

SIO RLDRAM® 2

MT49H32M18C - 32 Meg x 18 x 8 banks

MT49H64M9C - 64 Meg x 9 x 8 banks

- 533 MHz DDR operation (1.067 Gb/s/pin data rate)
- 38.4 Gb/s peak bandwidth (x18 at 533 MHz clock frequency)
- Organization

Features

- 32 Meg x 18 and 64 Meg x 9 separate I/O
- 8 banks
- Reduced cycle time (15ns at 533 MHz)
- Nonmultiplexed addresses (address multiplexing option available)
- SRAM-type interface
- Programmable READ latency (RL), row cycle time, and burst sequence length
- Balanced READ and WRITE latencies in order to optimize data bus utilization
- Data mask for WRITE commands
- Differential input clocks (CK, CK#)
- Differential input data clocks (DKx, DKx#)
- On-die DLL generates CK edge-aligned data and output data clock signals
- Data valid signal (QVLD)
- 32ms refresh (16K refresh for each bank; 128K refresh command must be issued in total each 32ms)
- HSTL I/O (1.5V or 1.8V nominal)
- 25–60Ω matched impedance outputs
- 2.5V V_{EXT}, 1.8V V_{DD}, 1.5V or 1.8V V_{DDO} I/O
- On-die termination (ODT) R_{TT}

Options ¹	Marking
Clock cycle timing	_
-1.875 ns @ ${}^{t}RC = 15$ ns	-18
-2.5 ns @ ${}^{t}RC = 15$ ns	-25E
-2.5 ns @ ${}^{t}RC = 20$ ns	-25
-3.3 ns @ ${}^{t}RC = 20$ ns	-33
 Configuration 	
- 64 Meg x 9	64M9
- 32 Meg x 18	32M18
 Operating temperature range 	
Commercial (0° to +95°C)	None
- Industrial ($T_C = -40$ °C to +95°C;	IT
$T_A = -40^{\circ}\text{C to } +85^{\circ}\text{C}$	
• Package	
– 144-ball μBGA	FM
– 144-ball μBGA (Pb-free)	BM
– 144-ball FBGA	TR
144-ball FBGA (Pb-free)	SJ
Revision	:A/:B

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

Figure 1: Part Numbers

BGA Marking Decoder

Due to space limitations, BGA-packaged components have an abbreviated part marking that is different from the part number. Micron's BGA Part Marking Decoder is available on Micron's Web site at www.micron.com.

Contents

General Description	
Functional Block Diagrams	8
Ball Assignments and Descriptions	
Package Dimensions	
Electrical Specifications – I _{DD}	16
Electrical Specifications – AC and DC	
Absolute Maximum Ratings	19
AC and DC Operating Conditions	
Input Slew Rate Derating	22
Temperature and Thermal Impedance	
Commands	
MODE REGISTER SET (MRS)	
Configuration Tables	
Burst Length (BL)	
Address Multiplexing	
DLL RESET	
Drive Impedance Matching	
On-Die Termination (ODT)	
WRITE	38
READ	
AUTO REFRESH (AREF)	
Operations	
INITIALIZATION	
WRITE	
READ	
AUTO REFRESH	
On-Die Termination	
Multiplexed Address Mode	
Address Mapping in Multiplexed Address Mode	
Configuration Tables in Multiplexed Address Mode	
REFRESH Command in Multiplexed Address Mode	
IEEE 1149.1 Serial Boundary Scan (JTAG)	
Disabling the JTAG Feature	
Test Access Port (TAP)	
Test Clock (TCK)	
Test Mode Select (TMS)	
Test Data-In (TDI)	
Test Data-Out (TDO)	
TAP Controller	
Test-Logic-Reset	
Run-Test/Idle	
Select-DR-Scan	
Capture-DR	
Shift-DR	
Exit1-DR, Pause-DR, and Exit2-DR	66
Update-DR	
Instruction Register States	
Performing a TAP RESET	
TAP Registers	
Instruction Register	67

576Mb: x9, x18 SIO RLDRAM 2 Features

	Bypass Register	67
	Boundary Scan Register	68
	Identification (ID) Register	
TA	AP Instruction Set	68
	EXTEST	69
	IDCODE	69
	High-Z	69
	CLAMP	
	SAMPLE/PRELOAD	
	BYPASS	
	Reserved for Future Use	

List of Figures

Figure 1:	Part Numbers	. 2
Figure 2:	State Diagram	. 7
Figure 3:	Functional Block Diagram – 64 Meg x 9	. 8
Figure 4:	Functional Block Diagram – 32 Meg x 18	. 9
Figure 5:	144-Ball μBGA	14
Figure 6:	144-Ball FBGA	15
	Clock Input	
	Nominal ^t AS/ ^t CS/ ^t DS and ^t AH/ ^t CH/ ^t DH Slew Rate	
	Example Temperature Test Point Location	
	Mode Register Set	
	Mode Register Definition in Nonmultiplexed Address Mode	
	Read Burst Lengths	
	On-Die Termination-Equivalent Circuit	
	WRITE Command	
	READ Command	
	AUTO REFRESH Command	
	Power-Up/Initialization Sequence	
Figure 18:	Power-Up/Initialization Flow Chart	43
	WRITE Burst	
0	Consecutive WRITE-to-WRITE	
Figure 21:	WRITE-to-READ	46
Figure 22:	WRITE – DM Operation	47
	Basic READ Burst Timing	
	Consecutive READ Bursts (BL = 2)	
	Consecutive READ Bursts (BL = 4)	
0	READ-to-WRITE	
0	READ/WRITE Interleave	
0	Read Data Valid Window for x9 Device	
0	Read Data Valid Window for x18 Device	
	AUTO REFRESH Cycle	
	READ Burst with ODT	
	READ-NOP-READ with ODT	
	READ-to-WRITE with ODT	
	Command Description in Multiplexed Address Mode	
	Power-Up/Initialization Sequence in Multiplexed Address Mode	
	Mode Register Definition in Multiplexed Address Mode	
	Burst REFRESH Operation with Multiplexed Addressing	
	Consecutive WRITE Bursts with Multiplexed Addressing	
	WRITE-to-READ with Multiplexed Addressing	
	Consecutive READ Burst with Multiplexed Addressing	
	READ-to-WRITE with Multiplexed Addressing	
	TAP Controller State Diagram	
	TAP Controller Block Diagram	
	JTAG Operation – Loading Instruction Code and Shifting Out Data	70
Figure 45.	TAP Timing	71

List of Tables

Table 1:	64 Meg x 9 Ball Assignments (Top View) 144-Ball μBGA/FBGA	10
Table 2:	32 Meg x 18 Ball Assignments (Top View) 144-Ball μBGA/FBGA	11
Table 3:	Ball Descriptions	12
Table 4:	I _{DD} Operating Conditions and Maximum Limits – Rev. A	16
	I _{DD} Operating Conditions and Maximum Limits – Rev. B	
	Absolute Maximum Ratings	
	DC Electrical Characteristics and Operating Conditions	
	Input AC Logic Levels	
Table 9:	Differential Input Clock Operating Conditions	21
Table 10:	Address and Command Setup and Hold Derating Values	23
	Data Setup and Hold Derating Values	
	Capacitance – µBGA	
	Capacitance - FBGA	
Table 14:	AC Electrical Characteristics: -18, -25E, -25, -33	26
Table 15:	Temperature Limits	28
	Thermal Impedance	
Table 17:	Thermal Impedance	29
Table 18:	Description of Commands	31
Table 19:	Command Table	31
Table 20:	Cycle Time and READ/WRITE Latency Configuration Table	34
	Address Widths at Different Burst Lengths	
	On-Die Termination DC Parameters	
Table 23:	Address Mapping in Multiplexed Address Mode	59
	Cycle Time and READ/WRITE Latency Configuration Table in Multiplexed Mode	
Table 25:	Instruction Codes	68
Table 26:	TAP Input AC Logic Levels	71
Table 27:	TAP AC Electrical Characteristics	71
Table 28:	TAP DC Electrical Characteristics and Operating Conditions	72
	Identification Register Definitions	
Table 30:	Scan Register Sizes	72
	Boundary Scan (Exit) Order	

General Description

The Micron® reduced latency DRAM (RLDRAM®) 2 is a high-speed memory device designed for high bandwidth data storage—telecommunications, networking, and cache applications, etc. The chip's 8-bank architecture is optimized for sustainable high speed operation.

The double data rate (DDR) separate I/O interface transfers two data words per clock cycle at the I/O balls. The read port has dedicated data outputs to support READ operations, while the write port has dedicated input balls to support WRITE operations. Output data is referenced to the free-running output data clock. This architecture eliminates the need for high-speed bus turnaround.

Commands, addresses, and control signals are registered at every positive edge of the differential input clock, while input data is registered at both positive and negative edges of the input data clock(s).

Read and write accesses to the RLDRAM are burst-oriented. The burst length (BL) is programmable from 2, 4, or 8 by setting the mode register.

The device is supplied with 2.5V and 1.8V for the core and 1.5V or 1.8V for the output drivers.

Bank-scheduled refresh is supported with the row address generated internally.

The 144-ball μ BGA/FBGA package is used to enable ultra high-speed data transfer rates and a simple upgrade path from early generation devices.

Figure 2: State Diagram

Functional Block Diagrams

Figure 3: Functional Block Diagram - 64 Meg x 9

Notes: 1. Example for BL = 2; column address will be reduced with an increase in burst length.

2. 32 = (length of burst) x 2^(number of column addresses to WRITE FIFO and READ logic).

Figure 4: Functional Block Diagram - 32 Meg x 18

- Notes: 1. Example for BL = 2; column address will be reduced with an increase in burst length.
 - 2. $16 = (length of burst) \times 2^{(number of column addresses to WRITE FIFO and READ logic)}$.

Ball Assignments and Descriptions

Table 1: 64 Meg x 9 Ball Assignments (Top View) 144-Ball µBGA/FBGA

	1	2	3	4	5	6	7	8	9	10	11	12
Α	V _{REF}	V _{SS}	V _{EXT}	V _{SS}					V _{SS}	V _{EXT}	TMS	TCK
В	V _{DD}	DNU ³	DNU ³	V_{SSQ}					V_{SSQ}	Q0	D0	V _{DD}
С	V _{TT}	DNU ³	DNU ³	V_{DDQ}					V_{DDQ}	Q1	D1	V _{TT}
D	A22 ¹	DNU ³	DNU ³	V_{SSQ}					V_{SSQ}	QK0#	QK0	V _{SS}
E	A21	DNU ³	DNU ³	V_{DDQ}					V_{DDQ}	Q2	D2	A20
F	A5	DNU ³	DNU ³	V_{SSQ}					V_{SSQ}	Q3	D3	QVLD
G	A8	A6	A7	V_{DD}					V_{DD}	A2	A1	A0
Н	BA2	A9	V _{SS}	V _{SS}					V _{SS}	V_{SS}	A4	A3
J	NF ²	NF ²	V_{DD}	V_{DD}					V_{DD}	V_{DD}	BA0	CK
K	DK	DK#	V_{DD}	V_{DD}					V_{DD}	V_{DD}	BA1	CK#
L	REF#	CS#	V _{SS}	V _{SS}					V _{SS}	V_{SS}	A14	A13
M	WE#	A16	A17	V_{DD}					V_{DD}	A12	A11	A10
N	A18	DNU ³	DNU ³	V_{SSQ}					V_{SSQ}	Q4	D4	A19
P	A15	DNU ³	DNU ³	V_{DDQ}					V_{DDQ}	Q5	D5	DM
R	V _{SS}	DNU ³	DNU ³	V_{SSQ}					V_{SSQ}	Q6	D6	V _{SS}
Т	V _{TT}	DNU ³	DNU ³	V_{DDQ}					V_{DDQ}	Q7	D7	V _{TT}
U	V _{DD}	DNU ³	DNU ³	V_{SSQ}					V _{SSQ}	Q8	D8	V _{DD}
V	V _{REF}	ZQ	V _{EXT}	V _{SS}					V _{SS}	V_{EXT}	TDO	TDI

- Notes: 1. Reserved for future use. This may be optionally connected to GND.
 - 2. No function. This signal is internally connected and has parasitic characteristics of a clock input signal. This may be optionally connected to GND.
 - 3. Do not use. This signal is internally connected and has parasitic characteristics of an I/O. This may be optionally connected to GND. Note that if ODT is enabled on Rev. A die, these pins will be connected to V_{TT}. The DNU pins are High-Z on Rev. B die when ODT is enabled.

