

128M(4Mx32) GDDR SDRAM

HY5DU283222AQ

This document is a general product description and is subject to change without notice. Hynix Electronics does not assume any responsibility for use of circuits described. No patent licenses are implied.

Rev. 0.2 / Sep. 2003

1

Revision History

Revision No.	History	Draft Date	Remark
0.1	Defined target Spec.	Apr. 2003	Preliminary
0.2	Insert AC Overshoot/ Undershoot Specification Insert tDSS/ tDSH parameter	Sep. 2003	

CONTENTS

1. 4Mx32 DDR SDRAM Brief Information	4
1.1 Description	
1.2 Feature	
1.3 Ordering Information	
2. Pin & PKG Information	5
2.1 Pin Configuration	
2.2 Pin Description	
2.3 PKG Physical Dimension	
3. Functional Block Diagram	8
4. Command Truth Table	9
4.1 Simplified Command Truth Table	
4.2 Write Mask Truth Table	
4.3 Operation Command Truth Table	
4.4 CKE Function Truth Table	
5. Function Description	16
5.1 Simplified State Diagram	
5.2 Power up sequence and Device Initialization	
5.3 MRS/EMRS definition	
5.4 Device Operation	
6. Absolute Maximum Rating	34
7. DC Operating Condition	34
8. DC Characteristics	35
9. AC Operating Test Condition	36
10. AC Characteristics	37
11. Input /Output Capacitance & Output Load Circuit	39
12. Timing Diagram	40

128Mb (4Mx32) Double Data Rate SDRAM

HY5DU283222AQ

PRELIMINARY

DESCRIPTION

The Hynix HY5DU283222 is a 134,217,728-bit CMOS Double Data Rate(DDR) Synchronous DRAM, ideally suited for the point-to-point applications which requires high bandwidth.

The Hynix 4Mx32 DDR SDRAMs offer fully synchronous operations referenced to both rising and falling edges of the clock. While all addresses and control inputs are latched on the rising edges of the CK (falling edges of the /CK), Data, Data strobes and Write data masks inputs are sampled on both rising and falling edges of it. The data paths are internally pipelined and 2-bit prefetched to achieve very high bandwidth. All input and output voltage levels are compatible with SSTL_2.

FEATURES

- VDD, VDDQ = 2.5V \pm 5%
- All inputs and outputs are compatible with SSTL_2 interface
- JEDEC standard 20mm x 14mm 100pin LQFP with 0.65mm pin pitch
- Fully differential clock inputs (CK, /CK) operation
- Double data rate interface
- Source synchronous - data transaction aligned to bidirectional data strobe (DQS)
- Data outputs on DQS edges when read (edged DQ)
Data inputs on DQS centers when write (centered DQ)
- Data(DQ) and Write masks(DM) latched on the both rising and falling edges of the data strobe
- All addresses and control inputs except Data, Data strobes and Data masks latched on the rising edges of the clock
- Write mask byte controls by DM (DM0 ~ DM3)
- Programmable $\overline{\text{CAS}}$ Latency 3 and 4 supported
- Programmable Burst Length 2 / 4 / 8 with both sequential and interleave mode
- Internal 4 bank operations with single pulsed $\overline{\text{RAS}}$
- tRAS Lock-Out function supported
- Auto refresh and self refresh supported
- 4096 refresh cycles / 32ms
- Half strength and Matched Impedance driver option controlled by EMRS

ORDERING INFORMATION

Part No.	Power Supply	Clock Frequency	Max Data Rate	interface	Package
HY5DU283222AQ-33	VDD/VDDQ = 2.5V	300MHz	600Mbps/pin	SSTL_2	20mm x 14mm 100pin LQFP
HY5DU283222AQ-36		275MHz	550Mbps/pin		
HY5DU283222AQ-4		250MHz	500Mbps/pin		
HY5DU283222AQ-5		200MHz	400Mbps/pin		

PIN CONFIGURATION

ROW and COLUMN ADDRESS TABLE

Items	4Mx32
Organization	1M x 32 x 4banks
Row Address	A0 ~ A11
Column Address	A0 ~ A7
Bank Address	BA0, BA1
Auto Precharge Flag	A8
Refresh	4K

