CKSRE}	MIN = greater of 5CK or 10ns; MAX = N/A								CK		
Valid clocks before self refresh exit, power-down exit, or reset exit	t_{CKSRX}	MIN = greater of 5CK or 10ns; MAX = N/A								CK		
Power-Down Timing												
CKE MIN pulse width	t_{CKE} (MIN)	Greater of 3CK or 7.5ns	Greater of 3CK or 5.625ns	Greater of 3CK or 5.625ns	Greater of 3CK or 5ns						CK	
Command pass disable delay	t_{CPDED}	MIN = 1; MAX = N/A								CK		
Power-down entry to power-down exit timing	t_{PD}	MIN = t_{CKE} (MIN); MAX = $9 \times t_{REFI}$								CK		
Begin power-down period prior to CKE registered HIGH	t_{ANPD}	WL - 1CK								CK		
Power-down entry period: ODT either synchronous or asynchronous	PDE	Greater of t_{ANPD} or t_{RFC} - REFRESH command to CKE LOW time								CK		
Power-down exit period: ODT either synchronous or asynchronous	PDX	$t_{ANPD} + t_{XPDLL}$								CK		
Power-Down Entry Minimum Timing												
ACTIVATE command to power-down entry	$t_{ACTPDEN}$	MIN = 1								CK		

Table 75: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L -800		DDR3L -1066		DDR3L -1333		DDR3L -1600		Unit	Notes
		Min	Max	Min	Max	Min	Max	Min	Max		
PRECHARGE/PRECHARGE ALL command to power-down entry	t_{PRPDEN}	MIN = 1								CK	
REFRESH command to power-down entry	$t_{REFPDEN}$	MIN = 1								CK	37
MRS command to power-down entry	$t_{MRSPDEN}$	MIN = t_{MOD} (MIN)								CK	
READ/READ with auto precharge command to power-down entry	t_{RDPDEN}	MIN = $RL + 4 + 1$								CK	
WRITE command to power-down entry	BL8 (OTF, MRS) BC4OTF	MIN = $WL + 4 + t_{WR}/t_{CK}$ (AVG)								CK	
	BC4MRS	MIN = $WL + 2 + t_{WR}/t_{CK}$ (AVG)								CK	
WRITE with auto precharge command to power-down entry	BL8 (OTF, MRS) BC4OTF	MIN = $WL + 4 + WR + 1$								CK	
	BC4MRS	MIN = $WL + 2 + WR + 1$								CK	
Power-Down Exit Timing											
DLL on, any valid command, or DLL off to commands not requiring locked DLL	t_{XP}	MIN = greater of 3CK or 7.5ns; MAX = N/A				MIN = greater of 3CK or 6ns; MAX = N/A				CK	
Precharge power-down with DLL off to commands requiring a locked DLL	t_{XPDLL}	MIN = greater of 10CK or 24ns; MAX = N/A								CK	28
ODT Timing											
R_{TT} synchronous turn-on delay	ODTLon	$CWL + AL - 2CK$								CK	38
R_{TT} synchronous turn-off delay	ODTLoff	$CWL + AL - 2CK$								CK	40
R_{TT} turn-on from ODTL on reference	t_{AON}	-400	400	-300	300	-250	250	-225	225	ps	23, 38
R_{TT} turn-off from ODTL off reference	t_{AOF}	0.3	0.7	0.3	0.7	0.3	0.7	0.3	0.7	CK	39, 40
Asynchronous R_{TT} turn-on delay (power-down with DLL off)	t_{AONPD}	MIN = 2; MAX = 8.5								ns	38
Asynchronous R_{TT} turn-off delay (power-down with DLL off)	t_{AOFPD}	MIN = 2; MAX = 8.5								ns	40
ODT HIGH time with WRITE command and BL8	ODTH8	MIN = 6; MAX = N/A								CK	
ODT HIGH time without WRITE command or with WRITE command and BC4	ODTH4	MIN = 4; MAX = N/A								CK	

Table 75: Electrical Characteristics and AC Operating Conditions (Continued)

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L -800		DDR3L -1066		DDR3L -1333		DDR3L -1600		Unit	Notes
		Min	Max	Min	Max	Min	Max	Min	Max		
Dynamic ODT Timing											
$R_{TT,nom}$ -to- $R_{TT(WR)}$ change skew	ODTLcnw	WL - 2CK								CK	
$R_{TT(WR)}$ -to- $R_{TT,nom}$ change skew - BC4	ODTLcwn4	4CK + ODTLoff								CK	
$R_{TT(WR)}$ -to- $R_{TT,nom}$ change skew - BL8	ODTLcwn8	6CK + ODTLoff								CK	
R_{TT} dynamic change skew	t_{ADC}	0.3	0.7	0.3	0.7	0.3	0.7	0.3	0.7	CK	39
Write Leveling Timing											
First DQS, DQS# rising edge	t_{WLMRD}	40	–	40	–	40	–	40	–	CK	
DQS, DQS# delay	$t_{WLDQSEN}$	25	–	25	–	25	–	25	–	CK	
Write leveling setup from rising CK, CK# crossing to rising DQS, DQS# crossing	t_{WLS}	325	–	245	–	195	–	165	–	ps	
Write leveling hold from rising DQS, DQS# crossing to rising CK, CK# crossing	t_{WLH}	325	–	245	–	195	–	165	–	ps	
Write leveling output delay	t_{WLO}	0	9	0	9	0	9	0	7.5	ns	
Write leveling output error	t_{WLOE}	0	2	0	2	0	2	0	2	ns	

- Notes:
- AC timing parameters are valid from specified T_C MIN to T_C MAX values.
 - All voltages are referenced to V_{SS} .
 - Output timings are only valid for R_{ON34} output buffer selection.
 - The unit t_{CK} (AVG) represents the actual t_{CK} (AVG) of the input clock under operation. The unit CK represents one clock cycle of the input clock, counting the actual clock edges.
 - AC timing and I_{DD} tests may use a V_{IL} -to- V_{IH} swing of up to 900mV in the test environment, but input timing is still referenced to V_{REF} (except t_{IS} , t_{IH} , t_{DS} , and t_{DH} use the AC/DC trip points and CK, CK# and DQS, DQS# use their crossing points). The minimum slew rate for the input signals used to test the device is 1 V/ns for single-ended inputs and 2 V/ns for differential inputs in the range between $V_{IL(AC)}$ and $V_{IH(AC)}$.
 - All timings that use time-based values (ns, μ s, ms) should use t_{CK} (AVG) to determine the correct number of clocks (Table 75 (page 84) uses CK or t_{CK} [AVG] interchangeably). In the case of noninteger results, all minimum limits are to be rounded up to the nearest whole integer, and all maximum limits are to be rounded down to the nearest whole integer.
 - Strobe or DQS_{diff} refers to the DQS and DQS# differential crossing point when DQS is the rising edge. Clock or CK refers to the CK and CK# differential crossing point when CK is the rising edge.
 - This output load is used for all AC timing (except ODT reference timing) and slew rates. The actual test load may be different. The output signal voltage reference point is $V_{DDQ}/2$ for single-ended signals and the crossing point for differential signals (see Figure 26 (page 76)).

9. When operating in DLL disable mode, Micron does not warrant compliance with normal mode timings or functionality.
10. The clock's $t_{CK}^{(AVG)}$ is the average clock over any 200 consecutive clocks and $t_{CK}^{(AVG)}$ MIN is the smallest clock rate allowed, with the exception of a deviation due to clock jitter. Input clock jitter is allowed provided it does not exceed values specified and must be of a random Gaussian distribution in nature.
11. Spread spectrum is not included in the jitter specification values. However, the input clock can accommodate spread-spectrum at a sweep rate in the range of 20–60 kHz with an additional 1% of $t_{CK}^{(AVG)}$ as a long-term jitter component; however, the spread spectrum may not use a clock rate below $t_{CK}^{(AVG)}$ MIN.
12. The clock's $t_{CH}^{(AVG)}$ and $t_{CL}^{(AVG)}$ are the average half clock period over any 200 consecutive clocks and is the smallest clock half period allowed, with the exception of a deviation due to clock jitter. Input clock jitter is allowed provided it does not exceed values specified and must be of a random Gaussian distribution in nature.
13. The period jitter (t_{JITper}) is the maximum deviation in the clock period from the average or nominal clock. It is allowed in either the positive or negative direction.
14. $t_{CH}^{(ABS)}$ is the absolute instantaneous clock high pulse width as measured from one rising edge to the following falling edge.
15. $t_{CL}^{(ABS)}$ is the absolute instantaneous clock low pulse width as measured from one falling edge to the following rising edge.
16. The cycle-to-cycle jitter t_{JITcc} is the amount the clock period can deviate from one cycle to the next. It is important to keep cycle-to-cycle jitter at a minimum during the DLL locking time.
17. The cumulative jitter error $t_{ERRnper}$, where n is the number of clocks between 2 and 50, is the amount of clock time allowed to accumulate consecutively away from the average clock over n number of clock cycles.
18. $t_{DS}^{(base)}$ and $t_{DH}^{(base)}$ values are for a single-ended 1 V/ns slew rate DQs and 2 V/ns slew rate differential DQS, DQS#; when DQ single-ended slew rate is 2V/ns, the DQS differential slew rate is 4V/ns.
19. These parameters are measured from a data signal (DM, DQ0, DQ1, and so forth) transition edge to its respective data strobe signal (DQS, DQS#) crossing.
20. The setup and hold times are listed converting the base specification values (to which derating tables apply) to V_{REF} when the slew rate is 1 V/ns. These values, with a slew rate of 1 V/ns, are for reference only.
21. When the device is operated with input clock jitter, this parameter needs to be derated by the actual t_{JITper} (larger of $t_{JITper}^{(MIN)}$ or $t_{JITper}^{(MAX)}$ of the input clock (output deratings are relative to the SDRAM input clock).
22. Single-ended signal parameter.
23. The DRAM output timing is aligned to the nominal or average clock. Most output parameters must be derated by the actual jitter error when input clock jitter is present, even when within specification. This results in each parameter becoming larger. The following parameters are required to be derated by subtracting $t_{ERR10per}^{(MAX)}$: $t_{DQsck}^{(MIN)}$, $t_{LZDQS}^{(MIN)}$, $t_{LZDQ}^{(MIN)}$, and $t_{AON}^{(MIN)}$. The following parameters are required to be derated by subtracting $t_{ERR10per}^{(MIN)}$: $t_{DQsck}^{(MAX)}$, $t_{HZ}^{(MAX)}$, $t_{LZDQS}^{(MAX)}$, $t_{LZDQ}^{(MAX)}$, and $t_{AON}^{(MAX)}$. The parameter $t_{RPRE}^{(MIN)}$ is derated by subtracting $t_{JITper}^{(MAX)}$, while $t_{RPRE}^{(MAX)}$ is derated by subtracting $t_{JITper}^{(MIN)}$.
24. The maximum preamble is bound by $t_{LZDQS}^{(MAX)}$.
25. These parameters are measured from a data strobe signal (DQS, DQS#) crossing to its respective clock signal (CK, CK#) crossing. The specification values are not affected by the amount of clock jitter applied, as these are relative to the clock signal crossing. These parameters should be met whether clock jitter is present.
26. The $t_{DQsck}^{(DLL_DIS)}$ parameter begins CL + AL - 1 cycles after the READ command.
27. The maximum postamble is bound by $t_{HZDQS}^{(MAX)}$.

28. Commands requiring a locked DLL are: READ (and RDAP) and synchronous ODT commands. In addition, after any change of latency t_{XPDLL} , timing must be met.
29. t_{IS} (base) and t_{IH} (base) values are for a single-ended 1 V/ns control/command/address slew rate and 2 V/ns CK, CK# differential slew rate.
30. These parameters are measured from a command/address signal transition edge to its respective clock (CK, CK#) signal crossing. The specification values are not affected by the amount of clock jitter applied as the setup and hold times are relative to the clock signal crossing that latches the command/address. These parameters should be met whether clock jitter is present.
31. For these parameters, the DDR3 SDRAM device supports $t_{nPARAM}(nCK) = RU(t_{PARAM}[ns]/t_{CK}[AVG][ns])$, assuming all input clock jitter specifications are satisfied. For example, the device will support $t_{nRP}(nCK) = RU(t_{RP}/t_{CK}[AVG])$ if all input clock jitter specifications are met. This means that for DDR3-800 6-6-6, of which $t_{RP} = 5ns$, the device will support $t_{nRP} = RU(t_{RP}/t_{CK}[AVG]) = 6$ as long as the input clock jitter specifications are met. That is, the PRECHARGE command at T_0 and the ACTIVATE command at $T_0 + 6$ are valid even if six clocks are less than 15ns due to input clock jitter.
32. During READs and WRITEs with auto precharge, the DDR3 SDRAM will hold off the internal PRECHARGE command until $t_{RAS}(MIN)$ has been satisfied.
33. When operating in DLL disable mode, the greater of 4CK or 15ns is satisfied for t_{WR} .
34. The start of the write recovery time is defined as follows:
 - For BL8 (fixed by MRS or OTF): Rising clock edge four clock cycles after WL
 - For BC4 (OTF): Rising clock edge four clock cycles after WL
 - For BC4 (fixed by MRS): Rising clock edge two clock cycles after WL
35. RESET# should be LOW as soon as power starts to ramp to ensure the outputs are in High-Z. Until RESET# is LOW, the outputs are at risk of driving and could result in excessive current, depending on bus activity.
36. The refresh period is 64ms when T_C is less than or equal to 85°C. This equates to an average refresh rate of 7.8125 μ s. However, nine REFRESH commands should be asserted at least once every 70.3 μ s. When T_C is greater than 85°C, the refresh period is 32ms.
37. Although CKE is allowed to be registered LOW after a REFRESH command when $t_{REFPDEN}(MIN)$ is satisfied, there are cases where additional time such as $t_{XPDLL}(MIN)$ is required.
38. ODT turn-on time MIN is when the device leaves High-Z and ODT resistance begins to turn on. ODT turn-on time maximum is when the ODT resistance is fully on. The ODT reference load is shown in Figure 20 (page 65). Designs that were created prior to JEDEC tightening the maximum limit from 9ns to 8.5ns will be allowed to have a 9ns maximum.
39. Half-clock output parameters must be derated by the actual $t_{ERR10per}$ and t_{JITdty} when input clock jitter is present. This results in each parameter becoming larger. The parameters $t_{ADC}(MIN)$ and $t_{AOF}(MIN)$ are each required to be derated by subtracting both $t_{ERR10per}(MAX)$ and $t_{JITdty}(MAX)$. The parameters $t_{ADC}(MAX)$ and $t_{AOF}(MAX)$ are required to be derated by subtracting both $t_{ERR10per}(MAX)$ and $t_{JITdty}(MAX)$.
40. ODT turn-off time minimum is when the device starts to turn off ODT resistance. ODT turn-off time maximum is when the DRAM buffer is in High-Z. The ODT reference load is shown in Figure 20 (page 65). This output load is used for ODT timings (see Figure 27 (page 77)).
41. Pulse width of a input signal is defined as the width between the first crossing of $V_{REF(DC)}$ and the consecutive crossing of $V_{REF(DC)}$.
42. Should the clock rate be larger than $t_{RFC}(MIN)$, an AUTO REFRESH command should have at least one NOP command between it and another AUTO REFRESH command. Additionally, if the clock rate is slower than 40ns (25 MHz), all REFRESH commands should be followed by a PRECHARGE ALL command.

43. DRAM devices should be evenly addressed when being accessed. Disproportionate accesses to a particular row address may result in a reduction of REFRESH characteristics or product lifetime.
44. When two $V_{IH(AC)}$ values (and two corresponding $V_{IL(AC)}$ values) are listed for a specific speed bin, the user may choose either value for the input AC level. Whichever value is used, the associated setup time for that AC level must also be used. Additionally, one $V_{IH(AC)}$ value may be used for address/command inputs and the other $V_{IH(AC)}$ value may be used for data inputs.

For example, for DDR3-800, two input AC levels are defined: $V_{IH(AC175),min}$ and $V_{IH(AC150),min}$ (corresponding $V_{IL(AC175),min}$ and $V_{IL(AC150),min}$). For DDR3-800, the address/command inputs must use either $V_{IH(AC175),min}$ with $t_{IS(AC175)}$ of 200ps or $V_{IH(AC150),min}$ with $t_{IS(AC150)}$ of 350ps; independently, the data inputs must use either $V_{IH(AC175),min}$ with $t_{DS(AC175)}$ of 75ps or $V_{IH(AC150),min}$ with $t_{DS(AC150)}$ of 125ps.