Table 2: 32 Meg x 18 Ball Assignments (Top View) 144-Ball μBGA/FBGA

	1	2	3	4	5	6	7	8	9	10	11	12
Α	V _{REF}	V _{SS}	V _{EXT}	V _{SS}					V _{SS}	V _{EXT}	TMS	TCK
В	V _{DD}	D4	Q4	V _{SSQ}					V _{SSQ}	Q0	D0	V _{DD}
С	V _{TT}	D5	Q5	V_{DDQ}					V_{DDQ}	Q1	D1	V _{TT}
D	A22 ¹	D6	Q6	V_{SSQ}					V_{SSQ}	QK0#	QK0	V _{SS}
E	A21 ²	D7	Q7	V_{DDQ}					V_{DDQ}	Q2	D2	A20
F	A5	D8	Q8	V_{SSQ}					V_{SSQ}	Q3	D3	QVLD
G	A8	A6	A7	V_{DD}					V_{DD}	A2	A1	A0
Н	BA2	A9	V _{SS}	V _{SS}					V _{SS}	V _{SS}	A4	A3
J	NF ³	NF ³	V_{DD}	V_{DD}					V_{DD}	V_{DD}	BA0	CK
K	DK	DK#	V_{DD}	V_{DD}					V_{DD}	V_{DD}	BA1	CK#
L	REF#	CS#	V _{SS}	V _{SS}					V _{SS}	V _{SS}	A14	A13
M	WE#	A16	A17	V_{DD}					V_{DD}	A12	A11	A10
N	A18	D14	Q14	V_{SSQ}					V_{SSQ}	Q9	D9	A19
P	A15	D15	Q15	V_{DDQ}					V_{DDQ}	Q10	D10	DM
R	V _{SS}	QK1	QK1#	V_{SSQ}					V_{SSQ}	Q11	D11	V _{SS}
T	V _{TT}	D16	Q16	V_{DDQ}					V_{DDQ}	Q12	D12	V _{TT}
U	V _{DD}	D17	Q17	V _{SSQ}					V _{SSQ}	Q13	D13	V _{DD}
V	V _{REF}	ZQ	V _{EXT}	V _{SS}					V _{SS}	V _{EXT}	TDO	TDI

- Notes: 1. Reserved for future use. This may be optionally connected to GND.
 - 2. Reserved for future use. This signal is internally connected and has parasitic characteristics of an address input signal. This may be optionally connected to GND.
 - 3. No function. This signal is internally connected and has parasitic characteristics of a clock input signal. This may be optionally connected to GND.

Table 3: Ball Descriptions

Symbol	Туре	Description
A0-A21	Input	Address inputs: A0–A21 define the row and column addresses for READ and WRITE operations. During a MODE REGISTER SET, the address inputs define the register settings. They are sampled at the rising edge of CK.
BA0-BA2	Input	Bank address inputs: Select to the internal bank to which a command is being applied.
CK, CK#	Input	Input clock: CK and CK# are differential input clocks. Addresses and commands are latched on the rising edge of CK. CK# is ideally 180 degrees out of phase with CK.
CS#	Input	Chip select: CS# enables the command decoder when LOW and disables it when HIGH. When the command decoder is disabled, new commands are ignored but internal operations continue.
D0-D17	Input	Data input: The D signals form the 18-bit input data bus. During WRITE commands, the data is sampled at both edges of DK.
DK, DK#	Input	Input data clock: DK and DK# are the differential input data clocks. All input data is referenced to both edges of DK. DK# is ideally 180 degrees out of phase with DK. In both x9 and x18 configurations, all Ds are referenced to DK and DK#.
DM	Input	Input data mask: The DM signal is the input mask signal for WRITE data. Input data is masked when DM is sampled HIGH. DM is sampled on both edges of DK. Tie signal to ground if not used.
TMS, TDI	Input	IEEE 1149.1 test inputs: These balls may be left as no connects if the JTAG function is not used.
TCK	Input	IEEE 1149.1 clock input: This ball must be tied to V _{SS} if the JTAG function is not used.
WE#, REF#	Input	Command inputs: Sampled at the positive edge of CK, WE#, and REF# define (together with CS#) the command to be executed.
Q0–Q17	Output	Data output: The Q signals form the 18-bit output data bus. During READ commands, the data is referenced to both edges of QK.
QKx, QKx#	Output	Output data clocks: QKx and QKx# are opposite polarity, output data clocks. They are free-running, and during READs, edge-aligned with data output from the RLDRAM. QKx# is ideally 180 degrees out of phase with QKx. For the x9 device, all Qs are aligned with QK0 and QK0#. For the x18 device, QK0 and QK0# are aligned with Q0–Q8 and QK1 and QK1# are aligned with Q9–Q17.
QVLD	Output	Data valid: Indicates valid output data and is edge-aligned with QKx and QKx#.
TDO	Output	IEEE 1149.1 test output: JTAG output. This ball may be left as no connect if the JTAG function is not used.
ZQ	Reference	External impedance (25–60Ω) : This signal is used to tune the device outputs to the system data bus impedance. Q output impedance is set to $0.2 \times RQ$, where RQ is a resistor from this signal to ground. Connecting ZQ to GND invokes the minimum impedance mode. Connecting ZQ to V_{DD} invokes the maximum impedance mode. Refer to Figure 11 (page 33) to activate this function.
V_{EXT}	Supply	Power supply: Nominally, 2.5V. See Table 7 (page 19) for range.
V_{DD}	Supply	Power supply: Nominally, 1.8V. See Table 7 for range.
V_{DDQ}	Supply	DQ power supply: Nominally, 1.5V or 1.8V. Isolated on the device for improved noise immunity. See Table 7 for range.

Table 3: Ball Descriptions (Continued)

Symbol	Туре	Description
V_{REF}	Supply	Input reference voltage: Nominally $V_{DDQ/2}$. Provides a reference voltage for the input buffers.
V _{SS}	Supply	Ground.
V_{SSQ}	Supply	DQ ground: Isolated on the device for improved noise immunity.
V _{TT}	Supply	Power supply: Isolated termination supply. Nominally, V _{DDQ/2} . See Table 7 for range.
A22	-	Reserved for future use: This signal is not connected and may be connected to ground.
DNU	-	Do not use: These balls may be connected to ground. Note that if ODT is enabled on Rev A die, these pins will be connected to V _{TT} . The DNU pins are High-Z on Rev. B die when ODT is enabled.
NF	_	No function: These balls can be connected to ground.

Package Dimensions

Figure 5: 144-Ball µBGA

Notes: 1. All dimensions are in millimeters.

Solder Ball Material:
 SAC305 (96.5% Sn, 3% Ag, 0.5% Cu) or
 Eutectic (62% Sn, 36% Pb, 2% Ag)

Figure 6: 144-Ball FBGA

Notes: 1. All dimensions are in millimeters.

2. Solder ball material: SAC302 (96.8% Sn, 3% Ag, 0.2% Cu).

Electrical Specifications – IDD

Table 4: I_{DD} Operating Conditions and Maximum Limits – Rev. A

Description	Condition	Symbol	-18	-25E	-25	-33	Units
Standby current	^t CK = idle; All banks idle, no inputs toggling	Isb1 (V _{DD}) x9/x18	55	53	48	48	mA
		Isb1 (V _{EXT})	5	5	5	5	
Active standby cur-	CS# = 1; No commands; Bank address incrimina-	Isb2 (V _{DD}) x9/x18	365	293	288	233	mA
rent	ted and half address/data change once every 4 clock cycles	Isb2 (V _{EXT})	5	5	5	5	
Operational cur-	BL = 2; Sequential bank access; Bank transitions	I _{DD1} (V _{DD}) x9/x18	465	380	348	305	mA
rent	once every ^t RC; Half address transitions once every ^t RC; Read followed by write sequence; Continuous data during WRITE commands	I _{DD1} (V _{EXT})	15	15	15	13	
Operational cur-	BL = 4; Sequential bank access; Bank transitions	I _{DD2} (V _{DD}) x9/x18	475	400	362	319	mA
rent	once every ^t RC; Half address transitions once every ^t RC; Read followed by write sequence; Continuous data during WRITE commands	I _{DD2} (V _{EXT})	15	15	15	13	
Operational cur-	BL = 8; Sequential bank access; Bank transitions	I _{DD3} (V _{DD}) x9/x18	505	430	408	368	mA
rent	once every ^t RC; Half address transitions once every ^t RC; Read followed by write sequence; Continuous data during WRITE commands	I _{DD3} (V _{EXT})	20	20	20	18	
Burst refresh cur-	Eight-bank cyclic refresh; Continuous address/	I _{REF1} (V _{DD}) x9/x18	995	790	785	615	mA
rent	data; Command bus remains in refresh for all 8 banks	I _{REF1} (V _{EXT})	80	80	80	70	
Distributed refresh	Single-bank refresh; Sequential bank access; Half	I _{REF2} (V _{DD}) x9/x18	425	330	325	267	mA
current	address transitions once every ^t RC; Continuous data	I _{REF2} (V _{EXT})	20	20	20	18	
Operating burst	BL = 2; Cyclic bank access; Half of address bits	I _{DD2W} (V _{DD}) x9/x18	1335	980	970	819	mA
write current ex- ample	change every clock cycle; Continuous data; Measurement is taken during continuous WRITE	I _{DD2W} (V _{EXT})	50	50	50	40	
Operating burst	BL = 4; Cyclic bank access; Half of address bits	I _{DD4W} (V _{DD}) x9/x18	985	785	779	609	mA
write current ex- ample	change every 2 clock cycles; Continuous data; Measurement is taken during continuous WRITE	I _{DD4W} (V _{EXT})	30	30	30	25	
Operating burst	BL = 8; Cyclic bank access; Half of address bits	I _{DD8W} (V _{DD}) x9/x18	770	675	668	525	mA
write current ex- ample	change every 4 clock cycles; Continuous data; Measurement is taken during continuous WRITE	I _{DD8W} (V _{EXT})	30	30	30	25	
Operating burst	BL = 2; Cyclic bank access; Half of address bits	I _{DD2R} (V _{DD}) x9/x18	1225	865	860	735	mA
read current ex- ample	change every clock cycle; Continuous data; Measurement is taken during continuous READ	I _{DD2R} (V _{EXT})	50	50	50	40	
Operating burst	BL = 4; Cyclic bank access; Half of address bits	I _{DD4R} (V _{DD}) x9/x18	860	685	680	525	mA
read current ex- ample	change every 2 clock cycles; Continuous data; Measurement is taken during continuous READ	I _{DD4R} (V _{EXT})	30	30	30	25	
Operating burst	BL = 8; Cyclic bank access; Half of address bits	I _{DD8R} (V _{DD}) x9/x18	655	575	570	450	mA
read current ex- ample	change every 4 clock cycles; Continuous data; Measurement is taken during continuous READ	I _{DD8R} (V _{EXT})	30	30	30	25	