PIN DESCRIPTION

PIN	TYPE	DESCRIPTION
CK, /CK	Input	Clock: CK and /CK are differential clock inputs. All address and control input signals are sampled on the crossing of the positive edge of CK and negative edge of /CK. Output (read) data is referenced to the crossings of CK and /CK (both directions of crossing).
CKE	Input	Clock Enable: CKE HIGH activates, and CKE LOW deactivates internal clock signals, and device input buffers and output drivers. Taking CKE LOW provides PRECHARGE POWER DOWN and SELF REFRESH operation (all banks idle), or ACTIVE POWER DOWN (row ACTIVE in any bank). CKE is synchronous for POWER DOWN entry and exit, and for SELF REFRESH entry. CKE is asynchronous for SELF REFRESH exit, and for output disable. CKE must be maintained high throughout READ and WRITE accesses. Input buffers, excluding CK, /CK and CKE are disabled during POWER DOWN. Input buffers, excluding CKE are disabled during SELF REFRESH. CKE is an SSTL_2 input, but will detect an LVCMOS LOW level after Vdd is applied.
/CS	Input	Chip Select : Enables or disables all inputs except CK, /CK, CKE, DQS and DM. All commands are masked when CS is registered high. CS provides for external bank selection on systems with multiple banks. CS is considered part of the command code.
BA0, BA1	Input	Bank Address Inputs: BA0 and BA1 define to which bank an ACTIVE, Read, Write or PRECHARGE command is being applied.
A0 ~ A11	Input	Address Inputs: Provide the row address for ACTIVE commands, and the column address and AUTO PRECHARGE bit for READ/WRITE commands, to select one location out of the memory array in the respective bank. A8 is sampled during a precharge command to determine whether the PRECHARGE applies to one bank (A8 LOW) or all banks (A8 HIGH). If only one bank is to be precharged, the bank is selected by BA0, BA1. The address inputs also provide the op code during a MODE REGISTER SET command. BA0 and BA1 define which mode register is loaded during the MODE REGISTER SET command (MRS or EMRS).
/RAS, /CAS, /WE	Input	Command Inputs: /RAS, /CAS and /WE (along with /CS) define the command being entered.
DM0 ~ DM3	Input	Input Data Mask: DM(0~3) is an input mask signal for write data. Input data is masked when DM is sampled HIGH along with that input data during a WRITE access. DM is sampled on both edges of DQS. Although DM pins are input only, the DM loading matches the DQ and DQS loading. DM0 corresponds to the data on DQ0-Q7; DM1 corresponds to the data on DQ8-Q15; DM2 corresponds to the data on DQ16-Q23; DM3 corresponds to the data on DQ24-Q31.
DQS	I/O	Data Strobe: Output with read data, input with write data. Edge aligned with read data, centered in write data. Used to capture write data.
DQ0 ~ DQ31	I/O	Data input / output pin : Data Bus
VDD/VSS	Supply	Power supply for internal circuits and input buffers.
VDDQ/VSSQ	Supply	Power supply for output buffers for noise immunity.
VREF	Supply	Reference voltage for inputs for SSTL interface.
NC	NC	No connection.

PACKAGE INFORMATION

20mm x 14mm 100pin Low Quad Flat Package

All dimension in mm (inches). Notation is $\frac{\text{MAX}}{\text{MIN}}$ or typical.

FUNCTIONAL BLOCK DIAGRAM

4Banks x 1Mbit x 32 I/O Double Data Rate Synchronous DRAM

SIMPLIFIED COMMAND TRUTH TABLE

Command	CKEn-1	CKEn	CS	RAS	CAS	WE	ADDR	A8/AP	BA	Note
Extended Mode Register Set	H	X	L	L	L	L	OP code			1,2
Mode Register Set	H	X	L	L	L	L	OP code			1,2
Device Deselect	H	X	H	X	X	X	X			1
No Operation			L	H	H	H				
Bank Active	H	X	L	L	H	H	RA		V	1
Read	H	X	L	H	L	H	CA	L	V	1
Read with Autoprecharge								H		1,3
Write	H	X	L	H	L	L	CA	L	V	1
Write with Autoprecharge								H		1,4
Precharge All Banks	H	X	L	L	H	L	X	H	X	1,5
Precharge selected Bank								L	V	1
Read Burst Stop	H	X	L	H	H	L	X			1
Auto Refresh	H	H	L	L	L	H	X			1
Self Refresh	Entry	H	L	L	L	L	H	X		1
	Exit	L	H	H	X	X	X			1
Precharge Power Down Mode	Entry	H	L	H	X	X	X	X		1
				L	H	H	H			1
	Exit	L	H	H	X	X	X			1
				L	H	H	H			1
Active Power Down Mode	Entry	H	L	H	X	X	X	X		1
				L	V	V	V			1
	Exit	L	H	X						1