2Gb: x4, x8, x16 DDR3L SDRAM Electrical Characteristics and AC Operating Conditions

Table 76: Electrical Characteristics and AC Operating Conditions for Speed Extensions

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L-1866		Unit	Notes	
		Min	Max			
Clock Timing						
Clock period average: DLL disable mode	$T_C = 0^\circ\text{C to } 85^\circ\text{C}$	$t_{CK}(\text{DLL_DIS})$	8	7800	ns	9, 42
	$T_C = >85^\circ\text{C to } 95^\circ\text{C}$		8	3900	ns	42
Clock period average: DLL enable mode		$t_{CK}(\text{AVG})$	See Speed Bin Tables for t_{CK} range allowed		ns	10, 11
High pulse width average		$t_{CH}(\text{AVG})$	0.47	0.53	CK	12
Low pulse width average		$t_{CL}(\text{AVG})$	0.47	0.53	CK	12
Clock period jitter	DLL locked	t_{JITper}	-60	60	ps	13
	DLL locking	$t_{JITper,lck}$	-50	50	ps	13
Clock absolute period		$t_{CK}(\text{ABS})$	MIN = $t_{CK}(\text{AVG})$ MIN + t_{JITper} MIN; MAX = $t_{CK}(\text{AVG})$ MAX + t_{JITper} MAX		ps	
Clock absolute high pulse width		$t_{CH}(\text{ABS})$	0.43	-	$t_{CK}(\text{AVG})$	14
Clock absolute low pulse width		$t_{CL}(\text{ABS})$	0.43	-	$t_{CK}(\text{AVG})$	15
Cycle-to-cycle jitter	DLL locked	t_{JITcc}	120		ps	16
	DLL locking	$t_{JITcc,lck}$	100		ps	16
Cumulative error across	2 cycles	$t_{ERR2per}$	-88	88	ps	17
	3 cycles	$t_{ERR3per}$	-105	105	ps	17
	4 cycles	$t_{ERR4per}$	-117	117	ps	17
	5 cycles	$t_{ERR5per}$	-126	126	ps	17
	6 cycles	$t_{ERR6per}$	-133	133	ps	17
	7 cycles	$t_{ERR7per}$	-139	139	ps	17
	8 cycles	$t_{ERR8per}$	-145	145	ps	17
	9 cycles	$t_{ERR9per}$	-150	150	ps	17
	10 cycles	$t_{ERR10per}$	-154	154	ps	17
	11 cycles	$t_{ERR11per}$	-158	158	ps	17
	12 cycles	$t_{ERR12per}$	-161	161	ps	17
	$n = 13, 14 \dots 49, 50$ cycles	$t_{ERRnper}$	$t_{ERRnper}$ MIN = $(1 + 0.68\ln[n]) \times t_{JITper}$ MIN $t_{ERRnper}$ MAX = $(1 + 0.68\ln[n]) \times t_{JITper}$ MAX		ps	17
DQ Input Timing						
Data setup time to DQS, DQS#	Base (specification) @ 2 V/ns	t_{DS} (AC130)	70	-	ps	18, 19
	V_{REF} @ 2 V/ns		135	-	ps	19, 20

2Gb: x4, x8, x16 DDR3L SDRAM Electrical Characteristics and AC Operating Conditions

Table 76: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

Parameter		Symbol	DDR3L-1866		Unit	Notes
			Min	Max		
Data hold time from DQS, DQS#	Base (specification) @ 2 V/ns	^t DH (DC90)	75	–	ps	18, 19
	V _{REF} @ 2 V/ns		110	–	ps	19, 20
Minimum data pulse width		^t DIPW	320	–	ps	41
DQ Output Timing						
DQS, DQS# to DQ skew, per access		^t DQSQ	–	85	ps	
DQ output hold time from DQS, DQS#		^t QH	0.38	–	^t CK (AVG)	21
DQ Low-Z time from CK, CK#		^t LZDQ	–390	195	ps	22, 23
DQ High-Z time from CK, CK#		^t HZDQ	–	195	ps	22, 23
DQ Strobe Input Timing						
DQS, DQS# rising to CK, CK# rising		^t DQSS	–0.27	0.27	CK	25
DQS, DQS# differential input low pulse width		^t DQSL	0.45	0.55	CK	
DQS, DQS# differential input high pulse width		^t DQSH	0.45	0.55	CK	
DQS, DQS# falling setup to CK, CK# rising		^t DSS	0.18	–	CK	25
DQS, DQS# falling hold from CK, CK# rising		^t DSH	0.18	–	CK	25
DQS, DQS# differential WRITE preamble		^t WPRE	0.9	–	CK	
DQS, DQS# differential WRITE postamble		^t WPST	0.3	–	CK	
DQ Strobe Output Timing						
DQS, DQS# rising to/from rising CK, CK#		^t DQSCK	–195	195	ps	23
DQS, DQS# rising to/from rising CK, CK# when DLL is disabled		^t DQSCK (DLL_DIS)	1	10	ns	26
DQS, DQS# differential output high time		^t QSH	0.40	–	CK	21
DQS, DQS# differential output low time		^t QSL	0.40	–	CK	21
DQS, DQS# Low-Z time (RL - 1)		^t LZDQS	–390	195	ps	22, 23
DQS, DQS# High-Z time (RL + BL/2)		^t HZDQS	–	195	ps	22, 23
DQS, DQS# differential READ preamble		^t RPRE	0.9	Note 24	CK	23, 24
DQS, DQS# differential READ postamble		^t RPST	0.3	Note 27	CK	23, 27
Command and Address Timing						
DLL locking time		^t DLLK	512	–	CK	28
CTRL, CMD, ADDR setup to CK, CK#	Base (specification)	^t IS (AC135)	65	–	ps	29, 30, 44
	V _{REF} @ 1 V/ns		200	–	ps	20, 30
CTRL, CMD, ADDR setup to CK, CK#	Base (specification)	^t IS (AC125)	150	–	ps	29, 30, 44
	V _{REF} @ 1 V/ns		275	–	ps	20, 30
CTRL, CMD, ADDR hold from CK, CK#	Base (specification)	^t IH (DC90)	110	–	ps	29, 30
	V _{REF} @ 1 V/ns		200	–	ps	20, 30
Minimum CTRL, CMD, ADDR pulse width		^t IPW	535	–	ps	41

Table 76: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

Parameter		Symbol	DDR3L-1866		Unit	Notes
			Min	Max		
ACTIVATE to internal READ or WRITE delay		t_{RCD}	See Speed Bin Tables for t_{RCD}		ns	31
PRECHARGE command period		t_{RP}	See Speed Bin Tables for t_{RP}		ns	31
ACTIVATE-to-PRECHARGE command period		t_{RAS}	See Speed Bin Tables for t_{RAS}		ns	31, 32
ACTIVATE-to-ACTIVATE command period		t_{RC}	See Speed Bin Tables for t_{RC}		ns	31, 43
ACTIVATE-to-ACTIVATE minimum command period	1KB page size	t_{RRD}	MIN = greater of 4CK or 5ns		CK	31
	2KB page size		MIN = greater of 4CK or 6ns		CK	31
Four ACTIVATE windows	1KB page size	t_{FAW}	27	–	ns	31
	2KB page size		35	–	ns	31
Write recovery time		t_{WR}	MIN = 15ns; MAX = N/A		ns	31, 32, 33
Delay from start of internal WRITE transaction to internal READ command		t_{WTR}	MIN = greater of 4CK or 7.5ns; MAX = N/A		CK	31, 34
READ-to-PRECHARGE time		t_{RTP}	MIN = greater of 4CK or 7.5ns; MAX = N/A		CK	31, 32
CAS#-to-CAS# command delay		t_{CCD}	MIN = 4CK; MAX = N/A		CK	
Auto precharge write recovery + precharge time		t_{DAL}	MIN = WR + t_{RP}/t_{CK} (AVG); MAX = N/A		CK	
MODE REGISTER SET command cycle time		t_{MRD}	MIN = 4CK; MAX = N/A		CK	
MODE REGISTER SET command update delay		t_{MOD}	MIN = greater of 12CK or 15ns; MAX = N/A		CK	
MULTIPURPOSE REGISTER READ burst end to mode register set for multipurpose register exit		t_{MPRR}	MIN = 1CK; MAX = N/A		CK	
Calibration Timing						
ZQCL command: Long calibration time	POWER-UP and RESET operation	t_{ZQinit}	MIN = N/A MAX = MAX(512nCK, 640ns)		CK	
	Normal operation	t_{ZQoper}	MIN = N/A MAX = MAX(256nCK, 320ns)		CK	
ZQCS command: Short calibration time			MIN = N/A MAX = MAX(64nCK, 80ns) t_{ZQCS}		CK	
Initialization and Reset Timing						
Exit reset from CKE HIGH to a valid command		t_{XPR}	MIN = greater of 5CK or $t_{RFC} + 10ns$; MAX = N/A		CK	

Table 76: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L-1866		Unit	Notes
		Min	Max		
Begin power supply ramp to power supplies stable	t_{VDDPR}	MIN = N/A; MAX = 200		ms	
RESET# LOW to power supplies stable	t_{RPS}	MIN = 0; MAX = 200		ms	
RESET# LOW to I/O and R_{TT} High-Z	t_{IOZ}	MIN = N/A; MAX = 20		ns	35
Refresh Timing					
REFRESH-to-ACTIVATE or REFRESH command period	$t_{RFC} - 1Gb$	MIN = 110; MAX = 70,200		ns	
	$t_{RFC} - 2Gb$	MIN = 160; MAX = 70,200		ns	
	$t_{RFC} - 4Gb$	MIN = 260; MAX = 70,200		ns	
	$t_{RFC} - 8Gb$	MIN = 350; MAX = 70,200		ns	
Maximum refresh period	–	$T_C \leq 85^\circ C$	64 (1X)	ms	36
		$T_C > 85^\circ C$	32 (2X)	ms	36
Maximum average periodic refresh	t_{REFI}	$T_C \leq 85^\circ C$	7.8 (64ms/8192)	μs	36
		$T_C > 85^\circ C$	3.9 (32ms/8192)	μs	36
Self Refresh Timing					
Exit self refresh to commands not requiring a locked DLL	t_{XS}	MIN = greater of 5CK or $t_{RFC} + 10ns$; MAX = N/A		CK	
Exit self refresh to commands requiring a locked DLL	t_{XSDLL}	MIN = t_{DLLK} (MIN); MAX = N/A		CK	28
Minimum CKE low pulse width for self refresh entry to self refresh exit timing	t_{CKESR}	MIN = t_{CKE} (MIN) + CK; MAX = N/A		CK	
Valid clocks after self refresh entry or power-down entry	t_{CKSRE}	MIN = greater of 5CK or 10ns; MAX = N/A		CK	
Valid clocks before self refresh exit, power-down exit, or reset exit	t_{CKSRX}	MIN = greater of 5CK or 10ns; MAX = N/A		CK	
Power-Down Timing					
CKE MIN pulse width	t_{CKE} (MIN)	Greater of 3CK or 5ns		CK	
Command pass disable delay	t_{CPDED}	MIN = 2; MAX = N/A		CK	
Power-down entry to power-down exit timing	t_{PD}	MIN = t_{CKE} (MIN); MAX = $9 \times t_{REFI}$		CK	
Begin power-down period prior to CKE registered HIGH	t_{ANPD}	WL - 1CK		CK	
Power-down entry period: ODT either synchronous or asynchronous	PDE	Greater of t_{ANPD} or $t_{RFC} - \text{REFRESH command to CKE LOW time}$		CK	
Power-down exit period: ODT either synchronous or asynchronous	PDX	$t_{ANPD} + t_{XPDLL}$		CK	
Power-Down Entry Minimum Timing					
ACTIVATE command to power-down entry	$t_{ACTPDEN}$	MIN = 2		CK	

Table 76: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L-1866		Unit	Notes	
		Min	Max			
PRECHARGE/PRECHARGE ALL command to power-down entry	^t PRPDEN	MIN = 2		CK		
REFRESH command to power-down entry	^t REFPDEN	MIN = 2		CK	37	
MRS command to power-down entry	^t MRSPDEN	MIN = ^t MOD (MIN)		CK		
READ/READ with auto precharge command to power-down entry	^t RDPDEN	MIN = RL + 4 + 1		CK		
WRITE command to power-down entry	BL8 (OTF, MRS) BC4OTF	^t WRPDEN	MIN = WL + 4 + ^t WR/ ^t CK (AVG)		CK	
	BC4MRS	^t WRPDEN	MIN = WL + 2 + ^t WR/ ^t CK (AVG)		CK	
WRITE with auto precharge command to power-down entry	BL8 (OTF, MRS) BC4OTF	^t WRAPDEN	MIN = WL + 4 + WR + 1		CK	
	BC4MRS	^t WRAPDEN	MIN = WL + 2 + WR + 1		CK	
Power-Down Exit Timing						
DLL on, any valid command, or DLL off to commands not requiring locked DLL	^t XP	MIN = greater of 3CK or 6ns; MAX = N/A		CK		
Precharge power-down with DLL off to commands requiring a locked DLL	^t XPDLL	MIN = greater of 10CK or 24ns; MAX = N/A		CK	28	
ODT Timing						
R _{TT} synchronous turn-on delay	ODTL on	CWL + AL - 2CK		CK	38	
R _{TT} synchronous turn-off delay	ODTL off	CWL + AL - 2CK		CK	40	
R _{TT} turn-on from ODTL on reference	^t AON	-195	195	ps	23, 38	
R _{TT} turn-off from ODTL off reference	^t AOF	0.3	0.7	CK	39, 40	
Asynchronous R _{TT} turn-on delay (power-down with DLL off)	^t AONPD	MIN = 2; MAX = 8.5		ns	38	
Asynchronous R _{TT} turn-off delay (power-down with DLL off)	^t AOPFD	MIN = 2; MAX = 8.5		ns	40	
ODT HIGH time with WRITE command and BL8	ODTH8	MIN = 6; MAX = N/A		CK		
ODT HIGH time without WRITE command or with WRITE command and BC4	ODTH4	MIN = 4; MAX = N/A		CK		
Dynamic ODT Timing						
R _{TT,nom} -to-R _{TT(WR)} change skew	ODTLcnw	WL - 2CK		CK		
R _{TT(WR)} -to-R _{TT,nom} change skew - BC4	ODTLcwn4	4CK + ODTLoff		CK		
R _{TT(WR)} -to-R _{TT,nom} change skew - BL8	ODTLcwn8	6CK + ODTLoff		CK		
R _{TT} dynamic change skew	^t ADC	0.3	0.7	CK	39	
Write Leveling Timing						
First DQS, DQS# rising edge	^t WLMRD	40	-	CK		
DQS, DQS# delay	^t WLDQSEN	25	-	CK		

Table 76: Electrical Characteristics and AC Operating Conditions for Speed Extensions (Continued)

Notes 1–8 apply to the entire table

Parameter	Symbol	DDR3L-1866		Unit	Notes
		Min	Max		
Write leveling setup from rising CK, CK# crossing to rising DQS, DQS# crossing	t^{WLS}	140	–	ps	
Write leveling hold from rising DQS, DQS# crossing to rising CK, CK# crossing	t^{WLH}	140	–	ps	
Write leveling output delay	t^{WLO}	0	7.5	ns	
Write leveling output error	t^{WLOE}	0	2	ns	

- Notes:
1. AC timing parameters are valid from specified T_C MIN to T_C MAX values.
 2. All voltages are referenced to V_{SS} .
 3. Output timings are only valid for R_{ON34} output buffer selection.
 4. The unit t^{CK} (AVG) represents the actual t^{CK} (AVG) of the input clock under operation. The unit CK represents one clock cycle of the input clock, counting the actual clock edges.
 5. AC timing and I_{DD} tests may use a V_{IL} -to- V_{IH} swing of up to 900mV in the test environment, but input timing is still referenced to V_{REF} (except t^{IS} , t^{IH} , t^{DS} , and t^{DH} use the AC/DC trip points and CK, CK# and DQS, DQS# use their crossing points). The minimum slew rate for the input signals used to test the device is 1 V/ns for single-ended inputs (DQs are at 2V/ns for DDR3-1866) and 2 V/ns for differential inputs in the range between $V_{IL(AC)}$ and $V_{IH(AC)}$.
 6. All timings that use time-based values (ns, μ s, ms) should use t^{CK} (AVG) to determine the correct number of clocks (Table 76 (page 94) uses CK or t^{CK} [AVG] interchangeably). In the case of noninteger results, all minimum limits are to be rounded up to the nearest whole integer, and all maximum limits are to be rounded down to the nearest whole integer.
 7. Strobe or DQSDiff refers to the DQS and DQS# differential crossing point when DQS is the rising edge. Clock or CK refers to the CK and CK# differential crossing point when CK is the rising edge.
 8. This output load is used for all AC timing (except ODT reference timing) and slew rates. The actual test load may be different. The output signal voltage reference point is $V_{DDQ}/2$ for single-ended signals and the crossing point for differential signals (see Figure 26 (page 76)).
 9. When operating in DLL disable mode, Micron does not warrant compliance with normal mode timings or functionality.
 10. The clock's t^{CK} (AVG) is the average clock over any 200 consecutive clocks and t^{CK} (AVG) MIN is the smallest clock rate allowed, with the exception of a deviation due to clock jitter. Input clock jitter is allowed provided it does not exceed values specified and must be of a random Gaussian distribution in nature.
 11. Spread spectrum is not included in the jitter specification values. However, the input clock can accommodate spread-spectrum at a sweep rate in the range of 20–60 kHz with an additional 1% of t^{CK} (AVG) as a long-term jitter component; however, the spread spectrum may not use a clock rate below t^{CK} (AVG) MIN.
 12. The clock's t^{CH} (AVG) and t^{CL} (AVG) are the average half clock period over any 200 consecutive clocks and is the smallest clock half period allowed, with the exception of a deviation due to clock jitter. Input clock jitter is allowed provided it does not exceed values specified and must be of a random Gaussian distribution in nature.
 13. The period jitter (t^{JITper}) is the maximum deviation in the clock period from the average or nominal clock. It is allowed in either the positive or negative direction.