Table 5: I_{DD} Operating Conditions and Maximum Limits – Rev. B

Description	Condition	Symbol	-18	-25E	-25	-33	Units
Standby current	tCK = idle; All banks idle, no inputs toggling	Isb1 (V _{DD}) x9/x18	55	55	55	55	mA
		Isb1 (V _{EXT})	5	5	5	5	
Active standby cur-		Isb2 (V _{DD}) x9/x18	250	215	215	190	mA
rent	ted and half address/data change once every 4 clock cycles	Isb2 (V _{EXT})	5	5	5	5	
Operational cur-	BL = 2; Sequential bank access; Bank transitions	I _{DD1} (V _{DD}) x9/x18	310	285	260	225	mA
rent	once every ^t RC; Half address transitions once every ^t RC; Read followed by write sequence; Continuous data during WRITE commands	I _{DD1} (V _{EXT})	10	10	10	10	
Operational cur-	BL = 4; Sequential bank access; Bank transitions	I _{DD2} (V _{DD}) x9/x18	315	290	260	220	mA
rent	once every ^t RC; Half address transitions once every ^t RC; Read followed by write sequence; Continuous data during WRITE commands	I _{DD2} (V _{EXT})	10	10	10	10	
Operational cur-	BL = 8; Sequential bank access; Bank transitions	I _{DD3} (V _{DD}) x9/x18	330	305	275	230	mA
rent	once every ^t RC; Half address transitions once every ^t RC; Read followed by write sequence; Continuous data during WRITE commands	I _{DD3} (V _{EXT})	15	15	15	15	
Burst refresh cur-	Eight-bank cyclic refresh; Continuous address/	I _{REF1} (V _{DD}) x9/x18	660	540	530	430	mA
rent	data; Command bus remains in refresh for all 8 banks	I _{REF1} (V _{EXT})	45	30	30	25	
Distributed refresh	Single-bank refresh; Sequential bank access; Half	I _{REF2} (V _{DD}) x9/x18	295	265	250	215	mA
current	address transitions once every ^t RC; Continuous data	I _{REF2} (V _{EXT})	10	10	10	10	
Operating burst	BL = 2; Cyclic bank access; Half of address bits	I _{DD2W} (V _{DD}) x9/x18	830	655	655	530	mA
write current ex- ample	change every clock cycle; Continuous data; Measurement is taken during continuous WRITE	I _{DD2W} (V _{EXT})	40	35	35	30	
Operating burst	BL = 4; Cyclic bank access; Half of address bits	I _{DD4W} (V _{DD}) x9/x18	580	465	465	385	mA
write current ex- ample	change every 2 clock cycles; Continuous data; Measurement is taken during continuous WRITE	I _{DD4W} (V _{EXT})	25	20	20	20	
Operating burst	BL = 8; Cyclic bank access; Half of address bits	I _{DD8W} (V _{DD}) x9/x18	445	370	370	305	mA
write current ex- ample	change every 4 clock cycles; Continuous data; Measurement is taken during continuous WRITE	I _{DD8W} (V _{EXT})	25	20	20	20	
Operating burst	BL = 2; Cyclic bank access; Half of address bits	I _{DD2R} (V _{DD}) x9/x18	805	640	640	515	mA
read current ex- ample	change every clock cycle; Continuous data; Measurement is taken during continuous READ	I _{DD2R} (V _{EXT})	40	35	35	30	
Operating burst	BL = 4; Cyclic bank access; Half of address bits	I _{DD4R} (V _{DD}) x9/x18	545	440	440	365	mA
read current ex- ample	change every 2 clock cycles; Continuous data; Measurement is taken during continuous READ	I _{DD4R} (V _{EXT})	25	20	20	20	
Operating burst	BL = 8; Cyclic bank access; Half of address bits	I _{DD8R} (V _{DD}) x9/x18	410	335	335	280	mA
read current ex- ample	change every 4 clock cycles; Continuous data; Measurement is taken during continuous READ	I _{DD8R} (V _{EXT})	25	20	20	20	

Notes: 1. I_{DD} specifications are tested after the device is properly initialized. $+0^{\circ}C \le Tc \le +95^{\circ}C$; $+1.7V \le V_{DD} \le +1.9V$, $+2.38V \le V_{EXT} \le +2.63V$, $+1.4V \le V_{DDQ} \le V_{DD}$, $V_{REF} = V_{DDQ/2}$.

^{2.} ${}^{t}CK = {}^{t}DK = MIN, {}^{t}RC = MIN.$

- 3. Input slew rate is specified in Table 8 (page 20).
- 4. Definitions for I_{DD} conditions
- 5. LOW is defined as $V_{IN} \le V_{IL(AC)} MAX$.
- 6. HIGH is defined as $V_{IN} \ge V_{IH(AC)}$ MIN.
- 7. Stable is defined as inputs remaining at a HIGH or LOW level.
- 8. Floating is defined as inputs at $V_{REF} = V_{DDO/2}$.
- 9. Continuous data is defined as half the D or Q signals changing between HIGH and LOW every half clock cycle (twice per clock).
- 10. Continuous address is defined as half the address signals changing between HIGH and LOW every clock cycle (once per clock).
- 11. Sequential bank access is defined as the bank address incrementing by one every ^tRC.
- 12. Cyclic bank access is defined as the bank address incrementing by one for each command access. For BL = 2 this is every clock, for BL = 4 this is every other clock, and for BL = 8 this is every fourth clock.
- 13. CS# is HIGH unless a READ, WRITE, AREF, or MRS command is registered. CS# never transitions more than once per clock cycle.
- 14. I_{DD} parameters are specified with ODT disabled.
- 15. Tests for AC timing, I_{DD}, and electrical AC and DC characteristics may be conducted at nominal reference/supply voltage levels, but the related specifications and device operations are tested for the full voltage range specified.
- 16. I_{DD} tests may use a V_{IL}-to-V_{IH} swing of up to 1.5V in the test environment, but input timing is still referenced to V_{REF} (or to the crossing point for CK/CK#). Parameter specifications are tested for the specified AC input levels under normal use conditions. The minimum slew rate for the input signals used to test the device is 2 V/ns in the range between V_{IL(AC)} and V_{IH(AC)}.

Electrical Specifications - AC and DC

Absolute Maximum Ratings

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

Table 6: Absolute Maximum Ratings

Parameter	Min	Max	Units
I/O voltage	-0.3	V _{DDQ} + 0.3	V
Voltage on V _{EXT} supply relative to V _{SS}	-0.3	+2.8	V
Voltage on V _{DD} supply relative to V _{SS}	-0.3	+2.1	V
Voltage on V_{DDQ} supply relative to V_{SS}	-0.3	+2.1	V

AC and DC Operating Conditions

Table 7: DC Electrical Characteristics and Operating Conditions

Note 1 applies to the entire table; Unless otherwise noted: $+0^{\circ}\text{C} \le T_{\text{C}} \le +95^{\circ}\text{C}$; $+1.7\text{V} \le V_{\text{DD}} \le +1.9\text{V}$

Description	Conditions	Symbol	Min	Max	Units	Notes
Supply voltage	_	V _{EXT}	2.38	2.63	V	
Supply voltage	_	V _{DD}	1.7	1.9	V	2
Isolated output buffer supply	_	V _{DDQ}	1.4	V _{DD}	V	2, 3
Reference voltage	_	V _{REF}	$0.49 \times V_{DDQ}$	0.51 × V _{DDQ}	V	4, 5, 6
Termination voltage	_	V _{TT}	0.95 × V _{REF}	1.05 × V _{REF}	V	7, 8
Input high (logic 1) voltage	_	V _{IH}	V _{REF} + 0.1	V _{DDQ} + 0.3	V	2
Input low (logic 0) voltage	_	V _{IL}	V _{SSQ} - 0.3	V _{REF} - 0.1	V	2
Output high current	$V_{OH} = V_{DDQ/2}$	I _{OH}	(V _{DDQ/2})/(1.15 × RQ/5)	(V _{DDQ/2})/(0.85 × RQ/5)	А	9, 10, 11
Output low current	$V_{OL} = V_{DDQ/2}$	I _{OL}	(V _{DDQ/2})/(1.15 × RQ/5)	(V _{DDQ/2})/(0.85 × RQ/5)	А	9, 10, 11
Clock input leakage cur- rent	$0V \le V_{IN} \le V_{DD}$	I _{LC}	-5	5	μΑ	
Input leakage current	$0V \le V_{IN} \le V_{DD}$	ILI	-5	5	μA	
Output leakage current	$0V \le V_{IN} \le V_{DDQ}$	I _{LO}	-5	5	μA	
Reference voltage cur- rent	-	I _{REF}	-5	5	μΑ	

Notes: 1. All voltages referenced to V_{SS} (GND).

- 2. Overshoot: $V_{IH(AC)} \le V_{DD} + 0.7V$ for $t \le {}^tCK/2$. Undershoot: $V_{IL(AC)} \ge -0.5V$ for $t \le {}^tCK/2$. During normal operation, V_{DDO} must not exceed V_{DD}. Control input signals may not have pulse widths less than ^tCK/2 or operate at frequencies exceeding ^tCK (MAX).
- 3. V_{DDO} can be set to a nominal 1.5V \pm 0.1V or 1.8V \pm 0.1V supply.
- 4. Typically the value of V_{REF} is expected to be 0.5 x V_{DDO} of the transmitting device. V_{REF} is expected to track variations in V_{DDO}.
- 5. Peak-to-peak AC noise on V_{REF} must not exceed ±2% V_{REF(DC)}.
- 6. V_{REF} is expected to equal $V_{DDQ/2}$ of the transmitting device and to track variations in the DC level of the same. Peak-to-peak noise (non-common mode) on V_{REF} may not exceed $\pm 2\%$ of the DC value. Thus, from $V_{DDO/2}$, V_{REF} is allowed $\pm 2\%$ $V_{DDO/2}$ for DC error and an additional $\pm 2\%$ $V_{DDO/2}$ for AC noise. This measurement is to be taken at the nearest V_{REF}
- 7. V_{TT} is expected to be set equal to V_{REF} and must track variations in the DC level of V_{REF} .
- 8. On-die termination may be selected using mode register bit 9 (see Figure 11 (page 33)). A resistance R_{TT} from each data input signal to the nearest V_{TT} can be enabled. $R_{TT} = 125-185\Omega$ at 95°C T_C.
- 9. I_{OH} and I_{OL} are defined as absolute values and are measured at V_{DDO/2}. I_{OH} flows from the device, IOL flows into the device.
- 10. If MRS bit A8 is 0, use $RQ = 250\Omega$ in the equation in lieu of presence of an external impedance matched resistor.
- 11. For V_{OL} and V_{OH}, refer to the RLDRAM 2 HSPICE or IBIS driver models.

Table 8: Input AC Logic Levels

Unless otherwise noted: $+0^{\circ}C \le T_C \le +95^{\circ}C$; $+1.7V \le V_{DD} \le +1.9V$

Description	Symbol	Min	Max	Units
Input high (logic 1) voltage	V _{IH}	V _{REF} + 0.2	_	V
Input low (logic 0) voltage	V_{IL}	_	V _{REF} - 0.2	V

- Notes: 1. All voltages referenced to V_{SS} (GND).
 - 2. The AC and DC input level specifications are as defined in the HSTL standard (that is, the receiver will effectively switch as a result of the signal crossing the AC input level, and will remain in that state as long as the signal does not ring back above [below] the DC input LOW [HIGH] level).
 - 3. The minimum slew rate for the input signals used to test the device is 2 V/ns in the range between V_{IL(AC)} and V_{IH(AC)}. See illustration below:

Table 9: Differential Input Clock Operating Conditions

Notes 1–4 apply to the entire table; Unless otherwise noted: $+0^{\circ}C \le T_C \le +95^{\circ}C$; $+1.7V \le V_{DD} \le +1.9V$

Parameter/Condition	Symbol	Min	Max	Units	Notes
Clock input voltage level: CK and CK#	V _{IN(DC)}	-0.3	V _{DDQ} + 0.3	V	
Clock input differential voltage: CK and CK#	V _{ID(DC)}	0.2	V _{DDQ} + 0.6	V	5
Clock input differential voltage: CK and CK#	V _{ID(AC)}	0.4	V _{DDQ} + 0.6	V	5
Clock input crossing point voltage: CK and CK#	$V_{IX(AC)}$	V _{DDQ/2} - 0.15	V _{DDQ/2} + 0.15	V	6

Notes:

- 1. DKx and DKx# have the same requirements as CK and CK#.
- 2. All voltages referenced to V_{SS} (GND).
- 3. The CK/CK# input reference level (for timing referenced to CK/CK#) is the point at which CK and CK# cross. The input reference level for signals other than CK/CK# is V_{REF}.
- 4. CK and CK# input slew rate must be ≥2 V/ns (≥4 V/ns if measured differentially).
- 5. V_{ID} is the magnitude of the difference between the input level on CK and the input level on CK#.
- 6. The value of V_{IX} is expected to equal $V_{\text{DDQ/2}}$ of the transmitting device and must track variations in the DC level of the same.

Figure 7: Clock Input

- Notes: 1. CK and CK# must cross within this region.
 - 2. CK and CK# must meet at least V_{ID(DC) MIN} when static and centered around V_{DDQ/2}.
 - 3. Minimum peak-to-peak swing.
 - 4. It is a violation to tri-state CK and CK# after the part is initialized.

