

DDR3 SDRAM RDIMM

MT18JSF25672PD – 2GB

MT18JSZF25672PD – 2GB

For component data sheets, refer to Micron's Web site: www.micron.com

Features

- DDR3 functionality and operations supported as per the component data sheet
- 240-pin, registered dual in-line memory module (RDIMM)
- Fast data transfer rates: PC3-10600, PC3-8500, or PC3-6400
- 2GB (256 Meg x 72)
- VDD = 1.5V ±0.075V
- VDDSPD = +3.0V to +3.6V
- Supports ECC error detection and correction
- Nominal and dynamic on-die termination (ODT) for data, strobe, and mask signals
- Dual rank
- On-board I²C temperature sensor with integrated serial presence-detect (SPD) EEPROM
- 8 internal device banks
- Fixed burst chop (BC) of 4 and burst length (BL) of 8 via the mode register set (MRS)
- Selectable BC4 or BL8 on-the-fly (OTF)
- Gold edge contacts
- Pb-free
- Fly-by topology
- Terminated control, command, and address bus

Figure 1: 240-Pin RDIMM (MO-269 R/C B)

PCB height: 30.0mm (1.18in)

Options

- Full module heat spreader
- Operating temperature¹
 - Commercial (0°C ≤ T_A ≤ +70°C)
 - Industrial (–40°C ≤ T_A ≤ +85°C)
- Package
 - 240-pin DIMM
- Frequency/CAS latency
 - 1.5ns @ CL = 8 (DDR3-1333)²
 - 1.5ns @ CL = 9 (DDR3-1333)
 - 1.5ns @ CL = 10 (DDR3-1333)²
 - 1.87ns @ CL = 7 (DDR3-1066)
 - 1.87ns @ CL = 8 (DDR3-1066)
 - 2.5ns @ CL = 5 (DDR3-800)²
 - 2.5ns @ CL = 6 (DDR3-800)²

Marking

- Z
- None
- I
- Y
- 1G5
- 1G4
- 1G3
- 1G1
- 1G0
- 80C
- 80B

- Notes: 1. Contact Micron for industrial temperature module offerings.
2. Not recommended for new designs.

Table 1: Key Timing Parameters

Speed Grade	Industry Nomenclature	Data Rate (MT/s)						t _{RCD} (ns)	t _{RP} (ns)	t _{RC} (ns)
		CL = 10	CL = 9	CL = 8	CL = 7	CL = 6	CL = 5			
-1G5	PC3-10600	1333	1333	1333	1066	800	800	12	12	48
-1G4	PC3-10600	1333	1333	1066	1066	800	–	13.5	13.5	49.5
-1G3	PC3-10600	1333	–	1066	–	800	–	15	15	51
-1G1	PC3-8500	–	–	1066	1066	800	–	13.125	13.125	50.625
-1G0	PC3-8500	–	–	1066	–	800	–	15	15	52.5
-80C	PC3-6400	–	–	–	–	800	800	12.5	12.5	50
-80B	PC3-6400	–	–	–	–	800	–	15	15	52.5

Table 2: Addressing

Parameter	2GB
Refresh count	8K
Row address	16K (A[13:0])
Device bank address	8 (BA[2:0])
Device configuration	1Gb (128 Meg x 8)
Column address	1K (A[9:0])
Module rank address	2 (S#[1:0])

Table 3: Part Numbers and Timing Parameters – 2GB Modules

 Base device: MT41J128M8,¹ 1Gb DDR3 SDRAM

Part Number ²	Module Density	Configuration	Module Bandwidth	Memory Clock/ Data Rate	Clock Cycles (CL- ^t RCD- ^t RP)
MT18JSF25672PD(I)Y-1G5__	2GB	256 Meg x 72	10.6 GB/s	1.5ns/1333 MT/s	8-8-8
MT18JSF25672PD(I)Y-1G4__	2GB	256 Meg x 72	10.6 GB/s	1.5ns/1333 MT/s	9-9-9
MT18JSF25672PD(I)Y-1G3__	2GB	256 Meg x 72	10.6 GB/s	1.5ns/1333 MT/s	10-10-10
MT18JSF25672PD(I)Y-1G1__	2GB	256 Meg x 72	8.5 GB/s	1.87ns/1066 MT/s	7-7-7
MT18JSF25672PD(I)Y-1G0__	2GB	256 Meg x 72	8.5 GB/s	1.87ns/1066 MT/s	8-8-8
MT18JSF25672PD(I)Y-80C__	2GB	256 Meg x 72	6.4 GB/s	2.5ns/800 MT/s	5-5-5
MT18JSF25672PD(I)Y-80B__	2GB	256 Meg x 72	6.4 GB/s	2.5ns/800 MT/s	6-6-6