14. t_{CH} (ABS) is the absolute instantaneous clock high pulse width as measured from one rising edge to the following falling edge.
15. t_{CL} (ABS) is the absolute instantaneous clock low pulse width as measured from one falling edge to the following rising edge.
16. The cycle-to-cycle jitter t_{JITcc} is the amount the clock period can deviate from one cycle to the next. It is important to keep cycle-to-cycle jitter at a minimum during the DLL locking time.
17. The cumulative jitter error $t_{ERRnper}$, where n is the number of clocks between 2 and 50, is the amount of clock time allowed to accumulate consecutively away from the average clock over n number of clock cycles.
18. t_{DS} (base) and t_{DH} (base) values are for a single-ended 1 V/ns slew rate DQs (DQs are at 2V/ns for DDR3-1866) and 2 V/ns slew rate differential DQS, DQS#; when DQ single-ended slew rate is 2V/ns, the DQS differential slew rate is 4V/ns.
19. These parameters are measured from a data signal (DM, DQ0, DQ1, and so forth) transition edge to its respective data strobe signal (DQS, DQS#) crossing.
20. The setup and hold times are listed converting the base specification values (to which derating tables apply) to V_{REF} when the slew rate is 1 V/ns (DQs are at 2V/ns for DDR3-1866). These values, with a slew rate of 1 V/ns (DQs are at 2V/ns for DDR3-1866), are for reference only.
21. When the device is operated with input clock jitter, this parameter needs to be derated by the actual t_{JITper} (larger of t_{JITper} (MIN) or t_{JITper} (MAX) of the input clock (output deratings are relative to the SDRAM input clock).
22. Single-ended signal parameter.
23. The DRAM output timing is aligned to the nominal or average clock. Most output parameters must be derated by the actual jitter error when input clock jitter is present, even when within specification. This results in each parameter becoming larger. The following parameters are required to be derated by subtracting $t_{ERR10per}$ (MAX): t_{DQSCK} (MIN), t_{LZDQS} (MIN), t_{LZDQ} (MIN), and t_{AON} (MIN). The following parameters are required to be derated by subtracting $t_{ERR10per}$ (MIN): t_{DQSCK} (MAX), t_{HZ} (MAX), t_{LZDQS} (MAX), t_{LZDQ} (MAX), and t_{AON} (MAX). The parameter t_{RPRE} (MIN) is derated by subtracting t_{JITper} (MAX), while t_{RPRE} (MAX) is derated by subtracting t_{JITper} (MIN).
24. The maximum preamble is bound by t_{LZDQS} (MAX).
25. These parameters are measured from a data strobe signal (DQS, DQS#) crossing to its respective clock signal (CK, CK#) crossing. The specification values are not affected by the amount of clock jitter applied, as these are relative to the clock signal crossing. These parameters should be met whether clock jitter is present.
26. The t_{DQSCK} (DLL_DIS) parameter begins CL + AL - 1 cycles after the READ command.
27. The maximum postamble is bound by t_{HZDQS} (MAX).
28. Commands requiring a locked DLL are: READ (and RDAP) and synchronous ODT commands. In addition, after any change of latency t_{XPDLL} , timing must be met.
29. t_{IS} (base) and t_{IH} (base) values are for a single-ended 1 V/ns control/command/address slew rate and 2 V/ns CK, CK# differential slew rate.
30. These parameters are measured from a command/address signal transition edge to its respective clock (CK, CK#) signal crossing. The specification values are not affected by the amount of clock jitter applied as the setup and hold times are relative to the clock signal crossing that latches the command/address. These parameters should be met whether clock jitter is present.
31. For these parameters, the DDR3 SDRAM device supports t_nPARAM (nCK) = $RU(tPARAM [ns]/tCK[AVG] [ns])$, assuming all input clock jitter specifications are satisfied. For example, the device will support t_nRP (nCK) = $RU(tRP/tCK[AVG])$ if all input clock jitter specifications are met. This means that for DDR3-800 6-6-6, of which $t_{RP} = 5ns$, the device will support $t_nRP = RU(tRP/tCK[AVG]) = 6$ as long as the input clock jitter specifications are met. That is, the PRECHARGE command at T_0 and the ACTIVATE command at $T_0 + 6$ are valid even if six clocks are less than 15ns due to input clock jitter.

32. During READs and WRITEs with auto precharge, the DDR3 SDRAM will hold off the internal PRECHARGE command until t_{RAS} (MIN) has been satisfied.
33. When operating in DLL disable mode, the greater of 4CK or 15ns is satisfied for t_{WR} .
34. The start of the write recovery time is defined as follows:
 - For BL8 (fixed by MRS or OTF): Rising clock edge four clock cycles after WL
 - For BC4 (OTF): Rising clock edge four clock cycles after WL
 - For BC4 (fixed by MRS): Rising clock edge two clock cycles after WL
35. RESET# should be LOW as soon as power starts to ramp to ensure the outputs are in High-Z. Until RESET# is LOW, the outputs are at risk of driving and could result in excessive current, depending on bus activity.
36. The refresh period is 64ms when T_C is less than or equal to 85°C. This equates to an average refresh rate of 7.8125 μ s. However, nine REFRESH commands should be asserted at least once every 70.3 μ s. When T_C is greater than 85°C, the refresh period is 32ms.
37. Although CKE is allowed to be registered LOW after a REFRESH command when $t_{REFPDEN}$ (MIN) is satisfied, there are cases where additional time such as t_{XPDLL} (MIN) is required.
38. ODT turn-on time MIN is when the device leaves High-Z and ODT resistance begins to turn on. ODT turn-on time maximum is when the ODT resistance is fully on. The ODT reference load is shown in Figure 20 (page 65). Designs that were created prior to JEDEC tightening the maximum limit from 9ns to 8.5ns will be allowed to have a 9ns maximum.
39. Half-clock output parameters must be derated by the actual $t_{ERR10per}$ and t_{JITdty} when input clock jitter is present. This results in each parameter becoming larger. The parameters t_{ADC} (MIN) and t_{AOF} (MIN) are each required to be derated by subtracting both $t_{ERR10per}$ (MAX) and t_{JITdty} (MAX). The parameters t_{ADC} (MAX) and t_{AOF} (MAX) are required to be derated by subtracting both $t_{ERR10per}$ (MAX) and t_{JITdty} (MAX).
40. ODT turn-off time minimum is when the device starts to turn off ODT resistance. ODT turn-off time maximum is when the DRAM buffer is in High-Z. The ODT reference load is shown in Figure 20 (page 65). This output load is used for ODT timings (see Figure 27 (page 77)).
41. Pulse width of a input signal is defined as the width between the first crossing of $V_{REF(DC)}$ and the consecutive crossing of $V_{REF(DC)}$.
42. Should the clock rate be larger than t_{RFC} (MIN), an AUTO REFRESH command should have at least one NOP command between it and another AUTO REFRESH command. Additionally, if the clock rate is slower than 40ns (25 MHz), all REFRESH commands should be followed by a PRECHARGE ALL command.
43. DRAM devices should be evenly addressed when being accessed. Disproportionate accesses to a particular row address may result in a reduction of REFRESH characteristics or product lifetime.
44. When two $V_{IH(AC)}$ values (and two corresponding $V_{IL(AC)}$ values) are listed for a specific speed bin, the user may choose either value for the input AC level. Whichever value is used, the associated setup time for that AC level must also be used. Additionally, one $V_{IH(AC)}$ value may be used for address/command inputs and the other $V_{IH(AC)}$ value may be used for data inputs.

For example, for DDR3-800, two input AC levels are defined: $V_{IH(AC175),min}$ and $V_{IH(AC150),min}$ (corresponding $V_{IL(AC175),min}$ and $V_{IL(AC150),min}$). For DDR3-800, the address/command inputs must use either $V_{IH(AC175),min}$ with $t_{IS(AC175)}$ of 200ps or $V_{IH(AC150),min}$ with $t_{IS(AC150)}$ of 350ps; independently, the data inputs must use either $V_{IH(AC175),min}$ with $t_{DS(AC175)}$ of 75ps or $V_{IH(AC150),min}$ with $t_{DS(AC150)}$ of 125ps.

Command and Address Setup, Hold, and Derating

The total t_{IS} (setup time) and t_{IH} (hold time) required is calculated by adding the data sheet t_{IS} (base) and t_{IH} (base) values (see Table 77; values come from the Electrical Characteristics and AC Operating Conditions Table to the Δt_{IS} and Δt_{IH} derating values (see Table 78 (page 103), Table 79 (page 103) or Table 80 (page 104)) respectively. Example: t_{IS} (total setup time) = t_{IS} (base) + Δt_{IS} . For a valid transition, the input signal has to remain above/below $V_{IH(AC)}/V_{IL(AC)}$ for some time t_{VAC} (see Table 81 (page 104)).

Although the total setup time for slow slew rates might be negative (for example, a valid input signal will not have reached $V_{IH(AC)}/V_{IL(AC)}$ at the time of the rising clock transition), a valid input signal is still required to complete the transition and to reach $V_{IH(AC)}/V_{IL(AC)}$ (see Figure 11 (page 55) for input signal requirements). For slew rates that fall between the values listed in Table 78 (page 103) and Table 80 (page 104), the derating values may be obtained by linear interpolation.

Setup (t_{IS}) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{REF(DC)}$ and the first crossing of $V_{IH(AC)min}$. Setup (t_{IS}) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{REF(DC)}$ and the first crossing of $V_{IL(AC)max}$. If the actual signal is always earlier than the nominal slew rate line between the shaded $V_{REF(DC)}$ -to-AC region, use the nominal slew rate for derating value (see Figure 30 (page 105)). If the actual signal is later than the nominal slew rate line anywhere between the shaded $V_{REF(DC)}$ -to-AC region, the slew rate of a tangent line to the actual signal from the AC level to the DC level is used for derating value (see Figure 32 (page 107)).

Hold (t_{IH}) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{IL(DC)max}$ and the first crossing of $V_{REF(DC)}$. Hold (t_{IH}) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{IH(DC)min}$ and the first crossing of $V_{REF(DC)}$. If the actual signal is always later than the nominal slew rate line between the shaded DC-to- $V_{REF(DC)}$ region, use the nominal slew rate for derating value (see Figure 31 (page 106)). If the actual signal is earlier than the nominal slew rate line anywhere between the shaded DC-to- $V_{REF(DC)}$ region, the slew rate of a tangent line to the actual signal from the DC level to the $V_{REF(DC)}$ level is used for derating value (see Figure 33 (page 108)).

Table 77: DDR3L Command and Address Setup and Hold Values 1 V/ns Referenced – AC/DC-Based

Symbol	800	1066	1333	1600	1866	Unit	Reference
$t_{IS}(\text{base, AC160})$	215	140	80	60	–	ps	$V_{IH(AC)}/V_{IL(AC)}$
$t_{IS}(\text{base, AC135})$	365	290	205	185	65	ps	$V_{IH(AC)}/V_{IL(AC)}$
$t_{IS}(\text{base, AC125})$	–	–	–	–	150	ps	$V_{IH(AC)}/V_{IL(AC)}$
$t_{IH}(\text{base, DC90})$	285	210	150	130	110	ps	$V_{IH(DC)}/V_{IL(DC)}$

Table 78: DDR3L-800/1066/1333/1600 Derating Values t_{IS}/t_{IH} – AC160/DC90-Based

$\Delta t_{IS}, \Delta t_{IH}$ Derating (ps) – AC/DC-Based																
CMD/ADDR Slew Rate V/ns	CK, CK# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}
2.0	80	45	80	45	80	45	88	53	96	61	104	69	112	79	120	95
1.5	53	30	53	30	53	30	61	38	69	46	77	54	85	64	93	80
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	–1	–3	–1	–3	–1	–3	7	5	15	13	23	21	31	31	39	47
0.8	–3	–8	–3	–8	–3	–8	5	1	13	9	21	17	29	27	37	43
0.7	–5	–13	–5	–13	–5	–13	3	–5	11	3	19	11	27	21	35	37
0.6	–8	–20	–8	–20	–8	–20	0	–12	8	–4	16	4	24	14	32	30
0.5	–20	–30	–20	–30	–20	–30	–12	–22	–4	–14	4	–6	12	4	20	20
0.4	–40	–45	–40	–45	–40	–45	–32	–37	–24	–29	–16	–21	–8	–11	0	5

Table 79: DDR3L-800/1066/1333/1600 Derating Values for t_{IS}/t_{IH} – AC135/DC90-Based

$\Delta t_{IS}, \Delta t_{IH}$ Derating (ps) – AC/DC-Based																
CMD/ADDR Slew Rate V/ns	CK, CK# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}
2.0	68	45	68	45	68	45	76	53	84	61	92	69	100	79	108	95
1.5	45	30	45	30	45	30	53	38	61	46	69	54	77	64	85	80
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	2	–3	2	–3	2	–3	10	5	18	13	26	21	34	31	42	47
0.8	3	–8	3	–8	3	–8	11	1	19	9	27	17	35	27	43	43
0.7	6	–13	6	–13	6	–13	14	–5	22	3	30	11	38	21	46	37
0.6	9	–20	9	–20	9	–20	17	–12	25	–4	33	4	41	14	49	30
0.5	5	–30	5	–30	5	–30	13	–22	21	–14	29	–6	37	4	45	20
0.4	–3	–45	–3	–45	–3	–45	6	–37	14	–29	22	–21	30	–11	38	5

Table 80: DDR3L-1866 Derating Values for t_{IS}/t_{IH} – AC125/DC90-Based

$\Delta t_{IS}, \Delta t_{IH}$ Derating (ps) – AC/DC-Based																
CMD/ADDR Slew Rate V/ns	CK, CK# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}	Δt_{IS}	Δt_{IH}
2.0	63	45	63	45	63	45	71	53	79	61	87	69	95	79	103	95
1.5	42	30	42	30	42	30	50	38	58	46	66	54	74	64	82	80
1.0	0	0	0	0	0	0	8	8	16	16	24	24	32	34	40	50
0.9	3	-3	3	-3	3	-3	11	5	19	13	27	21	35	31	43	47
0.8	6	-8	6	-8	6	-8	14	1	22	9	30	17	38	27	46	43
0.7	10	-13	10	-13	10	-13	18	-5	26	3	34	11	42	21	50	37
0.6	16	-20	16	-20	16	-20	24	-12	32	-4	40	4	48	14	56	30
0.5	15	-30	15	-30	15	-30	23	-22	31	-14	39	-6	47	4	55	20
0.4	13	-45	13	-45	13	-45	21	-37	29	-29	37	-21	45	-11	53	5

Table 81: DDR3L Minimum Required Time t_{VAC} Above $V_{IH(AC)}$ (Below $V_{IL(AC)}$) for Valid ADD/CMD Transition

Slew Rate (V/ns)	DDR3L-800/1066/1333/1600		DDR3L-1866	
	t_{VAC} at 160mV (ps)	t_{VAC} at 135mV (ps)	t_{VAC} at 135mV (ps)	t_{VAC} at 125mV (ps)
>2.0	200	213	200	205
2.0	200	213	200	205
1.5	173	190	178	184
1.0	120	145	133	143
0.9	102	130	118	129
0.8	80	111	99	111
0.7	51	87	75	89
0.6	13	55	43	59
0.5	Note 1	10	Note 1	18
<0.5	Note 1	10	Note 1	18

Note: 1. Rising input signal shall become equal to or greater than $V_{IH(AC)}$ level and Falling input signal shall become equal to or less than $V_{IL(AC)}$ level.

Figure 30: Nominal Slew Rate and t_{VAC} for t_{IS} (Command and Address – Clock)

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

Figure 31: Nominal Slew Rate for t_{IH} (Command and Address – Clock)

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

Figure 32: Tangent Line for t_{IS} (Command and Address - Clock)

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

Figure 33: Tangent Line for t_{IH} (Command and Address – Clock)

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

Data Setup, Hold, and Derating

The total t_{DS} (setup time) and t_{DH} (hold time) required is calculated by adding the data sheet t_{DS} (base) and t_{DH} (base) values (see Table 82 (page 110)); values come from the Electrical Characteristics and AC Operating Conditions Table to the Δt_{DS} and Δt_{DH} derating values (see Table 83 (page 110)), Table 84 (page 110)) or Table 84 (page 110)) respectively. Example: t_{DS} (total setup time) = t_{DS} (base) + Δt_{DS} . For a valid transition, the input signal has to remain above/below $V_{IH(AC)}/V_{IL(AC)}$ for some time t_{VAC} (see Table 86 (page 112)).