Input Slew Rate Derating

The following tables define the address, command, and data setup and hold derating values. These values are added to the default ${}^tAS/{}^tCS/{}^tDS$ and ${}^tAH/{}^tCH/{}^tDH$ specifications when the slew rate of any of these input signals is less than the $2\,V/ns$ the nominal setup and hold specifications are based upon.

To determine the setup and hold time needed for a given slew rate, add the ${}^t AS/{}^t CS$ default specification to the "'AS/†CS V_{REF} to CK/CK# Crossing" and the ${}^t AH/{}^t CH$ default specification to the "'AH/†CH CK/CK# Crossing to V_{REF} " derated values on the Address and Command Setup and Hold Derating Values table. The derated data setup and hold values can be determined in a like manner using the "'DS V_{REF} to CK/CK# Crossing" and "'DH to CK/CK# Crossing to V_{REF} " values on the Data Setup and Hold Derating Values table. The derating values on the Address and Command Setup and Hold Derating Values table and the Data Setup and Hold Derating Values table and the Data Setup and Hold Derating Values table apply to all speed grades.

The setup times on the Address and Command Setup and Hold Derating Values table and the Data Setup and Hold Derating Values table represent a rising signal. In this case, the time from which the rising signal crosses $V_{IH(AC)}$ MIN to the CK/CK# cross point is static and must be maintained across all slew rates. The derated setup timing represents the point at which the rising signal crosses $V_{REF(DC)}$ to the CK/CK# cross point. This derated value is calculated by determining the time needed to maintain the given slew rate and the delta between $V_{IH(AC)}$ MIN and the CK/CK# cross point. The setup values in the Address and Command Setup and Hold Derating Values table and the Data Setup and Hold Derating Values table are also valid for falling signals (with respect to $V_{IL(AC)}$ MAX and the CK/CK# cross point).

The hold times in the Address and Command Setup and Hold Derating Values table and the Data Setup and Hold Derating Values table represent falling signals. In this case, the time from the CK/CK# cross point to when the signal crosses $V_{\rm IH(DC)}$ MIN is static and must be maintained across all slew rates. The derated hold timing represents the delta between the CK/CK# cross point to when the falling signal crosses $V_{\rm REF(DC)}$. This derated value is calculated by determining the time needed to maintain the given slew rate and the delta between the CK/CK# cross point and $V_{\rm IH(DC)}$. The hold values in The Address and Command Setup and Hold Derating Values table and the Data Setup and Hold Derating Values table are also valid for rising signals (with respect to $V_{\rm IL(DC)}$ MAX and the CK and CK# cross point).

Note:

The above descriptions also pertain to data setup and hold derating when CK/CK# are replaced with DK/DK#.

Table 10: Address and Command Setup and Hold Derating Values

Command/ Address Slew	^t AS/ ^t CS V _{REF} to	^t AS/ ^t CS V _{IH(AC)} MIN to CK/CK#	^t AH/ ^t CH CK/CK#	^t AH/ ^t CH CK/CK# Crossing to V _{IH(DC)}	
Rate (V/ns)	CK/CK# Crossing	Crossing	Crossing to V _{REF}	MIN	Units
	CK, CK# D	ifferential Slew Ra	te: 2.0 V/ns		
2.0	0	-100	0	-50	ps
1.9	5	-100	3	-50	ps
1.8	11	-100	6	-50	ps
1.7	18	-100	9	-50	ps
1.6	25	-100	13	-50	ps
1.5	33	-100	17	-50	ps
1.4	43	-100	22	-50	ps
1.3	54	-100	27	-50	ps
1.2	67	-100	34	-50	ps
1.1	82	-100	41	-50	ps
1.0	100	-100	50	-50	ps
	CK, CK# D	ifferential Slew Ra	te: 1.5 V/ns		
2.0	30	-70	30	-20	ps
1.9	35	-70	33	-20	ps
1.8	41	-70	36	-20	ps
1.7	48	-70	39	-20	ps
1.6	55	-70	43	-20	ps
1.5	63	-70	47	-20	ps
1.4	73	-70	52	-20	ps
1.3	84	-70	57	-20	ps
1.2	97	-70	64	-20	ps
1.1	112	-70	71	-20	ps
1.0	130	-70	80	-20	ps
	CK, CK# D	ifferential Slew Ra	te: 1.0 V/ns		
2.0	60	-40	60	10	ps
1.9	65	-40	63	10	ps
1.8	71	-40	66	10	ps
1.7	78	-40	69	10	ps
1.6	85	-40	73	10	ps
1.5	93	-40	77	10	ps
1.4	103	-40	82	10	ps
1.3	114	-40	87	10	ps
1.2	127	-40	94	10	ps
1.1	142	-40	101	10	ps
1.0	160	-40	110	10	ps

Table 11: Data Setup and Hold Derating Values

Data Slew Rate	^t DS V _{REF} to	tDS VIH(AC) MIN to	^t DH CK/CK# Cross-	^t DH CK/CK# Cross-	
(V/ns)	CK/CK# Crossing	CK/CK# Crossing	ing to V _{REF}	ing to V _{IH(DC)} MIN	Units
	DK, DK# [Differential Slew Ra	te: 2.0 V/ns		
2.0	0	-100	0	-50	ps
1.9	5	-100	3	-50	ps
1.8	11	-100	6	-50	ps
1.7	18	-100	9	-50	ps
1.6	25	-100	13	-50	ps
1.5	33	-100	17	-50	ps
1.4	43	-100	22	-50	ps
1.3	54	-100	27	-50	ps
1.2	67	-100	34	-50	ps
1.1	82	-100	41	-50	ps
1.0	100	-100	50	-50	ps
	DK, DK# [Differential Slew Ra	te: 1.5 V/ns		
2.0	30	-70	30	-20	ps
1.9	35	-70	33	-20	ps
1.8	41	-70	36	-20	ps
1.7	48	-70	39	-20	ps
1.6	55	-70	43	-20	ps
1.5	63	–70	47	-20	ps
1.4	73	–70	52	-20	ps
1.3	84	–70	57	-20	ps
1.2	97	–70	64	-20	ps
1.1	112	–70	71	-20	ps
1.0	130	–70	80	-20	ps
	DK, DK# [Differential Slew Ra	te: 1.0 V/ns		
2.0	60	-40	60	10	ps
1.9	65	-40	63	10	ps
1.8	71	-40	66	10	ps
1.7	78	-40	69	10	ps
1.6	85	-40	73	10	ps
1.5	93	-40	77	10	ps
1.4	103	-40	82	10	ps
1.3	114	-40	87	10	ps
1.2	127	-40	94	10	ps
1.1	142	-40	101	10	ps
1.0	160	-40	110	10	ps

Figure 8: Nominal ^tAS/^tCS/^tDS and ^tAH/^tCH/^tDH Slew Rate

Table 12: Capacitance - µBGA

Notes 1-2 apply to entire table

Description	Symbol	Conditions	Min	Max	Units
Address/control input capacitance	C _I	$T_A = 25$ °C; $f = 100$ MHz	1.0	2.0	pF
Input/output capacitance (DQ, DM, and QK/QK#)	Co	$V_{DD} = V_{DDQ} = 1.8V$	3.0	4.5	pF
Clock capacitance (CK/CK#, and DK/DK#)	C _{CK}		1.5	2.5	pF
Jtag pins	C _{JTAG}		1.5	4.5	pF

Notes: 1. Capacitance is not tested on ZQ pin.

2. JTAG pins are tested at 50 MHz.

Table 13: Capacitance - FBGA

Notes 1-2 apply to entire table

Description	Symbol	Conditions	Min	Max	Units
Address/control input capacitance	C _I	$T_A = 25$ °C; $f = 100$ MHz	1.5	2.5	pF
Input/output capacitance (DQ, DM, and QK/QK#)	Co	$V_{DD} = V_{DDQ} = 1.8V$	3.5	5.0	pF
Clock capacitance (CK/CK#, and DK/DK#)	C _{CK}		2.0	3.0	pF
JTAG pins	C _{JTAG}		2.0	5.0	pF

Notes: 1. Capacitance is not tested on ZQ pin.

2. JTAG pins are tested at 50 MHz.

Table 14: AC Electrical Characteristics: -18, -25E, -25, -33

Notes 1-4 apply to the entire table

		-18	3	-25	E	-2!	5	-3	3		
Description	Symbol	Min	Max	Min	Max	Min	Max	Min	Max	Units	Notes
Clock			•								
Input clock cycle time	^t CK	1.875	5.7	2.5	5.7	2.5	5.7	3.3	5.7	ns	10
Input data clock cycle time	^t DK	^t Ck		^t Ck	(^t Cl	<	^t C	K	ns	
Clock jitter: period	^t JITper	-100	100	-150	150	-150	150	-200	200	ps	5, 6
Clock jitter: cycle-to- cycle	^t JITcc		200		300		300		400	ps	
Clock HIGH time	^t CKH, ^t DKH	0.45	0.55	0.45	0.55	0.45	0.55	0.45	0.55	^t CK	
Clock LOW time	^t CKL, ^t DKL	0.45	0.55	0.45	0.55	0.45	0.55	0.45	0.55	^t CK	
Clock to input data clock	^t CKDK	-0.3	0.3	-0.45	0.5	-0.45	0.5	-0.45	1.2	ns	
Mode register set cy- cle time to any com- mand	^t MRSC	6	_	6	_	6	_	6	-	^t CK	
Setup Times					•					•	
Address/command and input setup time	tAS/tCS	0.3	_	0.4	_	0.4	_	0.5	_	ns	
Data-in and data mask to DK setup time	^t DS	0.17	_	0.25	_	0.25	-	0.3	_	ns	
Hold Times	'		1		-	!	•		'	'	
Address/command and input hold time	^t AH/ ^t CH	0.3	_	0.4	_	0.4	_	0.5	_	ns	
Data-in and data mask to DK hold time	^t DH	0.17	-	0.25	-	0.25	-	0.3	-	ns	
Data and Data Strob	e		•							•	
Output data clock HIGH time	^t QKH	0.9	1.1	0.9	1.1	0.9	1.1	0.9	1.1	tCKH	
Output data clock LOW time	^t QKL	0.9	1.1	0.9	1.1	0.9	1.1	0.9	1.1	^t CKL	
Half-clock period	^t QHP	MIN (^t QKH, ^t QKL)	_	MIN (^t QKH, ^t QKL)	-	MIN (^t QKH, ^t QKL)	_	MIN (^t QKH, ^t QKL)	-		
QK edge to clock edge skew	tCKQK	-0.2	0.2	-0.25	0.25	-0.25	0.25	-0.3	0.3	ns	
QK edge to output data edge	^t QKQ0, ^t QKQ1	-0.12	0.12	-0.2	0.2	-0.2	0.2	-0.25	0.25	ns	7
QK edge to any out- put data edge	^t QKQ	-0.22	0.22	-0.3	0.3	-0.3	0.3	-0.35	0.35	ns	8

Table 14: AC Electrical Characteristics: -18, -25E, -25, -33 (Continued)

Notes 1-4 apply to the entire table

		-18		-251	E	-25	;	-33	3		
Description	Symbol	Min	Max	Min	Max	Min	Max	Min	Max	Units	Notes
QK edge to QVLD	^t QKVLD	-0.22	0.22	-0.3	0.3	-0.3	0.3	-0.35	0.35	ns	
Data valid window	^t DVW	^t QHP - (^t QKQ <i>x</i> [MAX] + ^t QKQ <i>x</i> [MIN])	ı	tQHP - (tQKQx [MAX] + tQKQx [MIN])	-	tQHP - (tQKQx [MAX] + tQKQx [MIN])	-	^t QHP - (^t QKQ <i>x</i> [MAX] + ^t QKQ <i>x</i> [MIN])	ı		
Refresh											
Average periodic re- fresh interval	^t REFI	_	0.24	_	0.24	_	0.24	-	0.24	μs	9

Notes:

- All timing parameters are measured relative to the crossing point of CK/CK#, DK/DK# and to the crossing point with V_{REF} of the command, address, and data signals.
- 2. Outputs measured with equivalent load:

$$\begin{array}{c} & & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ \end{array} \begin{array}{c} & & \\ & \\ & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ \end{array} \begin{array}{c} & \\ & \\ \end{array}$$

- 3. Tests for AC timing, I_{dd}, and electrical AC and DC characteristics may be conducted at nominal reference/supply voltage levels, but the related specifications and device operations are tested for the full voltage range specified.
- 4. AC timing may use a V_{IL} -to- V_{IH} swing of up to 1.5V in the test environment, but input timing is still referenced to V_{REF} (or to the crossing point for CK/CK#), and parameter specifications are tested for the specified AC input levels under normal use conditions. The minimum slew rate for the input signals used to test the device is 2 V/ns in the range between $V_{IL(AC)}$ and $V_{IH(AC)}$.
- 5. Clock phase jitter is the variance from clock rising edge to the next expected clock rising edge.
- 6. Frequency drift is not allowed.
- [†]QKQ0 is referenced to Q0–Q8 and [†]QKQ1 is referenced to Q9–Q17 for a x18 device. For a x9 device, Q0–Q8 are referenced to [†]QKQ0.
- 8. ^tQKQ takes into account the skew between any QKx and any Q.
- 9. To improve efficiency, eight AREF commands (one for each bank) can be posted to the RLDRAM on consecutive cycles at periodic intervals of $1.95\mu s$.
- 10. For Rev. A material, ^tCK MAX is 2.7ns at the -18 speed grade.