(H=Logic High Level, L=Logic Low Level, X=Don't Care, V=Valid Data Input, OP Code=Operand Code, NOP=No Operation)

Note :

- DM(0~3) states are Don't Care. Refer to below Write Mask Truth Table.
- OP Code(Operand Code) consists of A0~A11 and BA0~BA1 used for Mode Register setting during Extended MRS or MRS. Before entering Mode Register Set mode, all banks must be in a precharge state and MRS command can be issued after tRP period from Prechagre command.
- If a Read with Autoprecharge command is detected by memory component in CK(n), then there will be no command presented to activated bank until CK(n+BL/2+tRP).
- If a Write with Autoprecharge command is detected by memory component in CK(n), then there will be no command presented to activated bank until CK(n+BL/2+1+tDPL+tRP). Last Data-In to Prechage delay(tDPL) which is also called Write Recovery Time (tWR) is needed to guarantee that the last data has been completely written.
- If A8/AP is High when Precharge command being issued, BA0/BA1 are ignored and all banks are selected to be precharged.

WRITE MASK TRUTH TABLE

Function	CKEn-1	CKEn	$\overline{\text{CS}}, \overline{\text{RAS}}, \overline{\text{CAS}}, \overline{\text{WE}}$	DM(0~3)	ADDR	A8/ AP	BA	Note
Data Write	H	X	X	L		X		1,2
Data-In Mask	H	X	X	H		X		1,2

Note :

1. Write Mask command masks burst write data with reference to DQS(Data Strobes) and it is not related with read data.
2. DM0 corresponds to the data on DQ0-Q7; DM1 corresponds to the data on DQ8-Q15; DM2 corresponds to the data on DQ16-Q23; DM3 corresponds to the data on DQ24-Q31.

OPERATION COMMAND TRUTH TABLE - I

Current State	/CS	/RAS	/CAS	/WE	Address	Command	Action
IDLE	H	X	X	X	X	DSEL	NOP or power down ³
	L	H	H	H	X	NOP	NOP or power down ³
	L	H	H	L	X	BST	ILLEGAL ⁴
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL ⁴
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL ⁴
	L	L	H	H	BA, RA	ACT	Row Activation
	L	L	H	L	BA, AP	PRE/PALL	NOP
	L	L	L	H	X	AREF/SREF	Auto Refresh or Self Refresh ⁵
	L	L	L	L	OPCODE	MRS	Mode Register Set
ROW ACTIVE	H	X	X	X	X	DSEL	NOP
	L	H	H	H	X	NOP	NOP
	L	H	H	L	X	BST	ILLEGAL ⁴
	L	H	L	H	BA, CA, AP	READ/READAP	Begin read : optional AP ⁶
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	Begin write : optional AP ⁶
	L	L	H	H	BA, RA	ACT	ILLEGAL ⁴
	L	L	H	L	BA, AP	PRE/PALL	Precharge ⁷
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
	L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹
READ	H	X	X	X	X	DSEL	Continue burst to end
	L	H	H	H	X	NOP	Continue burst to end
	L	H	H	L	X	BST	Terminate burst
	L	H	L	H	BA, CA, AP	READ/READAP	Term burst, new read:optional AP ⁸
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL
	L	L	H	H	BA, RA	ACT	ILLEGAL ⁴
	L	L	H	L	BA, AP	PRE/PALL	Term burst, precharge
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
	L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹
WRITE	H	X	X	X	X	DSEL	Continue burst to end
	L	H	H	H	X	NOP	Continue burst to end
	L	H	H	L	X	BST	ILLEGAL ⁴
	L	H	L	H	BA, CA, AP	READ/READAP	Term burst, new read:optional AP ⁸
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	Term burst, new write:optional AP