Although the total setup time for slow slew rates might be negative (for example, a valid input signal will not have reached $V_{IH(AC)}/V_{IL(AC)}$ at the time of the rising clock transition), a valid input signal is still required to complete the transition and to reach $V_{IH}/V_{IL(AC)}$. For slew rates that fall between the values listed in Table 83 (page 110)), Table 84 (page 110)) or Table 84 (page 110), the derating values may be obtained by linear interpolation.

Setup (t_{DS}) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{REF(DC)}$ and the first crossing of $V_{IH(AC)min}$. Setup (t_{DS}) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{REF(DC)}$ and the first crossing of $V_{IL(AC)max}$. If the actual signal is always earlier than the nominal slew rate line between the shaded $V_{REF(DC)}$ -to-AC region, use the nominal slew rate for derating value (see Figure 34 (page 113)). If the actual signal is later than the nominal slew rate line anywhere between the shaded $V_{REF(DC)}$ -to-AC region, the slew rate of a tangent line to the actual signal from the AC level to the DC level is used for derating value (see Figure 36 (page 115)).

Hold (t_{DH}) nominal slew rate for a rising signal is defined as the slew rate between the last crossing of $V_{IL(DC)max}$ and the first crossing of $V_{REF(DC)}$. Hold (t_{DH}) nominal slew rate for a falling signal is defined as the slew rate between the last crossing of $V_{IH(DC)min}$ and the first crossing of $V_{REF(DC)}$. If the actual signal is always later than the nominal slew rate line between the shaded DC-to- $V_{REF(DC)}$ region, use the nominal slew rate for derating value (see Figure 35 (page 114)). If the actual signal is earlier than the nominal slew rate line anywhere between the shaded DC-to- $V_{REF(DC)}$ region, the slew rate of a tangent line to the actual signal from the DC-to- $V_{REF(DC)}$ region is used for derating value (see Figure 37 (page 116)).

Table 82: DDR3L Data Setup and Hold Values at 1 V/ns (DQS, DQS# at 2 V/ns) – AC/DC-Based

Symbol	800	1066	1333	1600	1866	Unit	Reference
t_{DS} (base) AC160	90	40	–	–	–	ps	$V_{IH(AC)}/V_{IL(AC)}$
t_{DS} (base) AC135	140	90	45	25	–	ps	
t_{DS} (base) AC130	–	–	–	–	70	ps	
t_{DH} (base) DC90	160	110	75	55	–	ps	
t_{DH} (base) DC90	–	–	–	–	75	ps	
Slew Rate Referenced	1	1	1	1	2	V/ns	

Table 83: DDR3L Derating Values for t_{DS}/t_{DH} – AC160/DC90-Based

$\Delta t_{DS}, \Delta t_{DH}$ Derating (ps) – AC/DC-Based																
DQ Slew Rate V/ns	DQS, DQS# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}
2.0	80	45	80	45	80	45										
1.5	53	30	53	30	53	30	61	38								
1.0	0	0	0	0	0	0	8	8	16	16						
0.9			–1	–3	–1	–3	7	5	15	13	23	21				
0.8					–3	–8	5	1	13	9	21	17	29	27		
0.7							–3	–5	11	3	19	11	27	21	35	37
0.6									8	–4	16	4	24	14	32	30
0.5											4	6	12	4	20	20
0.4													–8	–11	0	5

Table 84: DDR3L Derating Values for t_{DS}/t_{DH} – AC135/DC100-Based

$\Delta t_{DS}, \Delta t_{DH}$ Derating (ps) – AC/DC-Based																
DQ Slew Rate V/ns	DQS, DQS# Differential Slew Rate															
	4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}
2.0	68	45	68	45	68	45										
1.5	45	30	45	30	45	30	53	38								
1.0	0	0	0	0	0	0	8	8	16	16						
0.9			2	–3	2	–3	10	5	18	13	26	21				
0.8					3	–8	11	1	19	9	27	17	35	27		
0.7							14	–5	22	3	30	11	38	21	46	37
0.6									25	–4	33	4	41	14	49	30
0.5											39	–6	37	4	45	20
0.4													30	–11	38	5

Table 85: DDR3L Derating Values for t_{DS}/t_{DH} – AC130/DC100-Based at 2V/ns

Shaded cells indicate slew rate combinations not supported

$\Delta t_{DS}, \Delta t_{DH}$ Derating (ps) – AC/DC-Based																									
DQ Slew Rate V/ns		DQS, DQS# Differential Slew Rate																							
		8.0 V/ns		7.0 V/ns		6.0 V/ns		5.0 V/ns		4.0 V/ns		3.0 V/ns		2.0 V/ns		1.8 V/ns		1.6 V/ns		1.4 V/ns		1.2 V/ns		1.0 V/ns	
		Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}	Δt_{DS}	Δt_{DH}
4.0	33	23	33	23	33	23																			
3.5	28	19	28	19	28	19	28	19																	
3.0	22	15	22	15	22	15	22	15	22	15															
2.5			13	9	13	9	13	9	13	9	13	9													
2.0					0	0	0	0	0	0	0	0	0	0											
1.5							-22	-15	-22	-15	-22	-15	-22	-15	-14	-7									
1.0									-65	-45	-65	-45	-65	-45	-57	-37	-49	-29							
0.9											-62	-48	-62	-48	-54	-40	-46	-32	-38	-24					
0.8													-61	-53	-53	-45	-45	-37	-37	-29	-29	-19			
0.7															-49	-50	-41	-42	-33	-34	-25	-24	-17	-8	
0.6																	-37	-49	-29	-41	-21	-31	-13	-15	
0.5																			-31	-51	-23	-41	-15	-25	
0.4																					-28	-56	-20	-40	

Table 86: DDR3L Minimum Required Time t_{VAC} Above $V_{IH(AC)}$ (Below $V_{IL(AC)}$) for Valid DQ Transition

Slew Rate (V/ns)	DDR3L-800/1066 160mV (ps) min	DDR3L-800/1066/1333 135mV (ps) min	DDR3L-1866 130mV (ps) min
>2.0	165	113	95
2.0	165	113	95
1.5	138	90	73
1.0	85	45	30
0.9	67	30	16
0.8	45	11	Note1
0.7	16	Note1	–
0.6	Note1	Note1	–
0.5	Note1	Note1	–
<0.5	Note1	Note1	–

Note: 1. Rising input signal shall become equal to or greater than $V_{IH(AC)}$ level and Falling input signal shall become equal to or less than $V_{IL(AC)}$ level.

Figure 34: Nominal Slew Rate and t_{VAC} for t_{DS} (DQ – Strobe)

$$\text{Setup slew rate falling signal} = \frac{V_{REF(DC)} - V_{IL(AC)max}}{\Delta TF}$$

$$\text{Setup slew rate rising signal} = \frac{V_{IH(AC)min} - V_{REF(DC)}}{\Delta TR}$$

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

Figure 35: Nominal Slew Rate for t_{DH} (DQ – Strobe)

$$\text{Hold slew rate rising signal} = \frac{V_{REF(DC)} - V_{IL(DC)max}}{\Delta TR}$$

$$\text{Hold slew rate falling signal} = \frac{V_{IL(DC)min} - V_{REF(DC)}}{\Delta TF}$$

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

Figure 36: Tangent Line for t_{DS} (DQ – Strobe)

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

Figure 37: Tangent Line for t_{DH} (DQ – Strobe)

$$\text{Hold slew rate rising signal} = \frac{\text{Tangent line } (V_{REF(DC)} - V_{IL(DC)max})}{\Delta TR}$$

$$\text{Hold slew rate falling signal} = \frac{\text{Tangent line } (V_{IH(DC)min} - V_{REF(DC)})}{\Delta TF}$$

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

Commands – Truth Tables

Table 87: Truth Table – Command

Notes 1–5 apply to the entire table

Function	Symbol	CKE		CS#	RAS#	CAS#	WE#	BA [2:0]	An	A12	A10	A[11, 9:0]	Notes	
		Prev. Cycle	Next Cycle											
MODE REGISTER SET	MRS	H	H	L	L	L	L	BA	OP code					
REFRESH	REF	H	H	L	L	L	H	V	V	V	V	V		
Self refresh entry	SRE	H	L	L	L	L	H	V	V	V	V	V	6	
Self refresh exit	SRX	L	H	H	V	V	V	V	V	V	V	V	6, 7	
				L	H	H	H							
Single-bank PRECHARGE	PRE	H	H	L	L	H	L	BA	V	V	L	V		
PRECHARGE all banks	PREA	H	H	L	L	H	L	V		V	H	V		
Bank ACTIVATE	ACT	H	H	L	L	H	H	BA	Row address (RA)					
WRITE	BL8MRS, BC4MRS	WR	H	H	L	H	L	L	BA	RFU	V	L	CA	8
	BC4OTF	WRS4	H	H	L	H	L	L	BA	RFU	L	L	CA	8
	BL8OTF	WRS8	H	H	L	H	L	L	BA	RFU	H	L	CA	8
WRITE with auto precharge	BL8MRS, BC4MRS	WRAP	H	H	L	H	L	L	BA	RFU	V	H	CA	8
	BC4OTF	WRAPS4	H	H	L	H	L	L	BA	RFU	L	H	CA	8
	BL8OTF	WRAPS8	H	H	L	H	L	L	BA	RFU	H	H	CA	8
READ	BL8MRS, BC4MRS	RD	H	H	L	H	L	H	BA	RFU	V	L	CA	8
	BC4OTF	RDS4	H	H	L	H	L	H	BA	RFU	L	L	CA	8
	BL8OTF	RDS8	H	H	L	H	L	H	BA	RFU	H	L	CA	8
READ with auto precharge	BL8MRS, BC4MRS	RDAP	H	H	L	H	L	H	BA	RFU	V	H	CA	8
	BC4OTF	RDAPS4	H	H	L	H	L	H	BA	RFU	L	H	CA	8
	BL8OTF	RDAPS8	H	H	L	H	L	H	BA	RFU	H	H	CA	8
NO OPERATION	NOP	H	H	L	H	H	H	V	V	V	V	V	9	
Device DESELECTED	DES	H	H	H	X	X	X	X	X	X	X	X	10	
Power-down entry	PDE	H	L	L	H	H	H	V	V	V	V	V	6	
				H	V	V	V							
Power-down exit	PDX	L	H	L	H	H	H	V	V	V	V	V	6, 11	
				H	V	V	V							
ZQ CALIBRATION LONG	ZQCL	H	H	L	H	H	L	X	X	X	H	X	12	
ZQ CALIBRATION SHORT	ZQCS	H	H	L	H	H	L	X	X	X	L	X		

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

2. RESET# is enabled LOW and used only for asynchronous reset. Thus, RESET# must be held HIGH during any normal operation.
3. The state of ODT does not affect the states described in this table.
4. Operations apply to the bank defined by the bank address. For MRS, BA selects one of four mode registers.
5. "V" means "H" or "L" (a defined logic level), and "X" means "Don't Care."
6. See Table 88 (page 119) for additional information on CKE transition.
7. Self refresh exit is asynchronous.
8. Burst READs or WRITEs cannot be terminated or interrupted. MRS (fixed) and OTF BL/BC are defined in MRO.
9. The purpose of the NOP command is to prevent the DRAM from registering any unwanted commands. A NOP will not terminate an operation that is executing.
10. The DES and NOP commands perform similarly.
11. The power-down mode does not perform any REFRESH operations.
12. ZQ CALIBRATION LONG is used for either ZQinit (first ZQCL command during initialization) or ZQoper (ZQCL command after initialization).

Table 88: Truth Table – CKE

Notes 1–2 apply to the entire table; see Table 87 (page 117) for additional command details

Current State ³	CKE		Command ⁵ (RAS#, CAS#, WE#, CS#)	Action ⁵	Notes
	Previous Cycle ⁴ (<i>n</i> - 1)	Present Cycle ⁴ (<i>n</i>)			
Power-down	L	L	“Don’t Care”	Maintain power-down	
	L	H	DES or NOP	Power-down exit	
Self refresh	L	L	“Don’t Care”	Maintain self refresh	
	L	H	DES or NOP	Self refresh exit	
Bank(s) active	H	L	DES or NOP	Active power-down entry	
Reading	H	L	DES or NOP	Power-down entry	
Writing	H	L	DES or NOP	Power-down entry	
Precharging	H	L	DES or NOP	Power-down entry	
Refreshing	H	L	DES or NOP	Precharge power-down entry	
All banks idle	H	L	DES or NOP	Precharge power-down entry	6
	H	L	REFRESH	Self refresh	

- Notes:
1. All states and sequences not shown are illegal or reserved unless explicitly described elsewhere in this document.
 2. $t_{CKE}^{(MIN)}$ means CKE must be registered at multiple consecutive positive clock edges. CKE must remain at the valid input level the entire time it takes to achieve the required number of registration clocks. Thus, after any CKE transition, CKE may not transition from its valid level during the time period of $t_{IS} + t_{CKE}^{(MIN)} + t_{IH}$.
 3. Current state = The state of the DRAM immediately prior to clock edge *n*.
 4. CKE (*n*) is the logic state of CKE at clock edge *n*; CKE (*n* - 1) was the state of CKE at the previous clock edge.
 5. COMMAND is the command registered at the clock edge (must be a legal command as defined in Table 87 (page 117)). Action is a result of COMMAND. ODT does not affect the states described in this table and is not listed.
 6. Idle state = All banks are closed, no data bursts are in progress, CKE is HIGH, and all timings from previous operations are satisfied. All self refresh exit and power-down exit parameters are also satisfied.

Commands

DESELECT

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

NO OPERATION

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

ZQ CALIBRATION LONG

The ZQ CALIBRATION LONG (ZQCL) command is used to perform the initial calibration during a power-up initialization and reset sequence (see Figure 46 (page 136)). This command may be issued at any time by the controller, depending on the system environment. The ZQCL command triggers the calibration engine inside the DRAM. After calibration is achieved, the calibrated values are transferred from the calibration engine to the DRAM I/O, which are reflected as updated R_{ON} and ODT values.

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

ZQ CALIBRATION SHORT

The ZQ CALIBRATION SHORT (ZQCS) command is used to perform periodic calibrations to account for small voltage and temperature variations. A shorter timing window is provided to perform the reduced calibration and transfer of values as defined by timing parameter t_{ZQCS} . A ZQCS command can effectively correct a minimum of 0.5% R_{ON} and R_{TT} impedance error within 64 clock cycles, assuming the maximum sensitivities specified in DDR3L 34 Ohm Output Driver Sensitivity (page 71).

ACTIVATE

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

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

READ

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

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

Table 89: READ Command Summary

Function	Symbol	CKE		CS#	RAS#	CAS#	WE#	BA [2:0]	An	A12	A10	A[11, 9:0]
		Prev. Cycle	Next Cycle									
READ	BL8MRS, BC4MRS	RD	H	L	H	L	H	BA	RFU	V	L	CA
	BC4OTF	RDS4	H	L	H	L	H	BA	RFU	L	L	CA
	BL8OTF	RDS8	H	L	H	L	H	BA	RFU	H	L	CA
READ with auto precharge	BL8MRS, BC4MRS	RDAP	H	L	H	L	H	BA	RFU	V	H	CA
	BC4OTF	RDAPS4	H	L	H	L	H	BA	RFU	L	H	CA
	BL8OTF	RDAPS8	H	L	H	L	H	BA	RFU	H	H	CA

WRITE

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

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

Table 90: WRITE Command Summary

Function	Symbol	CKE		CS#	RAS#	CAS#	WE#	BA [2:0]	An	A12	A10	A[11, 9:0]
		Prev. Cycle	Next Cycle									
WRITE	BL8MRS, BC4MRS	WR	H	L	H	L	L	BA	RFU	V	L	CA
	BC4OTF	WRS4	H	L	H	L	L	BA	RFU	L	L	CA
	BL8OTF	WRS8	H	L	H	L	L	BA	RFU	H	L	CA
WRITE with auto precharge	BL8MRS, BC4MRS	WRAP	H	L	H	L	L	BA	RFU	V	H	CA
	BC4OTF	WRAPS4	H	L	H	L	L	BA	RFU	L	H	CA
	BL8OTF	WRAPS8	H	L	H	L	L	BA	RFU	H	H	CA

PRECHARGE

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

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

REFRESH

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

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

At any given time, a maximum of 16 REFRESH commands can be issued within $2 \times t_{REFI}$.