Temperature and Thermal Impedance

It is imperative that the temperature specifications shown in the table below are maintained in order to ensure that the junction temperature is in the proper operating range to meet data sheet specifications. An important step in maintaining the proper junction temperature is using the device's thermal impedances correctly. The thermal impedances are listed for the available packages.

Using thermal impedances incorrectly can produce significant errors. Read Micron technical note TN-00-08, "Thermal Applications," prior to using the thermal impedances listed below. For designs that are expected to last several years and require the flexibility to use several DRAM die shrinks, consider using final target theta values (rather than existing values) to account for increased thermal impedances from the die size re-

The safe junction temperature range can be maintained when the T_C specification is not exceeded. In applications where the device's ambient temperature is too high, use of forced air and/or heat sinks may be required in order to satisfy the case temperature specifications.

Table 15: Temperature Limits

Parameter		Symbol	Min	Мах	Units	Notes
Storage temperature	TSTG	-55	150	°C	1	
Reliability junction temperature Commercial		T _J	_	110	°C	2
	Industrial		_	110	°C	2
Operating junction temperature	Commercial	T _J	0	100	°C	3
	Industrial		-40	100	°C	3
Operating case temperature	Commercial	T _C	0	95	°C	4, 5
	Industrial		-40	95	°C	4, 5, 6

- Notes: 1. MAX storage case temperature; T_{STG} is measured in the center of the package, as shown in the Example Temperature Test Point Location figure below. This case temperature limit can be exceeded briefly during package reflow, as noted in Micron technical note TN-00-15.
 - 2. Temperatures greater than 110°C may cause permanent damage to the device. This is a stress rating only and functional operation of the device at or above this is not implied. Exposure to absolute maximum rating conditions for extended periods may affect the reliability of the part.
 - 3. Junction temperature depends upon package type, cycle time, loading, ambient temperature, and airflow.
 - 4. MAX operating case temperature; T_C is measured in the center of the package, as shown in the Example Temperature Test Point Location figure below.
 - 5. Device functionality is not guaranteed if the device exceeds maximum T_C during opera-
 - 6. Both temperature specifications must be satisfied.

Table 16: Thermal Impedance

Package	Substrate	θ JA (°C/W) Air- flow = 0m/s	θ JA (°C/W) Air- flow = 1m/s	θ JA (°C/W) Air- flow = 2m/s	θ JB (°C/W)	θ JC (°C/W)
Rev. A	2-layer	45.4	31.5	26.3	15.1	1.5
	4-layer	30.2	23.2	21.1	14.3	

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

Table 17: Thermal Impedance

Die Rev.	Package	Substrate	⊖ JA (°C/W) Airflow = 0m/s	⊖ JA (°C/W) Airflow = 1m/s	⊖ JA (°C/W) Airflow = 2m/s	⊖ JB (°C/W)	⊖ JC (°C/W)
	μFBGA	Low conductivity	53.7	42.0	37.7	N/A	3.9
Rev. B		High conductivity	34.1	28.9	27.1	21.9	N/A
Rev. b	FBGA	Low conductivity	45.3	34.1	30.2	N/A	3.1
	FBGA	High conductivity	28.2	23.2	21.5	17.3	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 9: Example Temperature Test Point Location

Commands

The following table provides descriptions of the valid commands of the RLDRAM. All input states or sequences not shown are illegal or reserved. All command and address inputs must meet setup and hold times around the rising edge of CK.

Table 18: Description of Commands

Command	Description	Notes
DSEL/NOP	The NOP command is used to perform a no operation to the RLDRAM, which essentially deselects the chip. Use the NOP command to prevent unwanted commands from being registered during idle or wait states. Operations already in progress are not affected. Output values depend on command history.	1
MRS	The mode register is set via the address inputs A0–A17. See Figure 11 (page 33) for further information. The MRS command can only be issued when all banks are idle and no other operation is in progress.	
READ	The READ command is used to initiate a burst read access to a bank. The value on the BA0–BA2 inputs selects the bank, and the address provided on inputs A0–An selects the data location within the bank.	2
WRITE	The WRITE command is used to initiate a burst write access to a bank. The value on the BA0–BA2 inputs selects the bank, and the address provided on inputs A0–An selects the data location within the bank. Input data appearing on the Ds is written to the memory array subject to the DM input logic level appearing coincident with the data. If the 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 (that is, this part of the data word will not be written).	2
AREF	The AREF command is used during normal operation of the RLDRAM to refresh the memory content of a bank. The command is nonpersistent, so it must be issued each time a refresh is required. The value on the BA0–BA2 inputs selects the bank. The refresh address is generated by an internal refresh controller, effectively making each address bit a "Don't Care" during the AUTO REFRESH (REF) command. See the AUTO REFRESH Command section for more details.	

Notes:

- 1. When the chip is deselected, internal NOP commands are generated and no commands are accepted.
- 2. 576Mb: n = 20 (x18) or 21 (x9).

Table 19: Command Table

Notes 1-2 apply to entire table

Operation	Code	CS#	WE#	REF#	A0-An ³	BA0-BA2	Notes
Device DESELECT/no operation	DSEL/NOP	Н	Х	Х	Х	Х	
MRS	MRS	L	L	L	OPCODE	Х	3
READ	READ	L	Н	Н	Α	BA	4
WRITE	WRITE	L	L	Н	Α	BA	4
AUTO REFRESH	AREF	L	Н	L	Х	BA	

- Notes: 1. X = "Don't Care;" H = logic HIGH; L = logic LOW; A = valid address; BA = valid bank ad-
 - 2. 576Mb: n = 20 (x18) or 21 (x9).
 - 3. Only A0-A17 are used for the MRS command.
 - 4. Address width varies with burst length; see Table 20 (page 34) for details.

MODE REGISTER SET (MRS)

The mode register set stores the data for controlling the operating modes of the memory. It programs the RLDRAM configuration, burst length, test mode, and I/O options. During an MRS command, the address inputs A0–A17 are sampled and stored in the mode register. After issuing a valid MRS command, ^tMRSC must be met before any command can be issued to the RLDRAM. This statement does not apply to the consecutive MRS commands needed for internal logic reset during the initialization routine. The MRS command can only be issued when all banks are idle and no other operation is in progress. Note that if changing the burst length of the device, the data written by the prior burst length is not guaranteed.

Figure 10: Mode Register Set

Figure 11: Mode Register Definition in Nonmultiplexed Address Mode

Notes: 1. A10–A17 must be set to zero; A18–An = "Don't Care."

- 2. A6 not used in MRS.
- 3. BL = 8 is not available.
- 4. DLL RESET turns the DLL off.
- 5. ±30% temperature variation.

Configuration Tables

The table below shows the different configurations that can be programmed into the mode register. The WRITE latency is equal to the READ latency plus one in each configuration in order to maximize data bus utilization. Bits M0, M1, and M2 are used to select the configuration during the MRS command.

Table 20: Cycle Time and READ/WRITE Latency Configuration Table

Notes 1-2 apply to the entire table

Parameter	1 ³	2	3	4 ^{3, 4}	5	Units
^t RC	4	6	8	3	5	^t CK
^t RL	4	6	8	3	5	^t CK
^t WL	5	7	9	4	6	^t CK
Valid frequency range	266–175	400–175	533–175	200–175	333–175	MHz

Notes:

- 1. ^tRC < 20ns in any configuration only available with -25E and -18 speed grades.
- 2. Minimum operating frequency for the Die Rev. A -18 is 370 MHz.
- 3. BL = 8 is not available.
- 4. The minimum ^tRC is typically 3 cycles, except in the case of a WRITE followed by a READ to the same bank. In this instance the minimum ^tRC is 4 cycles.

Burst Length (BL)

Burst length is defined by M3 and M4 of the mode register. Read and write accesses to the RLDRAM are burst-oriented, with the burst length being programmable to 2, 4, or 8. The Read Burst Lengths figure illustrates the different burst lengths with respect to a READ command. Changes in the burst length affect the width of the address bus. Note that if changing the burst length of the device, the data written by the prior burst length is not guaranteed to be accurate.

Table 21: Address Widths at Different Burst Lengths

	Configuration			
Burst Length	х9	x18		
2	A0-A21	A0-A20		
4	A0-A20	A0-A19		
8	A0-A19	A0-A18		

Figure 12: Read Burst Lengths

Notes:

- 1. DO an = data-out from bank a and address n.
- 2. Subsequent elements of data-out appear after DO n.
- 3. Shown with nominal ^tCKQK.

Address Multiplexing

Although the RLDRAM has the ability to operate with an SRAM interface by accepting the entire address in one clock, an option in the mode register can be set so that it functions with multiplexed addresses, similar to a traditional DRAM. In multiplexed address mode, the address can be provided to the RLDRAM in two parts that are latched into the memory with two consecutive rising clock edges. This provides the advantage of only needing a maximum of 11 address balls to control the RLDRAM, reducing the number of signals on the controller side. The data bus efficiency in continuous burst mode is only affected when using the BL = 2 setting since the device requires two clocks to read and write the data. The bank addresses are delivered to the RLDRAM at the same time as the write and read command and the first address part, Ax. Table 23 (page 59) shows the addresses needed for both the first and second rising clock edges (Ax and Ay, respectively). The AREF command does not require an address on the second rising clock edge, as only the bank address is needed during this command. Because of this, AREF commands may be issued on consecutive clocks.

The multiplexed address option is available by setting bit M5 to "1" in the mode register. Once this bit is set, the READ, WRITE, and MRS commands follow the format described in Figure 34 (page 56). Further information on operation with multiplexed addresses can be seen in Multiplexed Address Mode (page 56).

DLL RESET

DLL reset is selected with bit M7 of the mode register as is shown in Figure 11 (page 33). The default setting for this option is low, whereby the DLL is disabled. Once M7 is set high, 1,024 cycles (5µs at 200 MHz) are needed before a read command can be issued. This time allows the internal clock to be synchronized with the external clock. Failing to wait for synchronization to occur may result in a violation of the $^{\rm t}$ CKQK parameter. A reset of the DLL is necessary if $^{\rm t}$ CK or $^{\rm t}$ CDD is changed after the DLL has already been enabled. To reset the DLL, an MRS command must be issued where M7 is set low. After waiting $^{\rm t}$ MRSC, a subsequent MRS command should be issued whereby M7 goes high. 1,024 clock cycles are then needed before a READ command is issued.

Drive Impedance Matching

The RLDRAM 2 is equipped with programmable impedance output buffers. This option is selected by setting bit M8 high during the MRS command. The purpose of the programmable impedance output buffers is to allow the user to match the driver impedance to the system. To adjust the impedance, an external precision resistor (RQ) is connected between the ZQ ball and V_{SS} . The value of the resistor must be five times the desired impedance. For example, a 300Ω resistor is required for an output impedance of 60Ω . The range of RQ is 125Ω to 300Ω , which guarantees output impedance in the range of 25Ω to 300Ω (within 15%).