OPERATION COMMAND TRUTH TABLE - II

Current State	/CS	/RAS	/CAS	/WE	Address	Command	Action
WRITE	L	L	H	H	BA, RA	ACT	ILLEGAL ⁴
	L	L	H	L	BA, AP	PRE/PALL	Term burst, precharge
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
	L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹
READ WITH AUTOPRE-CHARGE	H	X	X	X	X	DSEL	Continue burst to end
	L	H	H	H	X	NOP	Continue burst to end
	L	H	H	L	X	BST	ILLEGAL
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL ¹⁰
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL ¹⁰
	L	L	H	H	BA, RA	ACT	ILLEGAL ^{4,10}
	L	L	H	L	BA, AP	PRE/PALL	ILLEGAL ^{4,10}
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
WRITE AUTOPRE-CHARGE	H	X	X	X	X	DSEL	Continue burst to end
	L	H	H	H	X	NOP	Continue burst to end
	L	H	H	L	X	BST	ILLEGAL
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL ¹⁰
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL ¹⁰
	L	L	H	H	BA, RA	ACT	ILLEGAL ^{4,10}
	L	L	H	L	BA, AP	PRE/PALL	ILLEGAL ^{4,10}
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
PRE-CHARGE	H	X	X	X	X	DSEL	NOP-Enter IDLE after tRP
	L	H	H	H	X	NOP	NOP-Enter IDLE after tRP
	L	H	H	L	X	BST	ILLEGAL ⁴
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL ^{4,10}
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL ^{4,10}
	L	L	H	H	BA, RA	ACT	ILLEGAL ^{4,10}
	L	L	H	L	BA, AP	PRE/PALL	NOP-Enter IDLE after tRP
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹	

OPERATION COMMAND TRUTH TABLE - III

Current State	/CS	/RAS	/CAS	/WE	Address	Command	Action
ROW ACTIVATING	H	X	X	X	X	DSEL	NOP - Enter ROW ACT after tRCD
	L	H	H	H	X	NOP	NOP - Enter ROW ACT after tRCD
	L	H	H	L	X	BST	ILLEGAL ⁴
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL ^{4,10}
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL ^{4,10}
	L	L	H	H	BA, RA	ACT	ILLEGAL ^{4,9,10}
	L	L	H	L	BA, AP	PRE/PALL	ILLEGAL ^{4,10}
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
	L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹
WRITE RECOVERING	H	X	X	X	X	DSEL	NOP - Enter ROW ACT after tWR
	L	H	H	H	X	NOP	NOP - Enter ROW ACT after tWR
	L	H	H	L	X	BST	ILLEGAL ⁴
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL
	L	L	H	H	BA, RA	ACT	ILLEGAL ^{4,10}
	L	L	H	L	BA, AP	PRE/PALL	ILLEGAL ^{4,11}
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
	L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹
WRITE RECOVERING WITH AUTOPRE-CHARGE	H	X	X	X	X	DSEL	NOP - Enter precharge after tDPL
	L	H	H	H	X	NOP	NOP - Enter precharge after tDPL
	L	H	H	L	X	BST	ILLEGAL ⁴
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL ^{4,8,10}
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL ^{4,10}
	L	L	H	H	BA, RA	ACT	ILLEGAL ^{4,10}
	L	L	H	L	BA, AP	PRE/PALL	ILLEGAL ^{4,11}
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
	L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹
REFRESHING	H	X	X	X	X	DSEL	NOP - Enter IDLE after tRC
	L	H	H	H	X	NOP	NOP - Enter IDLE after tRC
	L	H	H	L	X	BST	ILLEGAL ¹¹
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL ¹¹

OPERATION COMMAND TRUTH TABLE - IV

Current State	/CS	/RAS	/CAS	/WE	Address	Command	Action
WRITE	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL ¹¹
	L	L	H	H	BA, RA	ACT	ILLEGAL ¹¹
	L	L	H	L	BA, AP	PRE/PALL	ILLEGAL ¹¹
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
	L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹
MODE REGISTER ACCESSING	H	X	X	X	X	DSEL	NOP - Enter IDLE after tMRD
	L	H	H	H	X	NOP	NOP - Enter IDLE after tMRD
	L	H	H	L	X	BST	ILLEGAL ¹¹
	L	H	L	H	BA, CA, AP	READ/READAP	ILLEGAL ¹¹
	L	H	L	L	BA, CA, AP	WRITE/WRITEAP	ILLEGAL ¹¹
	L	L	H	H	BA, RA	ACT	ILLEGAL ¹¹
	L	L	H	L	BA, AP	PRE/PALL	ILLEGAL ¹¹
	L	L	L	H	X	AREF/SREF	ILLEGAL ¹¹
	L	L	L	L	OPCODE	MRS	ILLEGAL ¹¹

Note :

1. H - Logic High Level, L - Logic Low Level, X - Don't Care, V - Valid Data Input, BA - Bank Address, AP - AutoPrecharge Address, CA - Column Address, RA - Row Address, NOP - NO Operation.
2. All entries assume that CKE was active(high level) during the preceding clock cycle.
3. If both banks are idle and CKE is inactive(low level), then in power down mode.
4. Illegal to bank in specified state. Function may be legal in the bank indicated by Bank Address(BA) depending on the state of that bank.
5. If both banks are idle and CKE is inactive(low level), then self refresh mode.
6. Illegal if tRCD is not met.
7. Illegal if tRAS is not met.
8. Must satisfy bus contention, bus turn around, and/or write recovery requirements.
9. Illegal if tRRD is not met.
10. Illegal for single bank, but legal for other banks in multi-bank devices.
11. Illegal for all banks.