Figure 38: Refresh Mode

- Notes:
1. NOP commands are shown for ease of illustration; other valid commands may be possible at these times. CKE must be active during the PRECHARGE, ACTIVATE, and REFRESH commands, but may be inactive at other times (see Power-Down Mode (page 186)).
 2. The second REFRESH is not required, but two back-to-back REFRESH commands are shown.
 3. "Don't Care" if A10 is HIGH at this point; however, A10 must be HIGH if more than one bank is active (must precharge all active banks).
 4. For operations shown, DM, DQ, and DQS signals are all "Don't Care"/High-Z.
 5. Only NOP and DES commands are allowed after a REFRESH command and until $t_{RFC}(\text{MIN})$ is satisfied.

SELF REFRESH

The SELF REFRESH command is used to retain data in the DRAM, even if the rest of the system is powered down. When in self refresh mode, the DRAM retains data without external clocking. Self refresh mode is also a convenient method used to enable/disable the DLL as well as to change the clock frequency within the allowed synchronous operating range (see Input Clock Frequency Change (page 128)). All power supply inputs (including V_{REFCA} and V_{REFDQ}) must be maintained at valid levels upon entry/exit and during self refresh mode operation. V_{REFDQ} may float or not drive $V_{\text{DDQ}}/2$ while in self refresh mode under the following conditions:

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

DLL Disable Mode

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

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

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

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

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

Figure 39: DLL Enable Mode to DLL Disable Mode

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

A similar procedure is required for switching from the DLL disable mode back to the DLL enable mode. This also requires changing the frequency during self refresh mode (see Figure 40 (page 126)).

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

Figure 40: DLL Disable Mode to DLL Enable Mode

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

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

DLL disable mode will affect the read data clock to data strobe relationship (t_{DQSK}) but not the data strobe to data relationship (t_{DQSQ} , t_{QH}). Special attention is needed to line up read data to the controller time domain.

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

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

Figure 41: DLL Disable t_{DQSCK}

Table 91: READ Electrical Characteristics, DLL Disable Mode

Parameter	Symbol	Min	Max	Unit
Access window of DQS from CK, CK#	$t_{DQSCK} (DLL_DIS)$	1	10	ns

Input Clock Frequency Change

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

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

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

Figure 42: Change Frequency During Precharge Power-Down

- Notes:
1. Applicable for both SLOW-EXIT and FAST-EXIT precharge power-down modes.
 2. t_{AOFPD} and t_{AOF} must be satisfied and outputs High-Z prior to T1 (see On-Die Termination (ODT) (page 196) for exact requirements).
 3. If the $R_{TT,nom}$ feature was enabled in the mode register prior to entering precharge power-down mode, the ODT signal must be continuously registered LOW, ensuring R_{TT} is in an off state. If the $R_{TT,nom}$ feature was disabled in the mode register prior to entering precharge power-down mode, R_{TT} will remain in the off state. The ODT signal can be registered LOW or HIGH in this case.

Write Leveling

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

The memory controller using the write leveling procedure must have adjustable delay settings on its DQS strobe to align the rising edge of DQS to the clock at the DRAM pins. This is accomplished when the DRAM asynchronously feeds back the CK status via the DQ bus and samples with the rising edge of DQS. The controller repeatedly delays the DQS strobe until a CK transition from 0 to 1 is detected. The DQS delay established by this procedure helps ensure t_{DQSS} , t_{DSS} , and t_{DSH} specifications in systems that use fly-by topology by de-skewing the trace length mismatch. A conceptual timing of this procedure is shown in Figure 43.

Figure 43: Write Leveling Concept

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

The write leveling mode register interacts with other mode registers to correctly configure the write leveling functionality. Besides using MR1[7] to disable/enable write leveling, MR1[12] must be used to enable/disable the output buffers. The ODT value, burst length, and so forth need to be selected as well. This interaction is shown in Table 92. It should also be noted that when the outputs are enabled during write leveling mode, the DQS buffers are set as inputs, and the DQ are set as outputs. Additionally, during write leveling mode, only the DQS strobe terminations are activated and deactivated via the ODT ball. The DQ remain disabled and are not affected by the ODT ball.

Table 92: Write Leveling Matrix

Note 1 applies to the entire table

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

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

Write Leveling Procedure

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

The memory controller may drive DQS LOW and DQS# HIGH after $t_{WLDQSEN}$ has been satisfied. The controller may begin to toggle DQS after t_{WLMRD} (one DQS toggle is DQS transitioning from a LOW state to a HIGH state with DQS# transitioning from a HIGH state to a LOW state, then both transition back to their original states). At a minimum, ODT_{Lon} and t_{AON} must be satisfied at least one clock prior to DQS toggling.

After t_{WLMRD} and a DQS LOW preamble (t_{WPRE}) have been satisfied, the memory controller may provide either a single DQS toggle or multiple DQS toggles to sample CK for a given DQS-to-CK skew. Each DQS toggle must not violate t_{DQSL} (MIN) and t_{DQSH} (MIN) specifications. t_{DQSL} (MAX) and t_{DQSH} (MAX) specifications are not applicable during write leveling mode. The DQS must be able to distinguish the CK's rising edge within t_{WLS} and t_{WLH} . The prime DQ will output the CK's status asynchronously from the associated DQS rising edge CK capture within t_{WLO} . The remaining DQ that always drive LOW when DQS is toggling must be LOW within t_{WLOE} after the first t_{WLO} is satisfied (the prime DQ going LOW). As previously noted, DQS is an input and not an output during this process. Figure 44 (page 133) depicts the basic timing parameters for the overall write leveling procedure.

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

Figure 44: Write Leveling Sequence

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

Write Leveling Mode Exit Procedure

After the DRAM are leveled, they must exit from write leveling mode before the normal mode can be used. Figure 45 depicts a general procedure for exiting write leveling mode. After the last rising DQS (capturing a 1 at T0), the memory controller should stop driving the DQS signals after t^{WLO} (MAX) delay plus enough delay to enable the memory controller to capture the applicable prime DQ state (at $\sim T_{b0}$). The DQ balls become undefined when DQS no longer remains LOW, and they remain undefined until t^{MOD} after the MRS command (at T_{e1}).

The ODT input should be de-asserted LOW such that ODT_{Loff} (MIN) expires after the DQS is no longer driving LOW. When ODT LOW satisfies t^{IS} , ODT must be kept LOW (at $\sim T_{b0}$) until the DRAM is ready for either another rank to be leveled or until the normal mode can be used. After DQS termination is switched off, write level mode should be disabled via the MRS command (at T_{c2}). After t^{MOD} is satisfied (at T_{e1}), any valid command may be registered by the DRAM. Some MRS commands may be issued after t^{MRD} (at T_{d1}).

Figure 45: Write Leveling Exit Procedure

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

Initialization

The following sequence is required for power-up and initialization, as shown in Figure 46 (page 136):

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

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

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

Figure 46: Initialization Sequence

Voltage Initialization / Change

If the SDRAM is powered up and initialized for the 1.35V operating voltage range, voltage can be increased to the 1.5V operating range provided the following conditions are met (See Figure 47 (page 138)):

- Just prior to increasing the 1.35V operating voltages, no further commands are issued, other than NOPs or COMMAND INHIBITs, and all banks are in the precharge state.
- The 1.5V operating voltages are stable prior to issuing new commands, other than NOPs or COMMAND INHIBITs.
- The DLL is reset and relocked after the 1.5V operating voltages are stable and prior to any READ command.
- The ZQ calibration is performed. t_{ZQinit} must be satisfied after the 1.5V operating voltages are stable and prior to any READ command.

If the SDRAM is powered up and initialized for the 1.5V operating voltage range, voltage can be reduced to the 1.35V operation range provided the following conditions are met (See Figure 47 (page 138)) :

- Just prior to reducing the 1.5V operating voltages, no further commands are issued, other than NOPs or COMMAND INHIBITs, and all banks are in the precharge state.
- The 1.35V operating voltages are stable prior to issuing new commands, other than NOPs or COMMAND INHIBITs.
- The DLL is reset and relocked after the 1.35V operating voltages are stable and prior to any READ command.
- The ZQ calibration is performed. t_{ZQinit} must be satisfied after the 1.35V operating voltages are stable and prior to any READ command.

V_{DD} Voltage Switching

After the DDR3L DRAM is powered up and initialized, the power supply can be altered between the DDR3L and DDR3 levels, provided the sequence in Figure 47 is maintained.

Figure 47: V_{DD} Voltage Switching

Note: 1. From time point Td until Tk, NOP or DES commands must be applied between MRS and ZQCL commands.

Mode Registers

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

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

The MRS command can only be issued (or re-issued) when all banks are idle and in the precharged state (t_{RP} is satisfied and no data bursts are in progress). After an MRS command has been issued, two parameters must be satisfied: t_{MRD} and t_{MOD} . The controller must wait t_{MRD} before initiating any subsequent MRS commands.

Figure 48: MRS to MRS Command Timing (t_{MRD})

- Notes:
1. Prior to issuing the MRS command, all banks must be idle and precharged, t_{RP} (MIN) must be satisfied, and no data bursts can be in progress.
 2. t_{MRD} specifies the MRS to MRS command minimum cycle time.
 3. CKE must be registered HIGH from the MRS command until $t_{MRSPDEN}$ (MIN) (see Power-Down Mode (page 186)).
 4. For a CAS latency change, t_{XPDLL} timing must be met before any non-MRS command.

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

Figure 49: MRS to nonMRS Command Timing (t_{MOD})

- Notes:
1. Prior to issuing the MRS command, all banks must be idle (they must be precharged, t_{RP} must be satisfied, and no data bursts can be in progress).
 2. Prior to Ta_2 when t_{MOD} (MIN) is being satisfied, no commands (except NOP/DES) may be issued.
 3. If R_{TT} was previously enabled, ODT must be registered LOW at T_0 so that ODTL is satisfied prior to Ta_1 . ODT must also be registered LOW at each rising CK edge from T_0 until t_{MODmin} is satisfied at Ta_2 .
 4. CKE must be registered HIGH from the MRS command until $t_{MRSPDEN}$ (MIN), at which time power-down may occur (see Power-Down Mode (page 186)).

Mode Register 0 (MR0)

The base register, mode register 0 (MR0), is used to define various DDR3 SDRAM modes of operation. These definitions include the selection of a burst length, burst type, CAS latency, operating mode, DLL RESET, write recovery, and precharge power-down mode (see Figure 50 (page 141)).

Burst Length

Burst length is defined by $MR0[1:0]$. Read and write accesses to the DDR3 SDRAM are burst-oriented, with the burst length being programmable to 4 (chop mode), 8 (fixed mode), or selectable using A_{12} during a READ/WRITE command (on-the-fly). The burst length determines the maximum number of column locations that can be accessed for a given READ or WRITE command. When $MR0[1:0]$ is set to 01 during a READ/WRITE command, if $A_{12} = 0$, then BC4 (chop) mode is selected. If $A_{12} = 1$, then BL8 mode is selected. Specific timing diagrams, and turnaround between READ/WRITE, are shown in the READ/WRITE sections of this document.

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

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

Figure 50: Mode Register 0 (MR0) Definitions

Note: 1. MR0[18, 15:13, 7] are reserved for future use and must be programmed to 0.

Burst Type

Accesses within a given burst may be programmed to either a sequential or an interleaved order. The burst type is selected via MR0[3] (see Figure 50 (page 141)). The ordering of accesses within a burst is determined by the burst length, the burst type, and the starting column address. DDR3 only supports 4-bit burst chop and 8-bit burst access modes. Full interleave address ordering is supported for READs, while WRITEs are restricted to nibble (BC4) or word (BL8) boundaries.

Table 93: Burst Order

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

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

DLL RESET

DLL RESET is defined by MR0[8] (see Figure 50 (page 141)). Programming MR0[8] to 1 activates the DLL RESET function. MR0[8] is self-clearing, meaning it returns to a value of 0 after the DLL RESET function has been initiated.

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

Write Recovery

WRITE recovery time is defined by MR0[11:9] (see Figure 50 (page 141)). Write recovery values of 5, 6, 7, 8, 10, 12, or 14 may be used by programming MR0[11:9]. The user is

required to program the correct value of write recovery, which is calculated by dividing t_{WR} (ns) by t_{CK} (ns) and rounding up a noninteger value to the next integer:
 $WR \text{ (cycles)} = \text{roundup} (t_{WR} [\text{ns}] / t_{CK} [\text{ns}])$.

Precharge Power-Down (Precharge PD)

The precharge power-down (PD) bit applies only when precharge power-down mode is being used. When MR0[12] is set to 0, the DLL is off during precharge power-down, providing a lower standby current mode; however, t_{XPDLL} must be satisfied when exiting. When MR0[12] is set to 1, the DLL continues to run during precharge power-down mode to enable a faster exit of precharge power-down mode; however, t_{XP} must be satisfied when exiting (see Power-Down Mode (page 186)).

CAS Latency (CL)

The CL is defined by MR0[6:4], as shown in Figure 50 (page 141). CAS latency is the delay, in clock cycles, between the internal READ command and the availability of the first bit of output data. The CL can be set to 5, 6, 7, 8, 9, 10, 11, 12, 13 or 14. DDR3 SDRAM do not support half-clock latencies.

Examples of CL = 6 and CL = 8 are shown below. If an internal READ command is registered at clock edge n , and the CAS latency is m clocks, the data will be available nominally coincident with clock edge $n + m$. See Speed Bin Tables for CLs supported at various operating frequencies.

Figure 51: READ Latency

- Notes: 1. For illustration purposes, only CL = 6 and CL = 8 are shown. Other CL values are possible.
 2. Shown with nominal t_{DQSK} and nominal t_{DSDQ} .

Mode Register 1 (MR1)

The mode register 1 (MR1) controls additional features and functions not available in the other mode registers: DLL ENABLE/DISABLE, output drive strength, OUTPUT ENABLE/DISABLE (Q OFF), TDQS ENABLE/DISABLE (x8 configuration only), on-die termination (ODT) resistance value $R_{TT,nom}$, WRITE LEVELING, and posted CAS additive latency (AL). These features and functions are controlled via the bits shown in the figure below. The MR1 register is programmed via the MRS command and retains the stored information until it is reprogrammed, RESET# goes LOW, or the device loses power. Reprogramming the MR1 register will not alter the contents of the memory array, provided it is reprogrammed correctly.

The MR1 register must be loaded when all banks are idle and no bursts are in progress. The controller must satisfy the specified timing parameters t_{MRD} and t_{MOD} before initiating a subsequent operation.

Figure 52: Mode Register 1 (MR1) Definition

- Notes:
- MR1[17, 14, 13, 10, 8] are reserved for future use and must be programmed to 0.
 - During write leveling, if MR1[7] and MR1[12] are 1, then all $R_{TT,nom}$ values are available for use.
 - During write leveling, if MR1[7] is 1, but MR1[12] is 0, then only $R_{TT,nom}$ write values are available for use.

DLL ENABLE/DISABLE

The DLL may be enabled or disabled by programming MR1[0] during the LOAD MODE command (see Figure 52 (page 144)). The DLL must be enabled for normal operation. DLL enable is required during power-up initialization and upon returning to normal operation, after having disabled the DLL for the purpose of debugging or evaluation. Enabling the DLL should always be followed by resetting the DLL using the appropriate LOAD MODE command.

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

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

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

When the DLL is disabled, timing and functionality can vary from the normal operation specifications when the DLL is enabled (see DLL Disable Mode in Commands section of the data sheet for more information). Disabling the DLL also implies the need to change the clock frequency (see Input Clock Frequency Change section of the data sheet for details).

Output Drive Strength

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

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

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

OUTPUT ENABLE/DISABLE

The OUTPUT ENABLE/DISABLE function is defined by MR1[12] (see Figure 52 (page 144)). When enabled (MR1[12] = 0), all outputs (DQ, DQS, DQS#) function when in the normal mode of operation. When disabled (MR1[12] = 1), all DDR3 SDRAM outputs (DQ and DQS, DQS#) are High-Z. The output disable feature is intended to be used during I_{DD} characterization of the READ current and during ^tDQSS margining (write leveling) only.

TDQS ENABLE

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

by TDQS; thus, R_{ON} does not apply to TDQS and TDQS#. The TDQS and DM functions share the same ball. When the TDQS function is enabled via the mode register, the DM function is not supported. When the TDQS function is disabled, the DM function is provided, and the TDQS# ball is not used. The TDQS function is available in the x8 DDR3 SDRAM configuration only and must be disabled via the mode register for the x4 and x16 configurations.

On-Die Termination (ODT)

On-die termination (ODT) resistance $R_{TT,nom}$ is defined by MR1[9, 6, 2] (see Figure 52 (page 144)). The R_{TT} termination resistance value applies to the DQ, DM, DQS, DQS#, and TDQS, TDQS# balls. DDR3 supports multiple R_{TT} termination resistance values based on RZQ/n where n can be 2, 4, 6, 8, or 12 and RZQ is 240Ω.