Table 4: Part Numbers and Timing Parameters – 2GB Modules, With Heat Spreader

 Base device: MT41J128M8,¹ 1Gb DDR3 SDRAM

Part Number ²	Module Density	Configuration	Module Bandwidth	Memory Clock/ Data Rate	Clock Cycles (CL- ^t RCD- ^t RP)
MT18JSZF25672PD(I)Y-1G5__	2GB	256 Meg x 72	10.6 GB/s	1.5ns/1333 MT/s	8-8-8
MT18JSZF25672PD(I)Y-1G4__	2GB	256 Meg x 72	10.6 GB/s	1.5ns/1333 MT/s	9-9-9
MT18JSZF25672PD(I)Y-1G3__	2GB	256 Meg x 72	10.6 GB/s	1.5ns/1333 MT/s	10-10-10
MT18JSZF25672PD(I)Y-1G1__	2GB	256 Meg x 72	8.5 GB/s	1.87ns/1066 MT/s	7-7-7
MT18JSZF25672PD(I)Y-1G0__	2GB	256 Meg x 72	8.5 GB/s	1.87ns/1066 MT/s	8-8-8
MT18JSZF25672PD(I)Y-80C__	2GB	256 Meg x 72	6.4 GB/s	2.5ns/800 MT/s	5-5-5
MT18JSZF25672PD(I)Y-80B__	2GB	256 Meg x 72	6.4 GB/s	2.5ns/800 MT/s	6-6-6

- Notes:
1. The data sheet for the base device can be found on Micron's Web site.
 2. All part numbers end with a two-place code (not shown) that designates component and PCB revisions. Consult factory for current revision codes.
Example: MT18JSF25672PDY-1G1D1.

Pin Assignments and Descriptions

Table 5: Pin Assignments

240-Pin DDR3 RDIMM Front								240-Pin DDR3 RDIMM Back							
Pin	Symbol	Pin	Symbol	Pin	Symbol	Pin	Symbol	Pin	Symbol	Pin	Symbol	Pin	Symbol	Pin	Symbol
1	VREFDQ	31	DQ25	61	A2	91	DQ41	121	Vss	151	Vss	181	A1	211	Vss
2	Vss	32	Vss	62	VDD	92	Vss	122	DQ4	152	DM3/ TDQS12	182	VDD	212	DM5/ TDQS14
3	DQ0	33	DQS3#	63	NC	93	DQS5#	123	DQ5	153	NU/ TDQS12#	183	VDD	213	NU/ TDQS14#
4	DQ1	34	DQS3	64	NC	94	DQS5	124	Vss	154	Vss	184	CK0	214	Vss
5	Vss	35	Vss	65	VDD	95	Vss	125	DM0/ TDQS9	155	DQ30	185	CK0#	215	DQ46
6	DQS0#	36	DQ26	66	VDD	96	DQ42	126	NU/ TDQS9#	156	DQ31	186	VDD	216	DQ47
7	DQS0	37	DQ27	67	VREFCA	97	DQ43	127	Vss	157	Vss	187	EVENT#	217	Vss
8	Vss	38	Vss	68	PAR_IN	98	Vss	128	DQ6	158	CB4	188	A0	218	DQ52
9	DQ2	39	CB0	69	VDD	99	DQ48	129	DQ7	159	CB5	189	VDD	219	DQ53
10	DQ3	40	CB1	70	A10	100	DQ49	130	Vss	160	Vss	190	BA1	220	Vss
11	Vss	41	Vss	71	BA0	101	Vss	131	DQ12	161	DM8/ TDQS17	191	VDD	221	DM6/ TDQS15
12	DQ8	42	DQS8#	72	VDD	102	DQS6#	132	DQ13	162	NU/ TDQS17#	192	RAS#	222	NU/ TDQS15#
13	DQ9	43	DQS8	73	WE#	103	DQS6	133	Vss	163	Vss	193	S0#	223	Vss
14	Vss	44	Vss	74	CAS#	104	Vss	134	DM0/ TDQS9	164	CB6	194	VDD	224	DQ54
15	DQS1#	45	CB2	75	VDD	105	DQ50	135	NU/ TDQS9#	165	CB7	195	ODT0	225	DQ55
16	DQS1	46	CB3	76	S1#	106	DQ51	136	Vss	166	Vss	196	A13	226	Vss
17	Vss	47	Vss	77	ODT1	107	Vss	137	DQ14	167	NC	197	VDD	227	DQ60
18	DQ10	48	VTT	78	VDD	108	DQ56	138	DQ15	168	RESET#	198	NC	228	DQ61
19	DQ11	49	VTT	79	NC	109	DQ57	139	Vss	169	NC	199	Vss	229	Vss
20	Vss	50	CKE0	80	Vss	110	Vss	140	DQ20	170	VDD	200	DQ36	230	DM7/ TDQS16
21	DQ16	51	VDD	81	DQ32	111	DQS7#	141	DQ21	171	A15	201	DQ37	231	NU/ TDQS16#
22	DQ17	52	BA2	82	DQ33	112	DQS7	142	Vss	172	A14	202	Vss	232	Vss
23	Vss	53	ERR_OUT#	83	Vss	113	Vss	143	DM2/ TDQS11	173	VDD	203	DM4/ TDQS13	233	DQ62
24	DQS2#	54	VDD	84	DQS4#	114	DQ58	144	NU/ TDQS11#	174	A12	204	NU/ TDQS13#	234	DQ63
25	DQS2	55	A11	85	DQS4	115	DQ59	145	Vss	175	A9	205	Vss	235	Vss
26	Vss	56	A7	86	Vss	116	Vss	146	DQ22	176	VDD	206	DQ38	236	VDDSPD
27	DQ18	57	VDD	87	DQ34	117	SA0	147	DQ23#	177	A8	207	DQ39	237	SA1
28	DQ19	58	A5	88	DQ35	118	SCL	148	Vss	178	A6	208	Vss	238	SDA
29	Vss	59	A4	89	Vss	119	SA2	149	DQ28	179	VDD	209	DQ44	239	Vss
30	DQ24	60	VDD	90	DQ40	120	VTT	150	DQ29	180	A3	210	DQ45	240	VTT