Output impedance updates may be required because over time variations may occur in supply voltage and temperature. When the external drive impedance is enabled in the MRS, the device will periodically sample the value of RQ. An impedance update is transparent to the system and does not affect device operation. All data sheet timing and current specifications are met during an update.

When bit M8 is set low during the MRS command, the RLDRAM provides an internal impedance at the output buffer of 50Ω (±30% with temperature variation). This impedance is also periodically sampled and adjusted to compensate for variation in supply voltage and temperature.

On-Die Termination (ODT)

ODT is enabled by setting M9 to "1" during an MRS command. With ODT on, the Ds, Qs and DM are terminated to $V_{\rm TT}$ with a resistance $R_{\rm TT}$. The command, address, QVLD, and clock signals are not terminated. Figure 13 (page 37) shows the equivalent circuit of a D receiver with ODT. The ODT function is dynamically switched off when a Q begins to drive after a READ command is issued. Similarly, ODT is designed to switch on at the Qs after the RLDRAM has issued the last piece of data. The D and DM pins will always be terminated. See the Operations section for relevant timing diagrams.

Table 22: On-Die Termination DC Parameters

Description	Symbol	Min	Max	Units	Notes
Termination voltage	V _{TT}	0.95 × V _{REF}	1.05 × V _{REF}	V	1, 2
On-die termination	R _{TT}	125	185	Ω	3

Notes: 1. All voltages referenced to V_{SS} (GND).

- 2. V_{TT} is expected to be set equal to V_{REF} and must track variations in the DC level of V_{REF} .
- 3. The R_{TT} value is measured at 95°C T_{C} .

Figure 13: On-Die Termination-Equivalent Circuit

WRITE

Write accesses are initiated with a WRITE command, as shown in the figure below. The address needs to be provided during the WRITE command.

During WRITE commands, data will be registered at both edges of DK according to the programmed burst length (BL). The RLDRAM operates with a WRITE latency (WL) that is one cycle longer than the programmed READ latency (RL \pm 1), with the first valid data registered at the first rising DK edge WL cycles after the WRITE command.

Since the input and output data busses are separate, any WRITE burst may be followed by a subsequent READ command without encountering external data bus contention. Figure 21 (page 46) illustrates the timing requirements for a WRITE followed by a READ command.

Setup and hold times for incoming D relative to the DK edges are specified as ^tDS and ^tDH. The input data is masked if the corresponding DM signal is HIGH. The setup and hold times for the DM signal are also ^tDS and ^tDH.

Figure 14: WRITE Command

READ

Read accesses are initiated with a READ command, as shown in the figure below. Addresses are provided with the READ command.

During READ bursts, the memory device drives the read data so it is edge-aligned with the QKx signals. After a programmable READ latency, data is available at the outputs. One half clock cycle prior to valid data on the read bus, the data valid signal, QVLD, transitions from low to high. QVLD is also edge-aligned with the QKx signals.

The skew between QK and the crossing point of CK is specified as ^tCKQK. ^tQKQ0 is the skew between QK0 and the last valid data edge generated at the Q signals associated with QK0 (^tQKQ0 is referenced to Q0–Q8). ^tQKQ1 is the skew between QK1 and the last valid data edge generated at the Q signals associated with QK1 (^tQKQ1 is referenced to Q9–Q17). ^tQKQx is derived at each QKx clock edge and is not cumulative over time. ^tQKQ is defined as the skew between either QK differential pair and any output data edge.

After completion of a burst, assuming no other commands have been initiated, output data (Q) will go High-Z. The QVLD signal transitions low on the last bit of the READ burst. Note that if CK/CK# violates the $V_{id}(DC)$ specification while a read burst is occurring, QVLD will remain high until a dummy READ command is issued. The QK clocks are free-running and will continue to cycle after the read burst is complete. Back-to-back READ commands are possible, producing a continuous flow of output data.

The data valid window is derived from each QK transition and is defined as:

^tQHP - (^tQKQ [MAX] + |^tQKQ [MIN]|). See Figure 29 (page 52) for illustration.

Any READ burst may be followed by a subsequent WRITE command. Figure 26 (page 50) and Figure 27 (page 50) illustrate the timing requirements for a READ followed by a WRITE.

Figure 15: READ Command

AUTO REFRESH (AREF)

AREF is used to perform a REFRESH cycle on one row in a specific bank. Because the row addresses are generated by an internal refresh counter for each bank, the external address balls are "Don't Care." The bank addresses must be provided during the AREF command. The bank address is needed during the AREF command so refreshing of the part can effectively be hidden behind commands to other banks. The delay between the AREF command and a subsequent command to the same bank must be at least ^tRC.

Within a period of 32ms (t REF), the entire device must be refreshed. For the 576Mb device, the RLDRAM requires 128K cycles at an average periodic interval of 0.24µs MAX (actual periodic refresh interval is 32ms/16K rows/8 = 0.244µs). To improve efficiency, eight AREF commands (one for each bank) can be posted to the RLDRAM at periodic intervals of 1.95µs (32ms/16K rows = 1.95µs). Figure 30 (page 53) illustrates an example of a refresh sequence.

Figure 16: AUTO REFRESH Command

Operations

INITIALIZATION

The RLDRAM must be powered up and initialized in a predefined manner. Operational procedures other than those specified may result in undefined operations or permanent damage to the device.

The following sequence is used for power-up:

- 1. Apply power $(V_{EXT}, V_{DD}, V_{DDQ}, V_{REF}, V_{TT})$ and start clock as soon as the supply voltages are stable. Apply V_{DD} and V_{EXT} before or at the same time as V_{DDQ} . Apply V_{DDQ} before or at the same time as V_{REF} and V_{TT} . Although there is no timing relation between V_{EXT} and V_{DD} , the chip starts the power-up sequence only after both voltages approach their nominal levels. CK/CK# must meet $V_{ID(DC)}$ prior to being applied. Apply NOP conditions to command pins. Ensuring CK/CK# meet $V_{ID(DC)}$ while applying NOP conditions to the command pins guarantees that the RLDRAM will not receive unwanted commands during initialization.
- 2. Maintain stable conditions for 200µs (MIN).
- 3. Issue at least three consecutive MRS commands: two dummies or more plus one valid MRS. The purpose of these consecutive MRS commands is to internally reset the logic of the RLDRAM. Note that ^tMRSC does not need to be met between these consecutive commands. It is recommended that all address pins are held low during the dummy MRS commands.
- 4. ^tMRSC after the valid MRS, an AUTO REFRESH command to all 8 banks (along with 1,024 NOP commands) must be issued prior to normal operation. The sequence of the eight AUTO REFRESH commands (with respect to the 1,024 NOP commands) does not matter. As is required for any operation, tRC must be met between an AUTO REFRESH command and a subsequent VALID command to the same bank. Note that previous versions of the data sheet required each of these AUTO REFRESH commands be separated by 2,048 NOP commands. This properly initializes the RLDRAM but is no longer required.

Note: It is possible to apply $V_{\rm DDQ}$ before $V_{\rm DD}$. However, when doing this, the Ds, DM, Qs, and all other pins with an output driver, will go high instead of tri-stating. These pins will remain high until $V_{\rm DD}$ is at the same level as $V_{\rm DDQ}$. Care should be taken to avoid bus conflicts during this period.

Note: If $V_{\rm ID(DC)}$ on CK/CK# can not be met prior to being applied to the RLDRAM, placing a large external resistor from CS# to $V_{\rm DD}$ is a viable option for ensuring the command bus does not receive unwanted commands during this unspecified state.

Figure 17: Power-Up/Initialization Sequence

Notes:

- 1. Recommend all address pins held LOW during dummy MRS commands.
- 2. A10-A17 must be LOW.
- 3. DLL must be reset if ${}^{t}CK$ or V_{DD} are changed.
- 4. CK and CK# must be separated at all times to prevent bogus commands from being issued.
- 5. The sequence of the eight AUTO REFRESH commands (with respect to the 1,024 NOP commands) does not matter. As is required for any operation, [†]RC must be met between an AUTO REFRESH command and a subsequent VALID command to the same bank.

Figure 18: Power-Up/Initialization Flow Chart

Note: 1. The sequence of the eight AUTO REFRESH commands (with respect to the 1024 NOP commands) does not matter. As is required for any operation, ^tRC must be met between an AUTO REFRESH command and a subsequent VALID command to the same bank.

WRITE

Figure 19: WRITE Burst

Notes: 1. DI an = data-in for address n; subsequent elements of burst are applied following DI an.

2. BL = 4.

Figure 20: Consecutive WRITE-to-WRITE

Notes:

- 1. DI an (or bn) = data-in for bank a (or bank b) and address n.
- 2. Three subsequent elements of the burst are applied following DI for each bank.
- 3. BL = 4.
- 4. Each WRITE command may be to any bank; if the second WRITE is to the same bank, ^tRC must be met.
- 5. Nominal conditions are assumed for specifications not defined.

Figure 21: WRITE-to-READ

Notes

- 1. DI an = data-in for bank a and address n.
- 2. DO bn = data-out from bank b and address n.
- 3. Three subsequent elements of each burst follow DI an and DO bn.
- 4. BL = 4.
- 5. Nominal conditions are assumed for specifications not defined.

Figure 22: WRITE - DM Operation

Notes:

- 1. DI n = data-in from address n.
- 2. Subsequent elements of burst are provided on following clock edges.
- 3. BL = 4.
- 4. Nominal conditions are assumed for specifications not defined.

READ

Figure 23: Basic READ Burst Timing

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

- 2. Three subsequent elements of the burst are applied following DO n.
- 3. BL = 4.
- 4. Nominal conditions are assumed for specifications not defined.

Figure 24: Consecutive READ Bursts (BL = 2)

Notes:

- 1. DO an (or bn or cn) = data-out from bank a (or bank b or bank c) and address n.
- 2. One subsequent element of the burst from each bank appears after each DO x.
- 3. Nominal conditions are assumed for specifications not defined.
- 4. Example applies only when READ commands are issued to same device.
- Bank address can be to any bank, but the subsequent READ can only be to the same bank if ^tRC has been met.
- 6. Data from the READ commands to bank d through bank g will appear on subsequent clock cycles that are not shown.

Figure 25: Consecutive READ Bursts (BL = 4)

Notes:

- 1. DO an (or bn) = data-out from bank a (or bank b) and address n.
- 2. Three subsequent elements of the burst from each bank appears after each DO x.
- 3. Nominal conditions are assumed for specifications not defined.
- 4. Example applies only when READ commands are issued to same device.
- 5. Bank address can be to any bank, but the subsequent READ can only be to the same bank if ^tRC has been met.
- 6. Data from the READ commands to banks *c* and *d* will appear on subsequent clock cycles that are not shown.

Figure 26: READ-to-WRITE

- Notes: 1. DO an = data-out from bank a and address n.
 - 2. DI bn = data-in for bank b and address n.
 - 3. Three subsequent elements of each burst follow DI bn and each DO an.

 - 5. Nominal conditions are assumed for specifications not defined.

Figure 27: READ/WRITE Interleave

- Notes: 1. DO xn = data-out from bank x and address n.
 - 2. DI xn = data-in for bank x and address n.
 - 3. Three subsequent elements of each burst follow each DI xn and DO xn.
 - 4. BL = 4.
 - 5. Nominal conditions are assumed for specifications not defined.

Figure 28: Read Data Valid Window for x9 Device

- Notes: 1. ^tQHP is defined as the lesser of ^tQKH or ^tQKL.
 - 2. ^tQKQ0 is referenced to Q0-Q8.
 - 3. Minimum data valid window (tDVW) can be expressed as tQHP (tQKQx [MAX] + |tQKQx [MIN]]).

Figure 29: Read Data Valid Window for x18 Device

- Notes: 1. ^tQHP is defined as the lesser of ^tQKH or ^tQKL.
 - 2. Minimum data valid window (tDVW) can be expressed as tQHP (tQKQx [MAX] + | $^{t}QKQx$ [MIN]]).
 - 3. ^tQKQ0 is referenced to Q0–Q8.
 - 4. ^tQKQ1 is referenced to Q9–Q17.
 - 5. ^tQKQ takes into account the skew between any QKx and any Q.

AUTO REFRESH

Figure 30: AUTO REFRESH Cycle

- Notes: 1. AREFx = auto refresh command to bank x.
 - 2. ACx = any command to bank x; <math>ACy = any command to bank y.
 - 3. BAx = bank address to bank x; BAy = bank address to bank y.