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

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

Timings for ODT are detailed in On-Die Termination(ODT) section of the data sheet.

WRITE LEVELING

The WRITE LEVELING function is enabled by MR1[7] (see Figure 52 (page 144)). Write leveling is used (during initialization) to de-skew the DQS strobe to clock offset as a result of fly-by topology designs. For better signal integrity, DDR3 SDRAM memory modules adopted fly-by topology for the commands, addresses, control signals, and clocks.

The fly-by topology benefits from a reduced number of stubs and their lengths. However, fly-by topology induces flight time skews between the clock and DQS strobe (and DQ) at each DRAM on the DIMM. Controllers will have a difficult time maintaining t_{DQSS} , t_{DSS} , and t_{DSH} specifications without supporting write leveling in systems that use fly-by topology-based modules. Write leveling timing and detailed operation information is provided in Write Leveling (page 130).

Posted CAS Additive Latency (AL)

Posted CAS additive latency (AL) is supported to make the command and data bus efficient for sustainable bandwidths in DDR3 SDRAM. MR1[4, 3] define the value of AL (see Figure 53 (page 147)). MR1[4, 3] enable the user to program the DDR3 SDRAM with $AL = 0$, $CL - 1$, or $CL - 2$.

With this feature, the DDR3 SDRAM enables a READ or WRITE command to be issued after the ACTIVATE command for that bank prior to $t_{RCD}(\text{MIN})$. The only restriction is $ACTIVATE$ to $READ$ or $WRITE + AL \geq t_{RCD}(\text{MIN})$ must be satisfied. Assuming $t_{RCD}(\text{MIN}) = CL$, a typical application using this feature sets $AL = CL - 1 t_{CK} = t_{RCD}(\text{MIN}) - 1 t_{CK}$. The READ or WRITE command is held for the time of the AL before it is released internally to the DDR3 SDRAM device. READ latency (RL) is controlled by the sum of the AL and CAS latency (CL), $RL = AL + CL$. WRITE latency (WL) is the sum of CAS

WRITE latency and AL, $WL = AL + CWL$ (see Mode Register 2 (MR2) (page 148)). Examples of READ and WRITE latencies are shown in Figure 53 (page 147) and Figure 54 (page 148).

Figure 53: READ Latency (AL = 5, CL = 6)

Mode Register 2 (MR2)

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

Figure 54: Mode Register 2 (MR2) Definition

Note: 1. MR2[17, 14:11, 8, and 2:0] are reserved for future use and must all be programmed to 0.

CAS WRITE Latency (CWL)

CAS write latency (CWL) is defined by MR2[5:3] and is the delay, in clock cycles, from the releasing of the internal write to the latching of the first data in. CWL must be correctly set to the corresponding operating clock frequency (see Figure 54). The overall WRITE latency (WL) is equal to CWL + AL (Figure 52 (page 144)).

Figure 55: CAS WRITE Latency

AUTO SELF REFRESH (ASR)

Mode register MR2[6] is used to disable/enable the ASR function. When ASR is disabled, the self refresh mode’s refresh rate is assumed to be at the normal 85°C limit (sometimes referred to as 1x refresh rate). In the disabled mode, ASR requires the user to ensure the DRAM never exceeds a case temperature (T_C) of 85°C while in self refresh, unless the user enables the SRT function when T_C is between 85°C and 95°C.

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

The standard self refresh current test specifies test conditions for normal T_C (85°C) only, meaning that if ASR is enabled, the standard self refresh current specifications do not apply (see Extended Temperature Usage (page 185)).

SELF REFRESH TEMPERATURE (SRT)

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

When SRT is enabled, the DRAM self refresh is changed internally from 1x to 2x, regardless of T_C . This enables the user to operate the DRAM beyond the standard 85°C limit up to the optional extended temperature range of 95°C while in self refresh mode. The standard self refresh current test specifies test conditions for normal T_C (85°C) only, meaning that if SRT is enabled, the standard self refresh current specifications do not apply (see Extended Temperature Usage (page 185)).

SRT versus ASR

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

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

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

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

Dynamic On-Die Termination (ODT)

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

With dynamic ODT ($R_{TT(WR)}$) enabled, the DRAM switches from nominal ODT ($R_{TT,nom}$) to dynamic ODT ($R_{TT(WR)}$) when beginning a WRITE burst, and subsequently switches back to normal ODT ($R_{TT,nom}$) at the completion of the WRITE burst. If $R_{TT,nom}$ is disabled, the $R_{TT,nom}$ value will be High-Z. Special timing parameters must be adhered to when dynamic ODT ($R_{TT(WR)}$) is enabled: ODT_{Lcnw} , ODT_{Lcwn4} , ODT_{Lcwn8} , $ODTH4$, $ODTH8$, and t_{ADC} .

Dynamic ODT is only applicable during WRITE cycles. If normal ODT ($R_{TT,nom}$) is disabled, dynamic ODT ($R_{TT(WR)}$) is still permitted. $R_{TT,nom}$ and $R_{TT(WR)}$ can be used independent of one another. Dynamic ODT is not available during write leveling mode, regardless of the state of ODT ($R_{TT,nom}$). For details on dynamic ODT operation, refer to the Dynamic ODT section of the data sheet.

Mode Register 3 (MR3)

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

Figure 56: Mode Register 3 (MR3) Definition

- Notes:
- MR3[17 and 14:3] are reserved for future use and must all be programmed to 0.
 - When MPR control is set for normal DRAM operation, MR3[1, 0] will be ignored.
 - Intended to be used for READ synchronization.

MULTIPURPOSE REGISTER (MPR)

The MULTIPURPOSE REGISTER (MPR) function is used to output a predefined system timing calibration bit sequence. Bit 2 is the master bit that enables or disables access to the MPR register, and bits 1 and 0 determine which mode the MPR is placed in. The basic concept of the multipurpose register is shown in Figure 57 (page 152).

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

To enable the MPR, the MRS command is issued to MR3, and MR3[2] = 1. Prior to issuing the MRS command, all banks must be in the idle state (all banks are precharged, and ^tRP is met). When the MPR is enabled, any subsequent READ or RDAP commands are redirected to the multipurpose register. The resulting operation when a READ or RDAP command is issued, is defined by MR3[1:0] when the MPR is enabled (see Table 95 (page 153)). When the MPR is enabled, only READ or RDAP commands are allowed until a subsequent MRS command is issued with the MPR disabled (MR3[2] = 0). Power-down mode, self refresh, and any other non-READ/RDAP commands are not allowed during MPR enable mode. The RESET function is supported during MPR enable mode.

Figure 57: MPR Block Diagram

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

Table 94: MPR Functional Description of MR3 Bits

MR3[2]	MR3[1:0]	Function
MPR	MPR READ Function	
0	“Don’t Care”	Normal operation, no MPR transaction All subsequent READs come from the DRAM memory array All subsequent WRITEs go to the DRAM memory array
1	A[1:0] (see Table 95 (page 153))	Enable MPR mode, subsequent READ/RDAP commands defined by bits 1 and 2

MPR Functional Description

The JEDEC MPR definition enables either a prime DQ (DQ0 on x4 and x8; on x16, DQ0 = lower byte and DQ8 = upper byte) to output the MPR data with the remaining DQ driven LOW, or all DQ to output the MPR data. The MPR readout supports fixed READ burst and READ burst chop (MRS and OTF via A12/BC#) with regular READ latencies and AC timings applicable, provided the DLL is locked as required.

MPR addressing for a valid MPR read is as follows:

- A[1:0] must be set to 00 as the burst order is fixed per nibble.
- A2 selects the burst order: BL8, A2 is set to 0, and the burst order is fixed to 0, 1, 2, 3, 4, 5, 6, 7.
- For burst chop 4 cases, the burst order is switched on the nibble base along with the following:
 - A2 = 0; burst order = 0, 1, 2, 3
 - A2 = 1; burst order = 4, 5, 6, 7

- Burst order bit 0 (the first bit) is assigned to LSB, and burst order bit 7 (the last bit) is assigned to MSB.
- A[9:3] are “Don’t Care.”
- A10 is “Don’t Care.”
- A11 is “Don’t Care.”
- A12: Selects burst chop mode on-the-fly, if enabled within MR0.
- A13 is a “Don’t Care”
- BA[2:0] are “Don’t Care.”

MPR Address Definitions and Bursting Order

The MPR currently supports a single data format. This data format is a predefined read pattern for system calibration. The predefined pattern is always a repeating 01 bit pattern.

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

Table 95: MPR Readouts and Burst Order Bit Mapping

MR3[2]	MR3[1:0]	Function	Burst Length	Read A[2:0]	Burst Order and Data Pattern
1	00	READ predefined pattern for system calibration	BL8	000	Burst order: 0, 1, 2, 3, 4, 5, 6, 7 Predefined pattern: 01010101
			BC4	000	Burst order: 0, 1, 2, 3 Predefined pattern: 0101
			BC4	100	Burst order: 4, 5, 6, 7 Predefined pattern: 0101
1	01	RFU	n/a	n/a	n/a
			n/a	n/a	n/a
			n/a	n/a	n/a
1	10	RFU	n/a	n/a	n/a
			n/a	n/a	n/a
			n/a	n/a	n/a
1	11	RFU	n/a	n/a	n/a
			n/a	n/a	n/a
			n/a	n/a	n/a

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

Figure 58: MPR System Read Calibration with BL8: Fixed Burst Order Single Readout

- Notes:
1. READ with BL8 either by MRS or OTF.
 2. Memory controller must drive 0 on A[2:0].

Figure 59: MPR System Read Calibration with BL8: Fixed Burst Order, Back-to-Back Readout

Indicates break in time scale
Don't Care

- Notes:
1. READ with BL8 either by MRS or OTF.
 2. Memory controller must drive 0 on A[2:0].

Figure 60: MPR System Read Calibration with BC4: Lower Nibble, Then Upper Nibble

⎵ Indicates break in time scale
 Don't Care

- Notes:
1. READ with BC4 either by MRS or OTF.
 2. Memory controller must drive 0 on A[1:0].
 3. A2 = 0 selects lower 4 nibble bits 0 . . . 3.
 4. A2 = 1 selects upper 4 nibble bits 4 . . . 7.

Figure 61: MPR System Read Calibration with BC4: Upper Nibble, Then Lower Nibble

- Notes:
1. READ with BC4 either by MRS or OTF.
 2. Memory controller must drive 0 on A[1:0].
 3. A2 = 1 selects upper 4 nibble bits 4 . . . 7.
 4. A2 = 0 selects lower 4 nibble bits 0 . . . 3.

MPR Read Predefined Pattern

The predefined read calibration pattern is a fixed pattern of 01010101. The following is an example of using the predetermined read calibration pattern. The example is to perform multiple reads from the MPR to do system-level read timing calibration based on the predefined standard pattern.

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

1. Precharge all banks.
2. After t_{RP} is satisfied, set MRS, $MR3[2] = 1$ and $MR3[1:0] = 00$. This redirects all subsequent reads and loads the predefined pattern into the MPR. As soon as t_{MRD} and t_{MOD} are satisfied, the MPR is available.
3. Data WRITE operations are not allowed until the MPR returns to the normal DRAM state.
4. Issue a READ with burst order information (all other address pins are “Don’t Care”):
 - $A[1:0] = 00$ (data burst order is fixed starting at nibble)
 - $A2 = 0$ (for BL8, burst order is fixed as 0, 1, 2, 3, 4, 5, 6, 7)
 - $A12 = 1$ (use BL8)
5. After $RL = AL + CL$, the DRAM bursts out the predefined read calibration pattern (01010101).
6. The memory controller repeats the calibration reads until read data capture at memory controller is optimized.
7. After the last MPR read burst and after t_{MPRR} has been satisfied, issue MRS, $MR3[2] = 0$, and $MR3[1:0] = \text{“Don’t Care”}$ to the normal DRAM state. All subsequent read and write accesses will be regular reads and writes from/to the DRAM array.
8. When t_{MRD} and t_{MOD} are satisfied from the last MRS, the regular DRAM commands (such as activating a memory bank for regular read or write access) are permitted.

MODE REGISTER SET (MRS) Command

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

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

The MRS command can only be issued (or re-issued) when all banks are idle and in the precharged state (t_{RP} is satisfied and no data bursts are in progress). The controller must wait the specified time t_{MRD} before initiating a subsequent operation such as an ACTIVATE command (see Figure 48 (page 139)). There is also a restriction after issuing an MRS command with regard to when the updated functions become available. This parameter is specified by t_{MOD} . Both t_{MRD} and t_{MOD} parameters are shown in Figure 48 (page 139) and Figure 49 (page 140). Violating either of these requirements will result in unspecified operation.

ZQ CALIBRATION Operation

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

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

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

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

In dual-rank systems that share the ZQ resistor between devices, the controller must not enable overlap of t_{ZQinit} , t_{ZQoper} , or t_{ZQCS} between ranks.

Figure 62: ZQ CALIBRATION Timing (ZQCL and ZQCS)

- Notes:
1. CKE must be continuously registered HIGH during the calibration procedure.
 2. ODT must be disabled via the ODT signal or the MRS during the calibration procedure.
 3. All devices connected to the DQ bus should be High-Z during calibration.

ACTIVATE Operation

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

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

When at least one bank is open, any READ-to-READ command delay or WRITE-to-WRITE command delay is restricted to t_{CCD} (MIN).

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

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

Figure 63: Example: Meeting t_{RRD} (MIN) and t_{RCD} (MIN)

Figure 64: Example: t_{FAW}

READ Operation

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

During READ bursts, the valid data-out element from the starting column address is available READ latency (RL) clocks later. RL is defined as the sum of posted CAS additive latency (AL) and CAS latency (CL) ($RL = AL + CL$). The value of AL and CL is programmable in the mode register via the MRS command. Each subsequent data-out element is valid nominally at the next positive or negative clock edge (that is, at the next crossing of CK and CK#). Figure 65 shows an example of RL based on a CL setting of 8 and an AL setting of 0.

Figure 65: READ Latency

- Notes:
1. DO n = data-out from column n .
 2. Subsequent elements of data-out appear in the programmed order following DO n .

DQS, DQS# is driven by the DRAM along with the output data. The initial LOW state on DQS and HIGH state on DQS# is known as the READ preamble (tRPRE). The LOW state on DQS and the HIGH state on DQS#, coincident with the last data-out element, is known as the READ postamble (tRPST). Upon completion of a burst, assuming no other commands have been initiated, the DQ goes High-Z. A detailed explanation of tDQSQ (valid data-out skew), tQH (data-out window hold), and the valid data window are depicted in Figure 76 (page 170). A detailed explanation of tDQSCK (DQS transition skew to CK) is also depicted in Figure 76 (page 170).

Data from any READ burst may be concatenated with data from a subsequent READ command to provide a continuous flow of data. The first data element from the new burst follows the last element of a completed burst. The new READ command should be issued tCCD cycles after the first READ command. This is shown for BL8 in Figure 66 (page 164). If BC4 is enabled, tCCD must still be met, which will cause a gap in the data output, as shown in Figure 67 (page 164). Nonconsecutive READ data is reflected in

Figure 68 (page 165). DDR3 SDRAM does not allow interrupting or truncating any READ burst.

Data from any READ burst must be completed before a subsequent WRITE burst is allowed. An example of a READ burst followed by a WRITE burst for BL8 is shown in Figure 69 (page 165) (BC4 is shown in Figure 70 (page 166)). To ensure the READ data is completed before the WRITE data is on the bus, the minimum READ-to-WRITE timing is $RL + {}^tCCD - WL + 2{}^tCK$.

A READ burst may be followed by a PRECHARGE command to the same bank, provided auto precharge is not activated. The minimum READ-to-PRECHARGE command spacing to the same bank is four clocks and must also satisfy a minimum analog time from the READ command. This time is called tRTP (READ-to-PRECHARGE). tRTP starts AL cycles later than the READ command. Examples for BL8 are shown in Figure 71 (page 166) and BC4 in Figure 72 (page 167). Following the PRECHARGE command, a subsequent command to the same bank cannot be issued until tRP is met. The PRECHARGE command followed by another PRECHARGE command to the same bank is allowed. However, the precharge period will be determined by the last PRECHARGE command issued to the bank.

If A10 is HIGH when a READ command is issued, the READ with auto precharge function is engaged. The DRAM starts an auto precharge operation on the rising edge, which is $AL + {}^tRTP$ cycles after the READ command. DRAM support a tRAS lockout feature (see Figure 74 (page 167)). If tRAS (MIN) is not satisfied at the edge, the starting point of the auto precharge operation will be delayed until tRAS (MIN) is satisfied. If tRTP (MIN) is not satisfied at the edge, the starting point of the auto precharge operation is delayed until tRTP (MIN) is satisfied. In case the internal precharge is pushed out by tRTP , tRP starts at the point at which the internal precharge happens (not at the next rising clock edge after this event). The time from READ with auto precharge to the next ACTIVATE command to the same bank is $AL + ({}^tRTP + {}^tRP)^*$, where * means rounded up to the next integer. In any event, internal precharge does not start earlier than four clocks after the last $8n$ -bit prefetch.