Table 6: Pin Descriptions

Symbol	Type	Description
A[15:0]	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 is sampled during a PRECHARGE command to determine whether the PRECHARGE applies to one bank (A10 LOW, bank selected by BA[2:0]) or all banks (A10 HIGH). If only one bank is to be precharged, the bank is selected by BA. A12 is also used for BC4/BL8 identification as "BL on-the-fly" during CAS commands. The address inputs also provide the op-code during the mode register command set. A[13:0] address the 1Gb DDR3 devices. A[15:14] are needed to calculate parity on the command/address bus.
BA[2:0]	Input	Bank address inputs: BA[2:0] define the device bank to which an ACTIVATE, READ, WRITE, or PRECHARGE command is being applied. BA[2:0] define which mode register (MR0, MR1, MR2, and MR3) is loaded during the LOAD MODE command. BA[1:0] are used as part of the parity calculation.
CK0, CK0#	Input	Clock: CK and CK# are differential clock inputs. All control, command, and address input signals are sampled on the crossing of the positive edge of CK and the negative edge of CK#.
CKE[1:0]	Input	Clock enable: CKE enables (registered HIGH) and disables (registered LOW) internal circuitry and clocks on the DRAM.
DM[8:0] (TDQS[17:9], TDQS#[17:9])	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. DM is sampled on both edges of the DQS. Although the DM pins are input-only, the DM loading is designed to match that of the DQ and DQS pins. When TDQS is enabled, DM is disabled and TDQS and TDQS# provide termination resistance, otherwise the TDQS# pins are no function.
ODT[1:0]	Input	On-die termination: ODT enables (registered HIGH) and disables (registered LOW) termination resistance internal to the DRAM. When enabled in normal operation, ODT is only applied to the following pins: DQ, DQS, DQS#, and DM. The ODT input will be ignored if disabled via the LOAD MODE command.
PAR_IN	Input	Parity input: Parity bit for the address, RAS#, CAS#, and WE#.
RAS#, CAS#, WE#	Input	Command inputs: RAS#, CAS#, and WE# (along with S#) define the command being entered.
RESET#	Input (LVCMOS)	Reset: RESET# is an active LOW CMOS input referenced to Vss. The RESET# input receiver is a CMOS input defined as a rail-to-rail signal with DC HIGH $\geq 0.8 \times V_{DD}$ and DC LOW $\leq 0.2 \times V_{DD}$. RESET# assertion and deassertion are asynchronous. System applications will most likely be unterminated, heavily loaded, and have very slow slew rates. A slow slew rate receiver design is recommended along with implementing on-chip noise filtering to prevent false triggering (RESET# assertion minimum pulse width is 100ns).
S#[1:0]	Input	Chip select: S# enables (registered LOW) and disables (registered HIGH) the command decoder.
SA[2:0]	Input	Serial address inputs: These pins are used to configure the temperature sensor/SPD EEPROM address range on the I ² C bus.
SCL	Input	Serial clock for temperature sensor/SPD EEPROM: SCL is used to synchronize communication to and from the temperature sensor/SPD EEPROM.
CB[7:0]	I/O	Check bits: Data used for ECC.
DQ[63:0]	I/O	Data input/output: Bidirectional data bus.
DQS[8:0], DQS#[8:0]	I/O	Data strobe: DQS and DQS# are differential data strobes. Output with read data. Edge-aligned with read data. Input with write data. Center-aligned with write data.
SDA	I/O	Serial data: SDA is a bidirectional pin used to transfer addresses and data into and out of the temperature sensor/SPD EEPROM on the module on the I ² C bus.