On-Die Termination

Figure 31: READ Burst with ODT

Notes: 1. DO n = data out.

2. DO *n* is followed by the remaining bits of the burst.

3. Nominal conditions are assumed for specifications not defined.

Figure 32: READ-NOP-READ with ODT

Notes: 1. DO an (or bn) = data-out from bank a (or bank b) and address n.

- 2. BL = 2.
- 3. One subsequent element of the burst appears after DO an and DO bn.
- 4. Nominal conditions are assumed for specifications not defined.

Figure 33: READ-to-WRITE with ODT

Notes: 1. DO an = data-out from bank a and address n; DI bn = data-in for bank b and address n.

- 2. BL = 4.
- 3. Three subsequent elements of each burst appear after each DO an and DI bn.
- 4. Nominal conditions are assumed for specifications not defined.

Multiplexed Address Mode

Figure 34: Command Description in Multiplexed Address Mode

Note: 1. The minimum setup and hold times of the two address parts are defined ^tAS and ^tAH.

Figure 35: Power-Up/Initialization Sequence in Multiplexed Address Mode

Notes

- 1. Recommended that all address pins be held low during dummy MRS commands.
- 2. A10-A18 must be LOW.
- Set address A5 HIGH. This allows the part to enter multiplexed address mode when in the nonmultiplexed mode of operation. Multiplexed address mode can also be entered into at some later time by issuing an MRS command with A5 HIGH. Once address bit A5 is set HIGH, [†]MRSC must be satisfied before the two-cycle multiplexed mode MRS command is issued.
- 4. Address A5 must be set HIGH. This and the following step set the desired mode register once the RLDRAM is in multiplexed address mode.
- 5. Any command or address.
- 6. The above sequence must be followed in order to power up the RLDRAM in the multiplexed address mode.
- 7. DLL must be reset if ^tCK or V_{DD} are changed.
- 8. CK and CK# must separated at all times to prevent bogus commands from being issued.
- The sequence of the eight AUTO REFRESH commands (with respect to the 1,024 NOP commands) does not matter. As is required for any operation, [†]RC must be met between an AUTO REFRESH command and a subsequent VALID command to the same bank.

Figure 36: Mode Register Definition in Multiplexed Address Mode

- Notes: 1. Bits A10-A18 must be set to zero.
 - 2. Ay = 8 not used in MRS.
 - 3. BL = 8 is not available.
 - 4. ±30% temperature variation.
 - 5. DLL reset turns the DLL off.
 - 6. BA0-BA2 are "Don't Care."
 - 7. Addresses A0, A3, A4, A5, A8, and A9 must be set as shown in order to activate the mode register in the multiplexed address mode.

Address Mapping in Multiplexed Address Mode

Table 23: Address Mapping in Multiplexed Address Mode

Data	Burst							Address	3				
Width	Length	Ball	A0	А3	A4	A5	A8	A9	A10	A13	A14	A17	A18
х9	2	Ax	A0	A3	A4	A5	A8	A9	A10	A13	A14	A17	A18
		Ay	A20	A1	A2	A21	A6	A7	A19	A11	A12	A16	A15
	4	Ax	A0	A3	A4	A5	A8	A9	A10	A13	A14	A17	A18
		Ay	A20	A1	A2	Х	A6	A7	A19	A11	A12	A16	A15
	8	Ax	A0	A3	A4	A5	A8	A9	A10	A13	A14	A17	A18
		Ay	Х	A1	A2	Х	A6	A7	A19	A11	A12	A16	A15
x18	2	Ax	A0	A3	A4	A5	A8	A9	A10	A13	A14	A17	A18
		Ay	A20	A1	A2	Х	A6	A7	A19	A11	A12	A16	A15
	4	Ax	A0	A3	A4	A5	A8	A9	A10	A13	A14	A17	A18
		Ay	Х	A1	A2	Х	A6	A7	A19	A11	A12	A16	A15
	8	Ax	A0	A3	A4	A5	A8	A9	A10	A13	A14	A17	A18
		Ay	Х	A1	A2	Х	A6	A7	Х	A11	A12	A16	A15

Note: 1. X = "Don't Care."

Configuration Tables in Multiplexed Address Mode

In multiplexed address mode, the read and write latencies are increased by one clock cycle. However, the RLDRAM cycle time remains the same as when in non-multiplexed address mode.

Table 24: Cycle Time and READ/WRITE Latency Configuration Table in Multiplexed Mode

Notes 1-2 apply to the entire table

		Configuration				
Parameter	1 ³	2	3	43, 4	5	Units
^t RC	4	6	8	3	5	^t CK
^t RL	5	7	9	4	6	^t CK
^t WL	6	8	10	5	7	^t CK
Valid frequency range	266–175	400–175	533–175	200–175	333–175	MHz

Notes: 1. ${}^{t}RC < 20$ ns in any configuration is only available with -25E and -18 speed grades.

- 2. Minimum operating frequency for -18 is 370 MHz.
- 3. BL = 8 is not available.
- 4. The minimum ^tRC is typically 3 cycles, except in the case of a WRITE followed by a READ to the same bank. In this instance the minimum ^tRC is 4 cycles.

REFRESH Command in Multiplexed Address Mode

Similar to other commands when in multiplexed address mode, AREF is executed on the rising clock edge following the one on which the command is issued. However, since only the bank address is required for AREF, the next command can be applied on the following clock. The operation of the AREF command and any other command is represented in the figure below.

Figure 37: Burst REFRESH Operation with Multiplexed Addressing

Notes: 1. Any command.

2. Bank n is chosen so that ^tRC is met.

Figure 38: Consecutive WRITE Bursts with Multiplexed Addressing

Notes:

- 1. Data from the second WRITE command to bank a will appear on subsequent clock cycles that are not shown.
- 2. DI a = data-in for bank a; DI b = data-in for bank b.
- 3. Three subsequent elements of the burst are applied following DI for each bank.
- 4. Each WRITE command may be to any bank; if the second WRITE is to the same bank, ^tRC must be met.

Figure 39: WRITE-to-READ with Multiplexed Addressing

- Notes: 1. DI a = data-in for bank a.
 - 2. DO b = data-out from bank b.
 - 3. One subsequent element of each burst follows DI a and DO b.

 - 5. Nominal conditions are assumed for specifications not defined.
 - 6. Bank address can be to any bank, but the subsequent READ can only be to the same bank if ^tRC has been met.

Figure 40: Consecutive READ Burst with Multiplexed Addressing

Notes

- 1. DO a = data-out from bank a.
- 2. Nominal conditions are assumed for specifications not defined.
- 3. BL = 4.
- 4. Three subsequent elements of the burst appear following DO a.
- 5. Example applies only when READ commands are issued to the same device.
- 6. Bank address can be to any bank, but the subsequent READ can only be to the same bank if ${}^{\rm t}{\rm RC}$ has been met.
- 7. Data from the READ commands to banks *b* through bank *d* will appear on subsequent clock cycles (not shown).

Notes

- 1. DO an = data-out from bank a.
- 2. DI bn = data-in for bank b.
- 3. Nominal conditions are assumed for specifications not defined.
- 4. BL = 4.
- 5. Three subsequent elements of the burst are applied following DO an.
- 6. Three subsequent elements of the burst which appear following DI *bn* are not all shown.
- 7. Bank address can be to any bank, but the WRITE command can only be to the same bank if ${}^{\rm t}{\rm RC}$ has been met.

IEEE 1149.1 Serial Boundary Scan (JTAG)

The device incorporates a serial boundary-scan test access port (TAP) for the purpose of testing the connectivity of the device once it has been mounted on a printed circuit board (PCB). As the complexity of PCB high-density surface mounting techniques increases, the boundary-scan architecture is a valuable resource for interconnectivity debug. This port operates in accordance with IEEE Standard 1149.1-2001 (JTAG) with the exception of the ZQ pin. To ensure proper boundary-scan testing of the ZQ pin, MRS bit M8 needs to be set to 0 until the JTAG testing of the pin is complete.

Note: Upon power up, the default state of MRS bit M8 is LOW.

If the device boundary scan register is to be used upon power up and prior to the initialization of the device, it is imperative that the CK and CK# pins meet $V_{\rm ID(DC)}$ or CS# be held HIGH from power up until testing. Not doing so could result in inadvertent MRS commands being loaded, and subsequently causing unexpected results from address pins that depend on the state of the mode register. If these measures cannot be taken, the part must be initialized prior to boundary scan testing. If a full initialization is not practical or feasible prior to boundary scan testing, a single MRS command with desired settings may be issued instead. After the single MRS command is issued, the $^{\rm t}$ MRSC parameter must be satisfied prior to boundary scan testing.

The input signals of the test access port (TDI, TMS, and TCK) use V_{DD} as a supply, while the output signal of the TAP (TDO) uses V_{DDQ} .

The JTAG test access port uses the TAP controller on the device, from which the instruction register, boundary scan register, bypass register, and ID register can be selected. Each of these TAP controller functions is described here.

Disabling the JTAG Feature

It is possible to operate RLDRAM without using the JTAG feature. To disable the TAP controller, TCK must be tied LOW (V_{ss}) to prevent clocking of the device. TDI and TMS are internally pulled up and may be unconnected. They may alternately be connected to V_{DD} through a pull-up resistor. TDO should be left unconnected. Upon power-up, the device will come up in a reset state, which will not interfere with the operation of the device.

Test Access Port (TAP)

Test Clock (TCK)

The test clock is used only with the TAP controller. All inputs are captured on the rising edge of TCK. All outputs are driven from the falling edge of TCK.

Test Mode Select (TMS)

The TMS input is used to give commands to the TAP controller and is sampled on the rising edge of TCK.

All of the states in the TAP Controller State Diagram figure are entered through the serial input of the TMS pin. A 0 in the diagram represents a LOW on the TMS pin during the rising edge of TCK while a 1 represents a HIGH on TMS.

Test Data-In (TDI)

The TDI ball is used to serially input test instructions and data into the registers and can be connected to the input of any of the registers. The register between TDI and TDO is chosen by the instruction that is loaded into the TAP instruction register. For information on loading the instruction register, see the TAP Controller State Diagram. TDI is connected to the most significant bit (MSB) of any register (see the TAP Controller Block Diagram).

Test Data-Out (TDO)

The TDO output ball is used to serially clock test instructions and data out from the registers. The TDO output driver is only active during the Shift-IR and Shift-DR TAP controller states. In all other states, the TDO pin is in a High-Z state. The output changes on the falling edge of TCK. TDO is connected to the least significant bit (LSB) of any register (see the TAP Controller Block Diagram).

TAP Controller

The TAP controller is a finite state machine that uses the state of the TMS pin at the rising edge of TCK to navigate through its various modes of operation. See the TAP Controller State Diagram.

Test-Logic-Reset

The test-logic-reset controller state is entered when TMS is held HIGH for at least five consecutive rising edges of TCK. As long as TMS remains HIGH, the TAP controller will remain in the test-logic-reset state. The test logic is inactive during this state.

Run-Test/Idle

The run-test/idle is a controller state in-between scan operations. This state can be maintained by holding TMS LOW. From here, either the data register scan, or subsequently, the instruction register scan, can be selected.

Select-DR-Scan

Select-DR-scan is a temporary controller state. All test data registers retain their previous state while here.

Capture-DR

The capture-DR state is where the data is parallel-loaded into the test data registers. If the boundary scan register is the currently selected register, then the data currently on the pins is latched into the test data registers.

Shift-DR

Data is shifted serially through the data register while in this state. As new data is input through the TDI pin, data is shifted out of the TDO pin.

Exit1-DR, Pause-DR, and Exit2-DR

The purpose of exit1-DR is to provide a path to return back to the run-test/idle state (through the update-DR state). The pause-DR state is entered when the shifting of data through the test registers needs to be suspended. When shifting is to reconvene, the controller enters the exit2-DR state and then can re-enter the shift-DR state.

Update-DR

When the EXTEST instruction is selected, there are latched parallel outputs of the boundary-scan shift register that only change state during the update-DR controller state.

Instruction Register States

The instruction register states of the TAP controller are similar to the data register states. The desired instruction is serially shifted into the instruction register during the shift-IR state and is loaded during the update-IR state.