CKE FUNCTION TRUTH TABLE

Current State	CKEn-1	CKEn	/CS	/RAS	/CAS	/WE	/ADD	Action
SELF REFRESH ¹	H	X	X	X	X	X	X	INVALID
	L	H	H	X	X	X	X	Exit self refresh, enter idle after tSREX
	L	H	L	H	H	H	X	Exit self refresh, enter idle after tSREX
	L	H	L	H	H	L	X	ILLEGAL
	L	H	L	H	L	X	X	ILLEGAL
	L	H	L	L	X	X	X	ILLEGAL
	L	L	X	X	X	X	X	NOP, continue self refresh
POWER DOWN ²	H	X	X	X	X	X	X	INVALID
	L	H	H	X	X	X	X	Exit power down, enter idle
	L	H	L	H	H	H	X	Exit power down, enter idle
	L	H	L	H	H	L	X	ILLEGAL
	L	H	L	H	L	X	X	ILLEGAL
	L	H	L	L	X	X	X	ILLEGAL
	L	L	X	X	X	X	X	NOP, continue power down mode
ALL BANKS IDLE ⁴	H	H	X	X	X	X	X	See operation command truth table
	H	L	L	L	L	H	X	Enter self refresh
	H	L	H	X	X	X	X	Exit power down
	H	L	L	H	H	H	X	Exit power down
	H	L	L	H	H	L	X	ILLEGAL
	H	L	L	H	L	X	X	ILLEGAL
	H	L	L	L	H	X	X	ILLEGAL
	H	L	L	L	L	L	X	ILLEGAL
ANY STATE OTHER THAN ABOVE	L	L	X	X	X	X	X	NOP
	H	H	X	X	X	X	X	See operation command truth table
	H	L	X	X	X	X	X	ILLEGAL ⁵
	L	H	X	X	X	X	X	INVALID
	L	L	X	X	X	X	X	INVALID

Note :

When CKE=L, all DQ and DQS must be in Hi-Z state.

1. CKE and /CS must be kept high for a minimum of 200 stable input clocks before issuing any command.
2. All command can be stored after 2 clocks from low to high transition of CKE.
3. Illegal if CK is suspended or stopped during the power down mode.
4. Self refresh can be entered only from the all banks idle state.
5. Disabling CK may cause malfunction of any bank which is in active state.

SIMPLIFIED STATE DIAGRAM

POWER-UP SEQUENCE AND DEVICE INITIALIZATION

DDR SDRAMs must be powered up and initialized in a predefined manner. Operational procedures other than those specified may result in undefined operation. Power must first be applied to VDD, then to VDDQ, and finally to VREF (and to the system VTT). VTT must be applied after VDDQ to avoid device latch-up, which may cause permanent damage to the device. VREF can be applied anytime after VDDQ, but is expected to be nominally coincident with VTT. Except for CKE, inputs are not recognized as valid until after VREF is applied. CKE is an SSTL_2 input, but will detect an LVCMOS LOW level after VDD is applied. Maintaining an LVCMOS LOW level on CKE during power-up is required to guarantee that the DQ and DQS outputs will be in the High-Z state, where they will remain until driven in normal operation (by a read access). After all power supply and reference voltages are stable, and the clock is stable, the DDR SDRAM requires a 200us delay prior to applying an executable command.

Once the 200us delay has been satisfied, a DESELECT or NOP command should be applied, and CKE should be brought HIGH. Following the NOP command, a PRECHARGE ALL command should be applied. Next a EXTENDED MODE REGISTER SET command should be issued for the Extended Mode Register, to enable the DLL, then a MODE REGISTER SET command should be issued for the Mode Register, to reset the DLL, and to program the operating parameters. After the DLL reset, tXSRD(DLL locking time) should be satisfied for read command. After the Mode Register set command, a PRECHARGE ALL command should be applied, placing the device in the all banks idle state.

Once in the idle state, two AUTO REFRESH cycles must be performed. Additionally, a MODE REGISTER SET command for the Mode Register, with the reset DLL bit deactivated low (i.e. to program operating parameters without resetting the DLL) must be performed. Following these cycles, the DDR SDRAM is ready for normal operation.