Table 6: Pin Descriptions (continued)

Symbol	Type	Description
ERR_OUT#	Output (open drain)	Parity error output: Parity error found on the command and address bus.
EVENT#	Output (open drain)	Temperature event: The EVENT# pin is asserted by the temperature sensor when critical temperature thresholds have been exceeded.
VDD	Supply	Power supply: 1.5V \pm 0.075V. The component VDD and VDDQ are connected to the module VDD.
VDDSPD	Supply	Temperature sensor/SPD EEPROM power supply: +3.0V to +3.6V.
VREFCA	Supply	Reference voltage: Control, command, and address (VDD/2).
VREFDQ	Supply	Reference voltage: DQ, DM (VDD/2).
VSS	Supply	Ground.
VTT	Supply	Termination voltage: Used for control, command, and address (VDD/2).
NC	-	No connect: These pins are not connected on the module.
NU	-	Not used: These pins are not used in specific module configuration/operations.

General Description

The MT18JSF25672PD and MT18JSZF25672PD DDR3 SDRAM modules are high-speed, CMOS dynamic random access 2GB memory modules organized x72 configurations. These DDR3 SDRAM modules use internally configured, 8-bank 1Gb DDR3 SDRAM devices.

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

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

DDR3 SDRAM modules operate from a differential clock (CK and CK#); the crossing of CK going HIGH and CK# going LOW will be 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 both edges of DQS, and output data is referenced to both edges of DQS, as well as to both edges of CK.

Fly-By Topology

These DDR3 modules use faster clock speeds than earlier DDR technologies, making signal quality more important than ever. For improved signal quality, the clock, control, command, and address buses have been routed in a fly-by topology, where each clock, control, command, and address pin on each DRAM is connected to a single trace and terminated (rather than a tree structure, where the termination is off the module near the connector). Inherent to fly-by topology, the timing skew between the clock and DQS signals can be easily accounted for by using the write leveling feature of DDR3.

Registering Clock Driver Operation

Registered DDR3 SDRAM modules use a registering clock driver consisting of a register and a phase-lock loop (PLL) and comply with JEDEC standard "Definition of the SSTE32882 Registering Clock Driver with Parity and Quad Chip Selects for DDR3 RDIMM Applications."

The register section of the registering clock driver latches command and address input signals on the rising clock edge. The PLL section of the registering clock driver receives and redrives the differential clock signals (CK, CK#) to the DDR3 SDRAM devices. The register(s) and PLL reduce clock, control, command, and address signals loading by isolating DRAM from the system controller.

Parity Operations

The registering clock driver can accept a parity bit from the system's memory controller, providing even parity for the control, command, and address bus. Parity errors are flagged on the ERR_OUT# pin. Systems not using parity are expected to function without issue if PAR_IN and ERR_OUT# are left as no connects to the system.

Temperature Sensor with Serial Presence-Detect EEPROM

Thermal Sensor Operations

The temperature from the integrated thermal sensor is monitored and converts into a digital word via the I²C bus. System designers can use the user-programmable registers to create a custom temperature-sensing solution based on system requirements. Programming and configuration details comply with JEDEC standard no. 21-C, page 4.7-1, "Mobile Platform Memory Module Thermal Sensor Component Specification."

Serial Presence-Detect EEPROM Operation

DDR3 SDRAM modules incorporate serial presence-detect. The SPD data is stored in a 256-byte EEPROM. The first 128 bytes are programmed by Micron to comply with JEDEC specification JC-45 "Appendix X: Serial Presence Detect (SPD) for DDR3 SDRAM Modules." These bytes identify module-specific timing parameters, configuration information, and physical attributes. User-specific information can be written into the remaining 128 bytes of storage. System READ/WRITE operations between the master (system logic) and the slave EEPROM device occur via a standard I²C bus using the DIMM's SCL (clock) and SDA (data) signals, together with SA[2:0], which provide eight unique DIMM/EEPROM addresses. Write protect (WP) is connected to VSS, permanently disabling hardware write protect.