Figure 42: TAP Controller State Diagram

Figure 43: TAP Controller Block Diagram

Note: 1. x = 112 for all configurations.

Performing a TAP RESET

A TAP reset is performed by forcing TMS HIGH (V_{DDQ}) for five rising edges of TCK. This RESET does not affect the operation of the device and may be performed during device operation. At power-up, the TAP is reset internally to ensure that TDO comes up in a High-Z state.

TAP Registers

Registers are connected between the TDI and TDO balls and allow data to be scanned into and out of the device test circuitry. Only one register can be selected at a time through the instruction register. Data is loaded serially into the TDI ball on the rising edge of TCK. Data is output on the TDO ball on the falling edge of TCK.

Instruction Register

Eight-bit instructions can be loaded serially into the instruction register. This register is loaded during the update-IR state of the TAP controller. Upon power-up, the instruction register is loaded with the IDCODE instruction. It is also loaded with the IDCODE instruction if the controller is placed in a reset state as described in Performing a TAP Reset.

When the TAP controller is in the capture-IR state, the two least significant bits are loaded with a binary 01 pattern to allow for fault isolation of the board-level serial test data path.

Bypass Register

To save time when serially shifting data through registers, it is sometimes advantageous to skip certain chips. The bypass register is a single-bit register that can be placed between the TDI and TDO balls. This allows data to be shifted through the device with

minimal delay. The bypass register is set LOW (V_{SS}) when the BYPASS instruction is executed.

Boundary Scan Register

The boundary scan register is connected to all the input and bidirectional balls on the device. Several balls are also included in the scan register to reserved balls. The RLDRAM has a 113-bit register.

The boundary scan register is loaded with the contents of the RAM I/O ring when the TAP controller is in the capture-DR state and is then placed between the TDI and TDO balls when the controller is moved to the shift-DR state.

The Boundary Scan (Exit) Order table shows the order in which the bits are connected. Each bit corresponds to one of the balls on the device package. The most significant bit of the register is connected to TDI, and the least significant bit is connected to TDO.

Identification (ID) Register

The ID register is loaded with a vendor-specific, 32-bit code during the capture-DR state when the IDCODE command is loaded in the instruction register. The IDCODE is hardwired into the device and can be shifted out when the TAP controller is in the shift-DR state. The ID register has a vendor code and other information described in the Identification Register Definitions table.

TAP Instruction Set

Many different instructions (2⁸) are possible with the 8-bit instruction register. All combinations currently implemented are listed in the table here, followed by detailed descriptions. Remaining possible instructions are reserved and should not be used.

The TAP controller used in this device is fully compliant to the 1149.1 convention.

Instructions are loaded into the TAP controller during the shift-IR state when the instruction register is placed between TDI and TDO. During this state, instructions are shifted through the instruction register through the TDI and TDO balls. To execute an instruction once it is shifted in, the TAP controller must be moved into the update-IR state.

Table 25: Instruction Codes

Instruction	Code	Description
Extest	0000 0000	Captures I/O ring contents; Places the boundary scan register between TDI and TDO; This operation does not affect RLDRAM operations
ID code	0010 0001	Loads the ID register with the vendor ID code and places the register between TDI and TDO; This operation does not affect RLDRAM operations
Sample/preload	0000 0101	Captures I/O ring contents; Places the boundary scan register between TDI and TDO
Clamp	0000 0111	Selects the bypass register to be connected between TDI and TDO; Data driven by output balls are determined from values held in the boundary scan register
High-Z	0000 0011	Selects the bypass register to be connected between TDI and TDO; All outputs are forced into High-Z

Table 25: Instruction Codes (Continued)

Instruction	Code	Description
Bypass	1111 1111	Places the bypass register between TDI and TDO; This operation does not affect RLDRAM
		operations

EXTEST

The EXTEST instruction allows circuitry external to the component package to be tested. Boundary-scan register cells at output balls are used to apply a test vector, while those at input balls capture test results. Typically, the first test vector to be applied using the EXTEST instruction will be shifted into the boundary scan register using the PRELOAD instruction. Thus, during the update-IR state of EXTEST, the output driver is turned on, and the PRELOAD data is driven onto the output balls.

IDCODE

The IDCODE instruction causes a vendor-specific, 32-bit code to be loaded into the instruction register. It also places the instruction register between the TDI and TDO balls and allows the IDCODE to be shifted out of the device when the TAP controller enters the shift-DR state. The IDCODE instruction is loaded into the instruction register upon power-up or whenever the TAP controller is given a test logic reset state.

High-Z

The High-Z instruction causes the boundary scan register to be connected between the TDI and TDO. This places all RLDRAM outputs into a High-Z state.

CLAMP

When the CLAMP instruction is loaded into the instruction register, the data driven by the output balls are determined from the values held in the boundary scan register.

SAMPLE/PRELOAD

When the SAMPLE/PRELOAD instruction is loaded into the instruction register and the TAP controller is in the capture-DR state, a snapshot of data on the inputs and bidirectional balls is captured in the boundary scan register.

The user must be aware that the TAP controller clock can only operate at a frequency up to 50 MHz, while the RLDRAM clock operates significantly faster. Because there is a large difference between the clock frequencies, it is possible that during the capture-DR state, an input or output will undergo a transition. The TAP may then try to capture a signal while in transition (metastable state). This will not harm the device, but there is no guarantee as to the value that will be captured. Repeatable results may not be possible

To ensure that the boundary scan register will capture the correct value of a signal, the RLDRAM signal must be stabilized long enough to meet the TAP controller's capture setup plus hold time (tCS plus tCH). The RLDRAM clock input might not be captured correctly if there is no way in a design to stop (or slow) the clock during a SAMPLE/PRELOAD instruction. If this is an issue, it is still possible to capture all other signals and simply ignore the value of the CK and CK# captured in the boundary scan register.

Once the data is captured, it is possible to shift out the data by putting the TAP into the shift-DR state. This places the boundary scan register between the TDI and TDO balls.

BYPASS

When the BYPASS instruction is loaded in the instruction register and the TAP is placed in a shift-DR state, the bypass register is placed between TDI and TDO. The advantage of the BYPASS instruction is that it shortens the boundary scan path when multiple devices are connected together on a board.

Reserved for Future Use

The remaining instructions are not implemented but are reserved for future use. Do not use these instructions.

Figure 44: JTAG Operation - Loading Instruction Code and Shifting Out Data

Figure 45: TAP Timing

Table 26: TAP Input AC Logic Levels

 $+0^{\circ}\text{C} \le \text{T}_{\text{C}} \le +95^{\circ}\text{C}$; $+1.7\text{V} \le \text{V}_{\text{DD}} \le +1.9\text{V}$, unless otherwise noted

Description	Symbol	Min	Max	Units
Input high (logic 1) voltage	V _{IH}	V _{REF} + 0.3	_	V
Input low (logic 0) voltage	V _{IL}	_	V _{REF} - 0.3	V

Table 27: TAP AC Electrical Characteristics

Description	Symbol	Min	Max	Units		
Clock	Clock					
Clock cycle time	tTHTH	20		ns		
Clock frequency	fTF		50	MHz		
Clock HIGH time	^t THTL	10		ns		
Clock LOW time	^t TLTH	10		ns		
TDI/TDO times						
TCK LOW to TDO unknown	tTLOX	0		ns		
TCK LOW to TDO valid	^t TLOV		10	ns		
TDI valid to TCK HIGH	^t DVTH	5		ns		
TCK HIGH to TDI invalid	tTHDX	5		ns		
Setup times						
TMS setup	^t MVTH	5		ns		
Capture setup	^t CS	5		ns		
Hold times	Hold times					
TMS hold	tTHMX	5		ns		

Table 27: TAP AC Electrical Characteristics (Continued)

Description	Symbol	Min	Max	Units
Capture hold	^t CH	5		ns

Notes: 1. All voltages referenced to V_{SS} (GND).

 $+0^{\circ}\text{C} \le \text{T}_{\text{C}} \le +95^{\circ}\text{C}; +1.7\text{V} \le \text{V}_{\text{DD}} \le +1.9\text{V}$

2. ^tCS and ^tCH refer to the setup and hold time requirements of latching data from the boundary scan register.

Table 28: TAP DC Electrical Characteristics and Operating Conditions

 $+0^{\circ}$ C \leq T_C \leq $+95^{\circ}$ C; +1.7V \leq V_{DD} \leq +1.9V, unless otherwise noted

Description	Condition	Sym- bol	Min	Max	Units	Notes
Input high (logic 1) voltage		V _{IH}	V _{REF} + 0.15	V _{DD} + 0.3	V	1, 2
Input low (logic 0) voltage		V _{IL}	V _{SSQ} - 0.3	V _{REF} - 0.15	V	1, 2
Input leakage current	$0V \le V_{IN} \le V_{DD}$	ILI	-5.0	5.0	μA	
Output leakage cur- rent	Output disabled, $0V \le V_{IN} \le V_{DDQ}$	I _{LO}	-5.0	5.0	μA	
Output low voltage	I _{OLc} = 100μA	V _{OL1}		0.2	V	1
Output low voltage	I _{OLt} = 2mA	V _{OL2}		0.4	V	1
Output high voltage	I _{OHc} = 100μΑ	V _{OH1}	V _{DDQ} - 0.2		V	1
Output high voltage	$ I_{OHt} = 2mA$	V _{OH2}	V _{DDQ} - 0.4		V	1

Notes: 1. All voltages referenced to V_{SS} (GND).

2. Overshoot = $V_{IH(AC)} \le V_{DD} + 0.7V$ for $t \le {}^tCK/2$; undershoot = $V_{IL(AC)} \ge -0.5V$ for $t \le {}^tCK/2$; during normal operation, V_{DDQ} must not exceed V_{DD} .

Table 29: Identification Register Definitions

Instruction Field	All Devices	Description
Revision number (31:28)	abcd	ab = 00 for Die Rev. A, 01 for Die Rev. B cd = 00 for x9, 01 for x18, 10 for x36
Device ID (27:12)	00jkidef10100111	def = 000 for 288Mb, 001 for 576Mb i = 0 for common I/O, 1 for separate I/O jk = 01 for RLDRAM 2, 00 for RLDRAM
Micron JEDEC ID code (11:1)	00000101100	Allows unique identification of RLDRAM vendor
ID register presence indicator (0)	1	Indicates the presence of an ID register

Table 30: Scan Register Sizes

Register Name	Bit Size
Instruction	8

Table 30: Scan Register Sizes (Continued)

Register Name	Bit Size
Bypass	1
ID	32
Boundary scan	113

Table 31: Boundary Scan (Exit) Order

Bit#	Ball	Bit#	Ball	Bit#	Ball
1	K1	39	R11	77	C11
2	K2	40	R11	78	C11
3	L2	41	P11	79	C10
4	L1	42	P11	80	C10
5	M1	43	P10	81	B11
6	M3	44	P10	82	B11
7	M2	45	N11	83	B10
8	N1	46	N11	84	B10
9	P1	47	N10	85	В3
10	N3	48	N10	86	В3
11	N3	49	P12	87	B2
12	N2	50	N12	88	B2
13	N2	51	M11	89	C3
14	P3	52	M10	90	C3
15	P3	53	M12	91	C2
16	P2	54	L12	92	C2
17	P2	55	L11	93	D3
18	R2	56	K11	94	D3
19	R3	57	K12	95	D2
20	T2	58	J12	96	D2
21	T2	59	J11	97	E2
22	T3	60	H11	98	E2
23	T3	61	H12	99	E3
24	U2	62	G12	100	E3
25	U2	63	G10	101	F2
26	U3	64	G11	102	F2
27	U3	65	E12	103	F3
28	V2	66	F12	104	F3
29	U10	67	F10	105	E1
30	U10	68	F10	106	F1
31	U11	69	F11	107	G2

Table 31: Boundary Scan (Exit) Order (Continued)

Bit#	Ball	Bit#	Ball	Bit#	Ball
32	U11	70	F11	108	G3
33	T10	71	E10	109	G1
34	T10	72	E10	110	H1
35	T11	73	E11	111	H2
36	T11	74	E11	112	J2
37	R10	75	D11	113	J1
38	R10	76	D10	_	_

Note: 1. Any unused balls in the order will read as a logic "0."

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.