Figure 66: Consecutive READ Bursts (BL8)

- Notes:
1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 2. The BL8 setting is activated by either MR0[1:0] = 00 or MR0[1:0] = 01 and A12 = 1 during READ command at T0 and T4.
 3. DO *n* (or *b*) = data-out from column *n* (or column *b*).
 4. BL8, RL = 5 (CL = 5, AL = 0).

Figure 67: Consecutive READ Bursts (BC4)

- Notes:
1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 2. The BC4 setting is activated by either MR0[1:0] = 10 or MR0[1:0] = 01 and A12 = 0 during READ command at T0 and T4.
 3. DO *n* (or *b*) = data-out from column *n* (or column *b*).
 4. BC4, RL = 5 (CL = 5, AL = 0).

Figure 68: Nonconsecutive READ Bursts

- Notes:
1. AL = 0, RL = 8.
 2. DO *n* (or *b*) = data-out from column *n* (or column *b*).
 3. Seven subsequent elements of data-out appear in the programmed order following DO *n*.
 4. Seven subsequent elements of data-out appear in the programmed order following DO *b*.

Figure 69: READ (BL8) to WRITE (BL8)

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

Figure 70: READ (BC4) to WRITE (BC4) OTF

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

Figure 71: READ to PRECHARGE (BL8)

Figure 72: READ to PRECHARGE (BC4)

Figure 73: READ to PRECHARGE (AL = 5, CL = 6)

Figure 74: READ with Auto Precharge (AL = 4, CL = 6)

DQS to DQ output timing is shown in Figure 75 (page 169). The DQ transitions between valid data outputs must be within t_{DQSQ} of the crossing point of DQS, DQS#. DQS must also maintain a minimum HIGH and LOW time of t_{QSH} and t_{QSL} . Prior to the READ preamble, the DQ balls will either be floating or terminated, depending on the status of the ODT signal.

Figure 76 (page 170) shows the strobe-to-clock timing during a READ. The crossing point DQS, DQS# must transition within $\pm t_{DQSCK}$ of the clock crossing point. The data out has no timing relationship to CK, only to DQS, as shown in Figure 76 (page 170).

Figure 76 (page 170) also shows the READ preamble and postamble. Typically, both DQS and DQS# are High-Z to save power (V_{DDQ}). Prior to data output from the DRAM, DQS is driven LOW and DQS# is HIGH for t_{RPRE} . This is known as the READ preamble.

The READ postamble, t_{RPST} , is one half clock from the last DQS, DQS# transition. During the READ postamble, DQS is driven LOW and DQS# is HIGH. When complete, the DQ is disabled or continues terminating, depending on the state of the ODT signal. Figure 79 (page 172) demonstrates how to measure t_{RPST} .

Figure 75: Data Output Timing – t^{DQSQ} and Data Valid Window

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

t_{HZ} and t_{LZ} transitions occur in the same access time as valid data transitions. These parameters are referenced to a specific voltage level that specifies when the device output is no longer driving t_{HZDQS} and t_{HZDQ} , or begins driving t_{LZDQS} , t_{LZDQ} . Figure 77 (page 171) shows a method of calculating the point when the device is no longer driving t_{HZDQS} and t_{HZDQ} , or begins driving t_{LZDQS} , t_{LZDQ} , by measuring the signal at two different voltages. The actual voltage measurement points are not critical as long as the calculation is consistent. The parameters t_{LZDQS} , t_{LZDQ} , t_{HZDQS} , and t_{HZDQ} are defined as single-ended.

Figure 76: Data Strobe Timing – READs

Figure 77: Method for Calculating t_{HZ} and t_{LZ}

- Notes:
1. Within a burst, the rising strobe edge is not necessarily fixed at $t_{DQSK}(\text{MIN})$ or $t_{DQSK}(\text{MAX})$. Instead, the rising strobe edge can vary between $t_{DQSK}(\text{MIN})$ and $t_{DQSK}(\text{MAX})$.
 2. The DQS HIGH pulse width is defined by t_{QSH} , and the DQS LOW pulse width is defined by t_{QSL} . Likewise, $t_{LZDQS}(\text{MIN})$ and $t_{HZDQS}(\text{MIN})$ are not tied to $t_{DQSK}(\text{MIN})$ (early strobe case), and $t_{LZDQS}(\text{MAX})$ and $t_{HZDQS}(\text{MAX})$ are not tied to $t_{DQSK}(\text{MAX})$ (late strobe case); however, they tend to track one another.
 3. The minimum pulse width of the READ preamble is defined by $t_{RPRE}(\text{MIN})$. The minimum pulse width of the READ postamble is defined by $t_{RPST}(\text{MIN})$.

Figure 78: t_{RPRE} Timing

Figure 79: t_{RPST} Timing

WRITE Operation

WRITE bursts are initiated with a WRITE command. The starting column and bank addresses are provided with the WRITE command, and auto precharge is either enabled or disabled for that access. If auto precharge is selected, the row being accessed is precharged at the end of the WRITE burst. If auto precharge is not selected, the row will remain open for subsequent accesses. After a WRITE command has been issued, the WRITE burst may not be interrupted. For the generic WRITE commands used in Figure 82 (page 175) through Figure 90 (page 180), auto precharge is disabled.

During WRITE bursts, the first valid data-in element is registered on a rising edge of DQS following the WRITE latency (WL) clocks later and subsequent data elements will be registered on successive edges of DQS. WRITE latency (WL) is defined as the sum of posted CAS additive latency (AL) and CAS WRITE latency (CWL): $WL = AL + CWL$. The values of AL and CWL are programmed in the MR0 and MR2 registers, respectively. Prior to the first valid DQS edge, a full cycle is needed (including a dummy crossover of DQS, DQS#) and specified as the WRITE preamble shown in Figure 82 (page 175). The half cycle on DQS following the last data-in element is known as the WRITE postamble.

The time between the WRITE command and the first valid edge of DQS is WL clocks \pm ^tDQSS. Figure 83 (page 176) through Figure 90 (page 180) show the nominal case where ^tDQSS = 0ns; however, Figure 82 (page 175) includes ^tDQSS (MIN) and ^tDQSS (MAX) cases.

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

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

Data for any WRITE burst may be concatenated with a subsequent WRITE command to provide a continuous flow of input data. The new WRITE command can be ^tCCD clocks following the previous WRITE command. The first data element from the new burst is applied after the last element of a completed burst. Figure 83 (page 176) and Figure 84 (page 176) show concatenated bursts. An example of nonconsecutive WRITES is shown in Figure 85 (page 177).

Data for any WRITE burst may be followed by a subsequent READ command after ^tWTR has been met (see Figure 86 (page 177), Figure 87 (page 178), and Figure 88 (page 179)).

Data for any WRITE burst may be followed by a subsequent PRECHARGE command, providing ^tWR has been met, as shown in Figure 89 (page 180) and Figure 90 (page 180).

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

Figure 80: t_{WPRE} Timing

Figure 81: t_{WPST} Timing

Figure 82: WRITE Burst

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

Figure 83: Consecutive WRITE (BL8) to WRITE (BL8)

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

Figure 84: Consecutive WRITE (BC4) to WRITE (BC4) via OTF

- Notes:
1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 2. BC4, WL = 5 (AL = 0, CWL = 5).
 3. DI *n* (or *b*) = data-in for column *n* (or column *b*).
 4. The BC4 setting is activated by MR0[1:0] = 01 and A12 = 0 during the WRITE command at T0 and T4.
 5. If set via MRS (fixed) tWR and tWTR would start T11 (2 cycles earlier).

Figure 85: Nonconsecutive WRITE to WRITE

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

Figure 86: WRITE (BL8) to READ (BL8)

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

Figure 87: WRITE to READ (BC4 Mode Register Setting)

- Notes:
1. NOP commands are shown for ease of illustration; other commands may be valid at these times.
 2. t^1WTR^2 controls the WRITE-to-READ delay to the same device and starts with the first rising clock edge after the last write data shown at T7.
 3. The fixed BC4 setting is activated by MR0[1:0] = 10 during the WRITE command at T0 and the READ command at Ta0.
 4. DI n = data-in for column n .
 5. BC4 (fixed), WL = 5 (AL = 0, CWL = 5), RL = 5 (AL = 0, CL = 5).

Figure 88: WRITE (BC4 OTF) to READ (BC4 OTF)

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

Figure 89: WRITE (BL8) to PRECHARGE

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

Figure 90: WRITE (BC4 Mode Register Setting) to PRECHARGE

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

Figure 91: WRITE (BC4 OTF) to PRECHARGE

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

DQ Input Timing

Figure 82 (page 175) shows the strobe-to-clock timing during a WRITE burst. DQS, DQS# must transition within $0.25t_{CK}$ of the clock transitions, as limited by t_{DQSS} . All data and data mask setup and hold timings are measured relative to the DQS, DQS# crossing, not the clock crossing.

The WRITE preamble and postamble are also shown in Figure 82 (page 175). One clock prior to data input to the DRAM, DQS must be HIGH and DQS# must be LOW. Then for a half clock, DQS is driven LOW (DQS# is driven HIGH) during the WRITE preamble, t_{WPST} . Likewise, DQS must be kept LOW by the controller after the last data is written to the DRAM during the WRITE postamble, t_{WPRE} .

Data setup and hold times are also shown in Figure 82 (page 175). All setup and hold times are measured from the crossing points of DQS and DQS#. These setup and hold values pertain to data input and data mask input.

Additionally, the half period of the data input strobe is specified by t_{DQSH} and t_{DQSL} .

Figure 92: Data Input Timing

PRECHARGE Operation

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

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

SELF REFRESH Operation

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

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

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

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

After the DRAM has entered self refresh mode, all external control signals, except CKE and RESET#, are “Don’t Care.” The DRAM initiates a minimum of one REFRESH command internally within the t_{CKE} period when it enters self refresh mode.

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

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

Figure 93: Self Refresh Entry/Exit Timing

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

Extended Temperature Usage

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

The extended temperature range DRAM must be refreshed manually at 2x (double refresh) anytime the case temperature is above 85°C (and does not exceed 95°C). The manual refresh requirement is accomplished by reducing the refresh period from 64ms to 32ms. However, self refresh mode requires either ASR or SRT to support the extended temperature. Thus, either ASR or SRT must be enabled when T_C is above 85°C or self refresh cannot be used until T_C is at or below 85°C. Table 96 summarizes the two extended temperature options and Table 97 summarizes how the two extended temperature options relate to one another.

Table 96: Self Refresh Temperature and Auto Self Refresh Description

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

Table 97: Self Refresh Mode Summary

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

Power-Down Mode

Power-down is synchronously entered when CKE is registered LOW coincident with a NOP or DES command. CKE is not allowed to go LOW while an MRS, MPR, ZQCAL, READ, or WRITE operation is in progress. CKE is allowed to go LOW while any of the other legal operations (such as ROW ACTIVATION, PRECHARGE, auto precharge, or REFRESH) are in progress. However, the power-down I_{DD} specifications are not applicable until such operations have completed. Depending on the previous DRAM state and the command issued prior to CKE going LOW, certain timing constraints must be satisfied (as noted in Table 98). Timing diagrams detailing the different power-down mode entry and exits are shown in Figure 94 (page 188) through Figure 103 (page 192).

Table 98: Command to Power-Down Entry Parameters

DRAM Status	Last Command Prior to CKE LOW ¹	Parameter (Min)	Parameter Value	Figure
Idle or active	ACTIVATE	$t_{ACTPDEN}$	$1t_{CK}$	Figure 101 (page 191)
Idle or active	PRECHARGE	t_{PRPDEN}	$1t_{CK}$	Figure 102 (page 192)
Active	READ or READAP	t_{RDPDEN}	$RL + 4t_{CK} + 1t_{CK}$	Figure 97 (page 189)
Active	WRITE: BL8OTF, BL8MRS, BC4OTF	t_{WRPDEN}	$WL + 4t_{CK} + t_{WR}/t_{CK}$	Figure 98 (page 190)
Active	WRITE: BC4MRS		$WL + 2t_{CK} + t_{WR}/t_{CK}$	Figure 98 (page 190)
Active	WRITEAP: BL8OTF, BL8MRS, BC4OTF	$t_{WRAPDEN}$	$WL + 4t_{CK} + WR + 1t_{CK}$	Figure 99 (page 190)
Active	WRITEAP: BC4MRS		$WL + 2t_{CK} + WR + 1t_{CK}$	Figure 99 (page 190)
Idle	REFRESH	$t_{REFPDEN}$	$1t_{CK}$	Figure 100 (page 191)
Power-down	REFRESH	t_{XPDLL}	Greater of $10t_{CK}$ or 24ns	Figure 104 (page 193)
Idle	MODE REGISTER SET	$t_{MRSPDEN}$	t_{MOD}	Figure 103 (page 192)

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

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

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

The DLL also remains on when entering active power-down. ODT has special timing constraints when slow exit mode precharge power-down is enabled and entered. Refer to Asynchronous ODT Mode (page 209) for detailed ODT usage requirements in slow

exit mode precharge power-down. A summary of the two power-down modes is listed in Table 99 (page 187).

While in either power-down state, CKE is held LOW, RESET# is held HIGH, and a stable clock signal must be maintained. ODT must be in a valid state but all other input signals are “Don’t Care.” If RESET# goes LOW during power-down, the DRAM will switch out of power-down mode and go into the reset state. After CKE is registered LOW, CKE must remain LOW until t_{PD} (MIN) has been satisfied. The maximum time allowed for power-down duration is t_{PD} (MAX) ($9 \times t_{REFI}$).

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

For specific CKE-intensive operations, such as repeating a power-down-exit-to-refresh-to-power-down-entry sequence, the number of clock cycles between power-down exit and power-down entry may not be sufficient to keep the DLL properly updated. In addition to meeting t_{PD} when the REFRESH command is used between power-down exit and power-down entry, two other conditions must be met. First, t_{XP} must be satisfied before issuing the REFRESH command. Second, t_{XPDLL} must be satisfied before the next power-down may be entered. An example is shown in Figure 104 (page 193).

Table 99: Power-Down Modes

DRAM State	MR0[12]	DLL State	Power-Down Exit	Relevant Parameters
Active (any bank open)	“Don’t Care”	On	Fast	t_{XP} to any other valid command
Precharged (all banks precharged)	1	On	Fast	t_{XP} to any other valid command
	0	Off	Slow	t_{XPDLL} to commands that require the DLL to be locked (READ, RDAP, or ODT on); t_{XP} to any other valid command

Figure 94: Active Power-Down Entry and Exit

Figure 95: Precharge Power-Down (Fast-Exit Mode) Entry and Exit

Figure 96: Precharge Power-Down (Slow-Exit Mode) Entry and Exit

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

Figure 97: Power-Down Entry After READ or READ with Auto Precharge (RDAP)

Figure 98: Power-Down Entry After WRITE

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

Figure 99: Power-Down Entry After WRITE with Auto Precharge (WRAP)

Notes: 1. t_{WR} is programmed through MR0[11:9] and represents t_{WRmin} (ns)/ t_{CK} rounded up to the next integer t_{CK} .
2. CKE can go LOW 2^t CK earlier if BC4MRS.

Figure 100: REFRESH to Power-Down Entry

Note: 1. After CKE goes HIGH during t_{RFC} , CKE must remain HIGH until t_{RFC} is satisfied.

Figure 101: ACTIVATE to Power-Down Entry

Figure 102: PRECHARGE to Power-Down Entry

Figure 103: MRS Command to Power-Down Entry

Figure 104: Power-Down Exit to Refresh to Power-Down Entry

- Notes:
1. t_{XP} must be satisfied before issuing the command.
 2. t_{XPDLL} must be satisfied (referenced to the registration of power-down exit) before the next power-down can be entered.

RESET Operation

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

Figure 105: RESET Sequence

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

On-Die Termination (ODT)

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

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

Figure 106: On-Die Termination

Functional Representation of ODT

The value of R_{TT} (ODT termination resistance value) is determined by the settings of several mode register bits (see Table 105 (page 200)). The ODT ball is ignored while in self refresh mode (must be turned off prior to self refresh entry) or if mode registers MR1 and MR2 are programmed to disable ODT. ODT is comprised of nominal ODT and dynamic ODT modes and either of these can function in synchronous or asynchronous mode (when the DLL is off during precharge power-down or when the DLL is synchronizing). Nominal ODT is the base termination and is used in any allowable ODT state. Dynamic ODT is applied only during writes and provides OTF switching from no R_{TT} or $R_{TT,nom}$ to $R_{TT(WR)}$.

The actual effective termination, $R_{TT(EFF)}$, may be different from R_{TT} targeted due to nonlinearity of the termination. For $R_{TT(EFF)}$ values and calculations, see Table 51 (page 63).