Electrical Specifications

Stresses greater than those listed in Table 7 may cause permanent damage to the module. This is a stress rating only, and functional operation of the module at these or any other conditions outside those indicated in each device's data sheet is not implied. Exposure to absolute maximum rating conditions for extended periods may adversely affect reliability.

Table 7: Absolute Maximum Ratings

Symbol	Parameter	Min	Max	Units
V _{DD}	V _{DD} supply voltage relative to V _{SS}	-0.4	+1.975	V
V _{IN} , V _{OUT}	Voltage on any pin relative to V _{SS}	-0.4	+1.975	V

Table 8: Operating Conditions

Symbol	Parameter	Min	Nom	Max	Units	Notes		
V _{DD}	V _{DD} supply voltage	1.425	1.5	1.575	V			
I _{VTT}	Termination reference current from V _{TT}	-600	-	+600	mA			
V _{TT}	Termination reference voltage (DC) – command/address bus	0.49 × V _{DD} - 20mV	0.5 × V _{DD}	0.51 × V _{DD} + 20mV	V	1		
I _I	Input leakage current; Any input 0V ≤ V _{IN} ≤ V _{DD} ; V _{REF} input 0V ≤ V _{IN} ≤ 0.95V (All other pins not under test = 0V)	Address inputs, RAS#, CAS#, WE#, S#, CKE, ODT, BA, CK, CK# DM		TBD	TBD	TBD	μA	
I _{OZ}	Output leakage current; 0V ≤ V _{OUT} ≤ V _{DD} ; DQ and ODT are disabled; ODT is HIGH	DQ, DQS, DQS#	-10	0	+10	μA		
I _{VREF}	V _{REF} supply leakage current; V _{REFDQ} = V _{DD} /2 or V _{REFCA} = V _{DD} /2 (All other pins not under test = 0V)	-18	0	+18	μA			
T _A	Module ambient operating temperature	Commercial	0	-	+70	°C	2, 3	
		Industrial	-40	-	+85	°C		
T _C	DDR3 SDRAM component case operating temperature	Commercial	0	-	+95	°C	2, 3, 4	
		Industrial	-40	-	+95	°C		

- Notes:
1. V_{TT} termination voltage in excess of the stated limit will adversely affect the command and address signals' voltage margin and will reduce timing margins.
 2. T_A and T_C are simultaneous requirements.
 3. For further information, refer to technical note TN-00-08: "Thermal Applications," available on Micron's Web site.
 4. The refresh rate is required to double when 85°C < T_C ≤ 95°C.

DRAM Operating Conditions

Recommended AC operating conditions are given in the DDR3 component data sheets. Component specifications are available on Micron's Web site. Module speed grades correlate with component speed grades, as shown in Table 9.

Table 9: Module and Component Speed Grades
DDR3 components may exceed the listed module speed grades

Module Speed Grade	Component Speed Grade
-1G5	-15F
-1G4	-15E
-1G3	-15
-1G1	-187E
-1G0	-187
-80C	-25E
-80B	-25

Design Considerations

Simulations

Micron memory modules are designed to optimize signal integrity through carefully designed terminations, controlled board impedances, routing topologies, trace length matching, and decoupling. However, good signal integrity starts at the system level. Micron encourages designers to simulate the signal characteristics of the system's memory bus to ensure adequate signal integrity of the entire memory system.

Power

Operating voltages are specified at the DRAM, not at the edge connector of the module. Designers must account for any system voltage drops at anticipated power levels to ensure the required supply voltage is maintained.

IDD Specifications

Table 10: DDR3 IDD Specifications and Conditions – 2GB

Values are for the MT41J128M8 DDR3 SDRAM only and are computed from values specified in the 1Gb (128 Meg x 8) component data sheet

Parameter	Symbol	1333	1066	800	Units
Operating current 0: One bank ACTIVATE-to-PRECHARGE	IDD0 ¹	1,080	990	900	mA
Operating current 1: One bank ACTIVATE-to-READ-to-PRECHARGE	IDD1 ¹	1,260	1,080	1,080	mA
Precharge power-down current: Slow exit	IDD2P ²	180	180	180	mA
Precharge power-down current: Fast exit	IDD2P ²	450	450	450	mA
Precharge quiet standby current	IDD2Q ²	900	810	720	mA
Precharge standby current	IDD2N ²	990	900	810	mA
Active power-down current	IDD3P ²	630	540	450	mA
Active standby current	IDD3N ²	1,080	990	900	mA
Burst read operating current	IDD4R ¹	1,890	1,530	1,260	mA
Burst write operating current	IDD4W ¹	1,800	1,530	1,260	mA
Refresh current	IDD5B ²	4,320	3,960	3,600	mA
Self refresh temperature current: MAX T _C = 85°C	IDD6 ²	108	108	108	mA
Self refresh temperature current (SRT-enabled): MAX T _C = 95°C	IDD6ET ²	162	162	162	mA
All banks interleaved read current	IDD7 ¹	4,500	3,600	3,240	mA

- Notes: 1. One module rank in the active IDD, the other rank in IDD2P (slow exit).
2. All ranks in this IDD condition.

Registering Clock Driver Specifications

Table 11: Registering Clock Driver Electrical Characteristics
SSTE32882 devices or equivalent

Symbol	Parameter	Pins	Min	Nom	Max	Units
VDD	DC supply voltage	-	1.425	1.5	1.575	V
VREF	DC reference voltage	-	$0.49 \times V_{DD} - 20\text{mV}$	$0.5 \times V_{DD}$	$0.51 \times V_{DD} + 20\text{mV}$	V
VTT	DC termination voltage	-	$0.49 \times V_{DD} - 20\text{mV}$	$0.5 \times V_{DD}$	$0.51 \times V_{DD} + 20\text{mV}$	V
V _{IH} (AC)	AC high-level input voltage	Control, command, address	$V_{REF} + 175\text{mV}$	-	$V_{DD} + 400\text{mV}$	V
V _{IL} (AC)	AC low-level input voltage	Control, command, address	-0.4	-	$V_{REF} - 175\text{mV}$	V
V _{IH} (DC)	DC high-level input voltage	Control, command, address	$V_{REF} + 100\text{mV}$	-	$V_{DD} + 0.4$	V
V _{IL} (DC)	DC low-level input voltage	Control, command, address	-0.4	-	$V_{REF} - 100\text{mV}$	V
V _{IH} (CMOS)	High-level input voltage	RESET#, MIRROR	$0.65 \times V_{DD}$	-	V_{DD}	V
V _{IL} (CMOS)	Low-level input voltage	RESET#, MIRROR	0	-	$0.35 \times V_{DD}$	V
V _{IX} (AC)	Differential input crosspoint voltage range	CK, CK#, FBIN, FBIN#	$0.5 \times V_{DD} - 175\text{mV}$	$0.5 \times V_{DD}$	$0.5 \times V_{DD} + 175\text{mV}$	V
V _{ID} (AC)	Differential input voltage	CK, CK#	350	-	$V_{DD} + \text{TBD}$	mV
I _{OH}	High-level output current	ERR_OUT#	-	-	TBD	mA
I _{OL}	Low-level output current	ERR_OUT#	TBD	-	TBD	mA

Notes: 1. Timing and switching specifications for the register listed above are critical for proper operation of the DDR3 SDRAM RDIMMs. These are meant to be a subset of the parameters for the specific device used on the module.

Temperature Sensor with Serial Presence-Detect EEPROM

The temperature sensor continuously monitors the module's temperature and can be read back at any time over the I²C bus shared with the SPD EEPROM.

Table 12: Temperature Sensor with Serial Presence-Detect EEPROM Operating Conditions

Parameter/Condition	Symbol	Min	Max	Units
Supply voltage	V _{DDSPD}	+3.0	+3.6	V
Supply current: V _{DD} = 3.3V	I _{DD}	–	+2.0	mA
Input high voltage: Logic 1; SCL, SDA	V _{IH}	+1.45	V _{DDSPD} + 1	V
Input low voltage: Logic 0; SCL, SDA	V _{IL}	–	+0.55	V
Output low voltage: I _{OUT} = 2.1mA	V _{OL}	–	+0.4	V
Input current	I _{IN}	–5.0	+5.0	μA
Temperature sensing range	–	–40	+125	°C
Temperature sensor accuracy (class B)	–	–1.0	+1.0	°C

Table 13: Sensor and EEPROM Serial Interface Timing

Parameter/Condition	Symbol	Min	Max	Units
Time bus must be free before a new transition can start	t _{BUF}	4.7	–	μs
SDA fall time	t _F	20	300	ns
SDA rise time	t _R	–	1,000	ns
Data hold time	t _{HD:DAT}	200	900	ns
Start condition hold time	t _{H:STA}	4.0	–	μs
Clock HIGH period	t _{HIGH}	4.0	50	μs
Clock LOW period	t _{LOW}	4.7	–	μs
SCL clock frequency	f _{SCL}	10	100	kHz
Data setup time	t _{SU:DAT}	250	–	ns
Start condition setup time	t _{SU:STA}	4.7	–	μs
Stop condition setup time	t _{SU:STO}	4.0	–	μs

EVENT# Pin

The temperature sensor also adds the EVENT# pin (open drain). Not used by the SPD EEPROM, EVENT# is a temperature sensor output used to flag critical events that can be set up in the sensor's configuration register.