Nominal ODT

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

Table 100: Truth Table – ODT (Nominal)

Note 1 applies to the entire table

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

- Notes:
1. Assumes dynamic ODT is disabled (see Dynamic ODT (page 198) when enabled).
 2. ODT is enabled and active during most writes for proper termination, but it is not illegal for it to be off during writes.
 3. ODT must be disabled during reads. The $R_{TT,nom}$ value is restricted during writes. Dynamic ODT is applicable if enabled.

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

Write accesses use $R_{TT,nom}$ if dynamic ODT ($R_{TT(WR)}$) is disabled. If $R_{TT,nom}$ is used during writes, only $RZQ/2$, $RZQ/4$, and $RZQ/6$ are allowed (see Table 104 (page 199)). ODT timings are summarized in Table 101 (page 197), as well as listed in the Electrical Characteristics and AC Operating Conditions table.

Examples of nominal ODT timing are shown in conjunction with the synchronous mode of operation in Synchronous ODT Mode (page 204).

Table 101: ODT Parameters

Symbol	Description	Begins at	Defined to	Definition for All DDR3L Speed Bins	Unit
ODTLon	ODT synchronous turn-on delay	ODT registered HIGH	$R_{TT(ON)} \pm t_{AON}$	$CWL + AL - 2$	t_{CK}
ODTLoff	ODT synchronous turn-off delay	ODT registered HIGH	$R_{TT(OFF)} \pm t_{AOF}$	$CWL + AL - 2$	t_{CK}
t_{AONPD}	ODT asynchronous turn-on delay	ODT registered HIGH	$R_{TT(ON)}$	2–8.5	ns
t_{AOFPD}	ODT asynchronous turn-off delay	ODT registered HIGH	$R_{TT(OFF)}$	2–8.5	ns
ODTH4	ODT minimum HIGH time after ODT assertion or write (BC4)	ODT registered HIGH or write registration with ODT HIGH	ODT registered LOW	$4t_{CK}$	t_{CK}
ODTH8	ODT minimum HIGH time after write (BL8)	Write registration with ODT HIGH	ODT registered LOW	$6t_{CK}$	t_{CK}
t_{AON}	ODT turn-on relative to ODTLon completion	Completion of ODTLon	$R_{TT(ON)}$	See Electrical Characteristics and AC Operating Conditions table	ps
t_{AOF}	ODT turn-off relative to ODTLoff completion	Completion of ODTLoff	$R_{TT(OFF)}$	$0.5t_{CK} \pm 0.2t_{CK}$	t_{CK}

Dynamic ODT

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

Dynamic ODT Special Use Case

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

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

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

Table 102: Write Leveling with Dynamic ODT Special Case

Begin $R_{TT,nom}$ Uncertainty	End $R_{TT,nom}$ Uncertainty	I/Os	$R_{TT,nom}$ Final State
MR1 load mode command: Enable Write Leveling and $R_{TT(NOM)}$	ODTLon + ${}^tAON + {}^tMOD + 1CK$	DQS, DQS#	Drive $R_{TT,nom}$ value
		DQs	No $R_{TT,nom}$
MR1 load mode command: Disable Write Leveling and $R_{TT(NOM)}$	ODTLoFF + ${}^tAOF + {}^tMOD + 1CK$	DQS, DQS#	No $R_{TT,nom}$
		DQs	No $R_{TT,nom}$

Functional Description

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

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

- During DRAM operation without READ or WRITE commands, the termination is controlled.
 - Nominal termination strength $R_{TT,nom}$ is used.
 - Termination on/off timing is controlled via the ODT ball and latencies ODTLon and ODTLoff.
- When a WRITE command (WR, WRAP, WRS4, WRS8, WRAPS4, WRAPS8) is registered, and if dynamic ODT is enabled, the ODT termination is controlled.
 - A latency of ODTLcnw after the WRITE command: termination strength $R_{TT,nom}$ switches to $R_{TT(WR)}$
 - A latency of ODTLcwn8 (for BL8, fixed or OTF) or ODTLcwn4 (for BC4, fixed or OTF) after the WRITE command: termination strength $R_{TT(WR)}$ switches back to $R_{TT,nom}$.
 - On/off termination timing is controlled via the ODT ball and determined by ODTLon, ODTLoff, ODTL4, and ODTL8.
 - During the t_{ADC} transition window, the value of R_{TT} is undefined.

ODT is constrained during writes and when dynamic ODT is enabled (see the table below, Dynamic ODT Specific Parameters). ODT timings listed in the ODT Parameters table in On-Die Termination (ODT) also apply to dynamic ODT mode.

Table 103: Dynamic ODT Specific Parameters

Symbol	Description	Begins at	Defined to	Definition for All DDR3L Speed Bins	Unit
ODTLcnw	Change from $R_{TT,nom}$ to $R_{TT(WR)}$	Write registration	R_{TT} switched from $R_{TT,nom}$ to $R_{TT(WR)}$	WL - 2	t_{CK}
ODTLcwn4	Change from $R_{TT(WR)}$ to $R_{TT,nom}$ (BC4)	Write registration	R_{TT} switched from $R_{TT(WR)}$ to $R_{TT,nom}$	$4t_{CK} + \text{ODTL off}$	t_{CK}
ODTLcwn8	Change from $R_{TT(WR)}$ to $R_{TT,nom}$ (BL8)	Write registration	R_{TT} switched from $R_{TT(WR)}$ to $R_{TT,nom}$	$6t_{CK} + \text{ODTL off}$	t_{CK}
t_{ADC}	R_{TT} change skew	ODTLcnw completed	R_{TT} transition complete	$0.5t_{CK} \pm 0.2t_{CK}$	t_{CK}

Table 104: Mode Registers for $R_{TT,nom}$

MR1 ($R_{TT,nom}$)			$R_{TT,nom}$ (RZQ)	$R_{TT,nom}$ (Ohm)	$R_{TT,nom}$ Mode Restriction
M9	M6	M2			
0	0	0	Off	Off	n/a
0	0	1	RZQ/4	60	Self refresh
0	1	0	RZQ/2	120	
0	1	1	RZQ/6	40	
1	0	0	RZQ/12	20	Self refresh, write
1	0	1	RZQ/8	30	
1	1	0	Reserved	Reserved	n/a
1	1	1	Reserved	Reserved	n/a

Note: 1. RZQ = 240Ω. If $R_{TT,nom}$ is used during WRITES, only RZQ/2, RZQ/4, RZQ/6 are allowed.

Table 105: Mode Registers for $R_{TT(WR)}$

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

Table 106: Timing Diagrams for Dynamic ODT

Figure and Page	Title
Figure 107 (page 201)	Dynamic ODT: ODT Asserted Before and After the WRITE, BC4
Figure 108 (page 201)	Dynamic ODT: Without WRITE Command
Figure 109 (page 202)	Dynamic ODT: ODT Pin Asserted Together with WRITE Command for 6 Clock Cycles, BL8
Figure 110 (page 203)	Dynamic ODT: ODT Pin Asserted with WRITE Command for 6 Clock Cycles, BC4
Figure 111 (page 203)	Dynamic ODT: ODT Pin Asserted with WRITE Command for 4 Clock Cycles, BC4

Figure 107: Dynamic ODT: ODT Asserted Before and After the WRITE, BC4

- Notes:
1. Via MRS or OTF. AL = 0, CWL = 5. $R_{TT,nom}$ and $R_{TT(WR)}$ are enabled.
 2. ODT_{H4} applies to first registering ODT HIGH and then to the registration of the WRITE command. In this example, ODT_{H4} is satisfied if ODT goes LOW at T8 (four clocks after the WRITE command).

Figure 108: Dynamic ODT: Without WRITE Command

- Notes:
1. AL = 0, CWL = 5. $R_{TT,nom}$ is enabled and $R_{TT(WR)}$ is either enabled or disabled.
 2. ODT_{H4} is defined from ODT registered HIGH to ODT registered LOW; in this example, ODT_{H4} is satisfied. ODT registered LOW at T5 is also legal.

Figure 110: Dynamic ODT: ODT Pin Asserted with WRITE Command for 6 Clock Cycles, BC4

- Notes: 1. Via MRS or OTF. AL = 0, CWL = 5. R_{TT,nom} and R_{TT(WR)} are enabled.
2. ODT_{H4} is defined from ODT registered HIGH to ODT registered LOW, so in this example, ODT_{H4} is satisfied. ODT registered LOW at T5 is also legal.

Figure 111: Dynamic ODT: ODT Pin Asserted with WRITE Command for 4 Clock Cycles, BC4

- Notes: 1. Via MRS or OTF. AL = 0, CWL = 5. R_{TT,nom} can be either enabled or disabled. If disabled, ODT can remain HIGH. R_{TT(WR)} is enabled.
2. In this example ODT_{H4} = 4 is satisfied exactly.

Synchronous ODT Mode

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

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

ODT Latency and Posted ODT

In synchronous ODT mode, R_{TT} turns on ODTLon clock cycles after ODT is sampled HIGH by a rising clock edge and turns off ODTLoff clock cycles after ODT is registered LOW by a rising clock edge. The actual on/off times varies by t_{AON} and t_{AOF} around each clock edge (see Table 107 (page 205)). The ODT latency is tied to the WRITE latency (WL) by $\text{ODTLon} = \text{WL} - 2$ and $\text{ODTLoff} = \text{WL} - 2$.

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

Timing Parameters

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

When ODT is asserted, it must remain HIGH until ODTH4 is satisfied. If a WRITE command is registered by the DRAM with ODT HIGH, then ODT must remain HIGH until ODTH4 (BC4) or ODTH8 (BL8) after the WRITE command (see Figure 113 (page 206)). ODTH4 and ODTH8 are measured from ODT registered HIGH to ODT registered LOW or from the registration of a WRITE command until ODT is registered LOW.

Table 107: Synchronous ODT Parameters

Symbol	Description	Begins at	Defined to	Definition for All DDR3L Speed Bins	Unit
ODTLon	ODT synchronous turn-on delay	ODT registered HIGH	$R_{TT(ON)} \pm t_{AON}$	$CWL + AL - 2$	t_{CK}
ODTLoff	ODT synchronous turn-off delay	ODT registered HIGH	$R_{TT(OFF)} \pm t_{AOF}$	$CWL + AL - 2$	t_{CK}
ODTH4	ODT minimum HIGH time after ODT assertion or WRITE (BC4)	ODT registered HIGH or write registration with ODT HIGH	ODT registered LOW	$4t_{CK}$	t_{CK}
ODTH8	ODT minimum HIGH time after WRITE (BL8)	Write registration with ODT HIGH	ODT registered LOW	$6t_{CK}$	t_{CK}
t_{AON}	ODT turn-on relative to ODTLon completion	Completion of ODTLon	$R_{TT(ON)}$	See Electrical Characteristics and AC Operating Conditions table	ps
t_{AOF}	ODT turn-off relative to ODTLoff completion	Completion of ODTLoff	$R_{TT(OFF)}$	$0.5t_{CK} \pm 0.2t_{CK}$	t_{CK}

Figure 112: Synchronous ODT

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

Figure 113: Synchronous ODT (BC4)

- Notes:
1. $WL = 7$. $R_{TT,nom}$ is enabled. $R_{TT(WR)}$ is disabled.
 2. ODT must be held HIGH for at least ODT_{H4} after assertion (T1).
 3. ODT must be kept HIGH ODT_{H4} (BC4) or ODT_{H8} (BL8) after the WRITE command (T7).
 4. ODT_H is measured from ODT first registered HIGH to ODT first registered LOW or from the registration of the WRITE command with ODT HIGH to ODT registered LOW.
 5. Although ODT_{H4} is satisfied from ODT registered HIGH at T6, ODT must not go LOW before T11 as ODT_{H4} must also be satisfied from the registration of the WRITE command at T7.

ODT Off During READs

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

Note: ODT may be disabled earlier and enabled later than shown in Figure 114 (page 208).

Figure 114: ODT During READs

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

Asynchronous ODT Mode

Asynchronous ODT mode is available when the DRAM runs in DLL on mode and when either $R_{TT, \text{nom}}$ or $R_{TT(\text{WR})}$ is enabled; however, the DLL is temporarily turned off in pre-charged power-down standby (via MR0[12]). Additionally, ODT operates asynchronously when the DLL is synchronizing after being reset. See Power-Down Mode (page 186) for definition and guidance over power-down details.

In asynchronous ODT timing mode, the internal ODT command is not delayed by AL relative to the external ODT command. In asynchronous ODT mode, ODT controls R_{TT} by analog time. The timing parameters t_{AONPD} and t_{AOFPD} replace $\text{ODT}_{\text{Lon}}/t_{\text{AON}}$ and $\text{ODT}_{\text{Loff}}/t_{\text{AOE}}$, respectively, when ODT operates asynchronously.

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

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

Figure 115: Asynchronous ODT Timing with Fast ODT Transition

Note: 1. AL is ignored.

Table 108: Asynchronous ODT Timing Parameters for All Speed Bins

Symbol	Description	Min	Max	Unit
t_{AONPD}	Asynchronous R_{TT} turn-on delay (power-down with DLL off)	2	8.5	ns
t_{AOFPD}	Asynchronous R_{TT} turn-off delay (power-down with DLL off)	2	8.5	ns

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

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

ODT assertion during power-down entry results in an R_{TT} change as early as the lesser of t_{AONPD} (MIN) and $ODT_{Lon} \times t_{CK} + t_{AON}$ (MIN), or as late as the greater of t_{AONPD} (MAX) and $ODT_{Lon} \times t_{CK} + t_{AON}$ (MAX). ODT de-assertion during power-down entry can result in an R_{TT} change as early as the lesser of t_{AOFPD} (MIN) and $ODT_{Loff} \times t_{CK} + t_{AOF}$ (MIN), or as late as the greater of t_{AOFPD} (MAX) and $ODT_{Loff} \times t_{CK} + t_{AOF}$ (MAX). Table 109 (page 212) summarizes these parameters.

If AL has a large value, the uncertainty of the state of R_{TT} becomes quite large. This is because ODT_{Lon} and ODT_{Loff} are derived from the WL; and WL is equal to $CWL + AL$. Figure 116 (page 212) shows three different cases:

- ODT_A: Synchronous behavior before t_{ANPD} .
- ODT_B: ODT state changes during the transition period with t_{AONPD} (MIN) $<$ $ODT_{Lon} \times t_{CK} + t_{AON}$ (MIN) and t_{AONPD} (MAX) $>$ $ODT_{Lon} \times t_{CK} + t_{AON}$ (MAX).
- ODT_C: ODT state changes after the transition period with asynchronous behavior.

Table 109: ODT Parameters for Power-Down (DLL Off) Entry and Exit Transition Period

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

Figure 116: Synchronous to Asynchronous Transition During Precharge Power-Down (DLL Off) Entry

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

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

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

ODT assertion during power-down exit results in an R_{TT} change as early as the lesser of t_{AONPD} (MIN) and $ODT_{Lon} \times t_{CK} + t_{AON}$ (MIN), or as late as the greater of t_{AONPD} (MAX) and $ODT_{Lon} \times t_{CK} + t_{AON}$ (MAX). ODT de-assertion during power-down exit may result in an R_{TT} change as early as the lesser of t_{AOFPD} (MIN) and $ODT_{Loff} \times t_{CK} + t_{AOF}$ (MIN), or as late as the greater of t_{AOFPD} (MAX) and $ODT_{Loff} \times t_{CK} + t_{AOF}$ (MAX). Table 109 (page 212) summarizes these parameters.

If AL has a large value, the uncertainty of the R_{TT} state becomes quite large. This is because ODT_{Lon} and ODT_{Loff} are derived from WL, and WL is equal to $CWL + AL$. Figure 117 (page 214) shows three different cases:

- ODT C: Asynchronous behavior before t_{ANPD} .
- ODT B: ODT state changes during the transition period, with t_{AOFPD} (MIN) < $ODT_{Loff} \times t_{CK} + t_{AOF}$ (MIN), and $ODT_{Loff} \times t_{CK} + t_{AOF}$ (MAX) > t_{AOFPD} (MAX).
- ODT A: ODT state changes after the transition period with synchronous response.

Figure 117: Asynchronous to Synchronous Transition During Precharge Power-Down (DLL Off) Exit

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

Asynchronous to Synchronous ODT Mode Transition (Short CKE Pulse)

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

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

Figure 118: Transition Period for Short CKE LOW Cycles with Entry and Exit Period Overlapping

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

Figure 119: Transition Period for Short CKE HIGH Cycles with Entry and Exit Period Overlapping

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

2Gb: x4, x8, x16 DDR3L SDRAM Asynchronous to Synchronous ODT Mode Transition (Power-Down Exit)

8000 S. Federal Way, P.O. Box 6, Boise, ID 83707-0006, Tel: 208-368-4000
www.micron.com/products/support Sales inquiries: 800-932-4992
Micron and the Micron logo are trademarks of Micron Technology, Inc.
All other trademarks are the property of their respective owners.

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