EVENT# has three defined modes of operation: interrupt mode, compare mode, and critical temperature mode. The open-drain output of EVENT# under the three separate operating modes is illustrated in Figure 3 on page 14. Event thresholds are programmed in the 0x01 register using a hysteresis. The alarm window provides a comparison window, with upper and lower limits set in the alarm upper boundary register and the alarm lower boundary register, respectively. When the alarm window is enabled, EVENT# will trigger whenever the temperature is outside the MIN or MAX values set by the user.

The interrupt mode enables software to reset EVENT# after a critical temperature threshold has been detected. Threshold points are set in the configuration register by the user. This mode triggers the critical temperature limit and both the MIN and MAX of the temperature window.

The compare mode is similar to the interrupt mode, except EVENT# cannot be reset by the user and only returns to the logic HIGH state when the temperature falls below the programmed thresholds.

Critical temperature mode triggers EVENT# only when the temperature has exceeded the programmed critical trip point. When the critical trip point has been reached, the temperature sensor goes into comparator mode, and the critical EVENT# cannot be cleared through software.

SM Bus Slave Subaddress Decoding

The temperature sensor's physical address differs from the SPD EEPROM's physical address: 0011 for A0, A1, A2, and RW# in binary where A2, A1, and A0 are the three slave subaddress pins and the RW# bit is the READ/WRITE flag.

If the slave base address is fixed for the temperature sensor/SPD EEPROM, then the pins set the subaddress bits of the slave address, enabling the devices to be located anywhere within the eight slave address locations. For example, they could be set from 30h to 3Eh.

Figure 3: EVENT# Pin Functionality

Table 14: Temperature Sensor Registers

Name	Address	Power-On Default
Pointer register	Not applicable	Undefined
Capability register	0x00	0x0001
Configuration register	0x01	0x0000
Alarm temperature upper boundary register	0x02	0x0000
Alarm temperature lower boundary register	0x03	0x0000
Critical temperature register	0x04	0x0000
Temperature register	0x05	Undefined

Pointer Register

The pointer register selects which of the 16-bit registers is being accessed in subsequent READ and WRITE operations. This register is a write-only register.

Table 15: Pointer Register Bits 0-7

Bit							
7	6	5	4	3	2	1	0
0	0	0	0	Register select	Register select	Register select	Register select

Table 16: Pointer Register Bits 0-2 Descriptions

Bit			Register
2	1	0	
0	0	0	Capability register
0	0	1	Configuration register
0	1	0	Alarm temperature upper boundary register
0	1	1	Alarm temperature lower boundary register
1	0	0	Critical temperature register
1	0	1	Temperature register

Capability Register

The capability register indicates the features and functionality supported by the temperature sensor. This register is a read-only register.

Table 17: Capability Register (Address: 0x00)

Bit							
15	14	13	12	11	10	9	8
RFU	RFU	RFU	RFU	RFU	RFU	RFU	RFU
Bit							
7	6	5	4	3	2	1	0
RFU	RFU	RFU	Temperature resolution		Wider range	Precision	Has alarm and critical temperature

Table 18: Capability Register Bit Descriptions

Bit	Description
0	Basic capability 1: Has alarm and critical trip point capabilities
1	Accuracy 0: $\pm 2^{\circ}\text{C}$ over the active range and $\pm 3^{\circ}\text{C}$ over the monitor range 1: $\pm 1^{\circ}\text{C}$ over the active range and $\pm 2^{\circ}\text{C}$ over the monitor range
2	Wider range 0: Temperatures lower than 0°C are clamped to a binary value of 0 1: Temperatures below 0°C can be read
4:3	Temperature resolution 00: 0.5°C LSB 01: 0.25°C LSB 10: 0.125°C LSB 11: 0.0625°C LSB
15:5	0: Must be set to zero

Configuration Register

Table 19: Configuration Register (Address: 0x01)

Bit							
15	14	13	12	11	10	9	8
RFU	RFU	RFU	RFU	RFU	Hysteresis		Shutdown mode
Bit							
7	6	5	4	3	2	1	0
Critical lock bit	Alarm lock bit	Clear event	Event output status	Event output control	Critical event only	Event polarity	Event mode

Table 20: Configuration Register Bit Descriptions

Bit	Description	Notes
0	Event mode 0: Comparator mode 1: Interrupt mode	Event mode cannot be changed if either of the lock bits is set.
1	EVENT# polarity 0: Active LOW 1: Active HIGH	EVENT# polarity cannot be changed if either of the lock bits is set.
2	Critical event only 0: EVENT# trips on alarm or critical temperature event 1: EVENT# trips only if critical temperature is reached	
3	Event output control 0: Event output disabled 1: Event output enabled	
4	Event status 0: EVENT# has not been asserted by this device 1: EVENT# is being asserted due to an alarm window or critical temperature condition	This is a read-only field in the register. The event causing the event can be determined from the read temperature register.

Table 20: Configuration Register Bit Descriptions (continued)

Bit	Description	Notes
5	Clear event 0: No effect 1: Clears the event when the temperature sensor is in the interrupt mode	
6	Alarm window lock bit 0: Alarm trips are not locked and can be changed 1: Alarm trips are locked and cannot be changed	
7	Critical trip lock bit 0: Critical trip is not locked and can be changed 1: Critical trip is locked and cannot be changed	
8	Shutdown mode 0: Enabled 1: Shutdown	The shutdown mode is a power-saving mode that disables the temperature sensor.
10:9	Hysteresis enable 00: Disable 01: Enable at 1.5°C 10: Enable at 3°C 11: Enable at 6°C	When enabled, a hysteresis is applied to temperature movement around the trip points. As an example, if the hysteresis register is enabled to a delta of 6°C, the preset trip points will toggle when the temperature reaches the programmed value. These values will reset when the temperature drops below the trip points minus the set hysteresis level; In this case, this would be critical temperature minus 6°C. The hysteresis is applied both to the above alarm window and the below alarm window bits found in the read-only temperature register. EVENT# is also affected by this register.

Figure 4: Hysteresis

- Notes:
1. T_H is the value set in the alarm temperature upper boundary trip register.
 2. T_L is the value set in the alarm temperature lower boundary trip register.
 3. Hyst is the value set in the hysteresis bits of the configuration register.

Table 21: Hysteresis

Condition	Below Alarm Window Bit		Above Alarm Window Bit	
	Temperature Gradient	Critical Temperature	Temperature Gradient	Critical Temperature
Sets	Falling	$T_L - \text{Hyst}$	Rising	T_H
Clears	Rising	T_L	Falling	$T_H - \text{Hyst}$

Temperature Format

The temperature trip point registers and temperature readout register use a “2’s complement” format to enable negative numbers. The least significant bit (LSB) is equal to 0.0625°C or 0.25°C depending on which register is referenced. As an example, assuming an LSB of 0.0625°C:

- A value of 0x018C would equal 24.75°C
- A value of 0x06C0 would equal 108°C
- A value of 0x1E74 would equal -24.75°C

Temperature Trip Point Registers

The upper and lower temperature boundary registers are used to set the maximum and minimum values of the alarm window. LSB for these registers is 0.25°C. All RFU bits in the register will always report zero.

Table 22: Alarm Temperature Lower Boundary Register (Address: 0x02)

Bit															
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	0	MSB	Alarm window upper boundary temperature									LSB	RFU	RFU

Table 23: Alarm Temperature Lower Boundary Register (Address: 0x03)

Bit															
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	0	MSB	Alarm window lower boundary temperature									LSB	RFU	RFU

Critical Temperature Register

The critical temperature register is used to set the maximum temperature above the alarm window. The LSB for this register is 0.25°C. All RFU bits in the register will always report zero.

Table 24: Critical Temperature Register (Address: 0x04)

Bit															
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	0	MSB	Critical temperature trip point									LSB	RFU	RFU

Temperature Register

The temperature register is a read-only register that provides the current temperature detected by the temperature sensor. The LSB for this register is 0.0625°C with a resolution of 0.0625°C. The most significant bit (MSB) is 128°C in the readout section of this register.

The upper three bits of the register are used to monitor the trip points that are set in the previous three registers.

Table 25: Temperature Register (Address: 0x05)

Bit															
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Above critical trip	Above alarm window	Below alarm window	MSB	Temperature											LSB

Table 26: Temperature Register Bit Descriptions

Bit	Description
13	Below alarm window 0: Temperature is equal to or above the lower boundary 1: Temperature is below alarm window
14	Above alarm window 0: Temperature is equal to or below the upper boundary 1: Temperature is above alarm window
15	Above critical trip point 0: Temperature is below critical trip point 1: Temperature is above critical trip point

Serial Presence-Detect Data

For the latest serial presence-detect data, refer to Micron's SPD page:
www.micron.com/SPD.

Module Dimensions

Figure 5: 240-Pin DDR3 RDIMM

- Notes:
1. All dimensions are in millimeters (inches); MAX/MIN or typical (TYP) where noted.
 2. The dimensional diagram is for reference only.

8000 S. Federal Way, P.O. Box 6, Boise, ID 83707-0006, Tel: 208-368-3900
 prodmktg@micron.com www.micron.com Customer Comment Line: 800-932-4992

Micron, the M logo, 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.