1. Apply power - VDD, VDDQ, VTT, VREF in the following power up sequencing and attempt to maintain CKE at LVCMOS low state. (All the other input pins may be undefined.)
 - VDD and VDDQ are driven from a single power converter output.
 - VTT is limited to $1.44V$ (reflecting $VDDQ(\max)/2 + 50mV$ VREF variation + $40mV$ VTT variation).
 - VREF tracks $VDDQ/2$.
 - A minimum resistance of 42 Ohms (22 ohm series resistor + 22 ohm parallel resistor - 5% tolerance) limits the input current from the VTT supply into any pin.
 - If the above criteria cannot be met by the system design, then the following sequencing and voltage relationship must be adhered to during power up.

Votage description	Sequencing	Voltage relationship to avoid latch-up
VDDQ	After or with VDD	$< VDD + 0.3V$
VTT	After or with VDDQ	$< VDDQ + 0.3V$
VREF	After or with VDDQ	$< VDDQ + 0.3V$

2. Start clock and maintain stable clock for a minimum of 200usec.
3. After stable power and clock, apply NOP condition and take CKE high.
4. Issue Extended Mode Register Set (EMRS) to enable DLL.
5. Issue Mode Register Set (MRS) to reset DLL and set device to idle state with bit A8=High. (An additional 200 cycles(tXSRD) of clock are required for locking DLL)
6. Issue Precharge commands for all banks of the device.

7. Issue 2 or more Auto Refresh commands.
8. Issue a Mode Register Set command to initialize the mode register with bit A8 = Low.

Power-Up Sequence

MODE REGISTER SET (MRS)

The mode register is used to store the various operating modes such as /CAS latency, addressing mode, burst length, burst type, test mode, DLL reset. The mode register is program via MRS command. This command is issued by the low signals of \overline{RAS} , \overline{CAS} , \overline{CS} , \overline{WE} and BA0. This command can be issued only when all banks are in idle state and CKE must be high at least one cycle before the Mode Register Set Command can be issued. Two cycles are required to write the data in mode register. During the the MRS cycle, any command cannot be issued. Once mode register field is determined, the information will be held until resetted by another MRS command.

BURST DEFINITION

Burst Length	Starting Address (A2,A1,A0)	Sequential	Interleave
2	XX0	0, 1	0, 1
	XX1	1, 0	1, 0
4	X00	0, 1, 2, 3	0, 1, 2, 3
	X01	1, 2, 3, 0	1, 0, 3, 2
	X10	2, 3, 0, 1	2, 3, 0, 1
	X11	3, 0, 1, 2	3, 2, 1, 0
8	000	0, 1, 2, 3, 4, 5, 6, 7	0, 1, 2, 3, 4, 5, 6, 7
	001	1, 2, 3, 4, 5, 6, 7, 0	1, 0, 3, 2, 5, 4, 7, 6
	010	2, 3, 4, 5, 6, 7, 0, 1	2, 3, 0, 1, 6, 7, 4, 5
	011	3, 4, 5, 6, 7, 0, 1, 2	3, 2, 1, 0, 7, 6, 5, 4
	100	4, 5, 6, 7, 0, 1, 2, 3	4, 5, 6, 7, 0, 1, 2, 3
	101	5, 6, 7, 0, 1, 2, 3, 4	5, 4, 7, 6, 1, 0, 3, 2
	110	6, 7, 0, 1, 2, 3, 4, 5	6, 7, 4, 5, 2, 3, 0, 1
	111	0, 1, 2, 3, 4, 5, 6, 7	7, 6, 5, 4, 3, 2, 1, 0

BURST LENGTH & TYPE

Read and write accesses to the DDR SDRAM are burst oriented, with the burst length being programmable. The burst length determines the maximum number of column locations that can be accessed for a given Read or Write command. Burst lengths of 2, 4 or 8 locations are available for both the sequential and the interleaved burst types. Reserved states should not be used, as unknown operation or incompatibility with future versions may result.

When a Read or Write command is issued, a block of columns equal to the burst length is effectively selected. All accesses for that burst take place within this block, meaning that the burst wraps within the block if a boundary is reached. The block is uniquely selected by A1-Ai when the burst length is set to two, by A2-Ai when the burst length is set to four and by A3-Ai when the burst length is set to eight (where Ai is the most significant column address bit for a given configuration). The remaining (least significant) address bit(s) is (are) used to select the starting location within the block. The programmed burst length applies to both Read and Write bursts.

Accesses within a given burst may be programmed to be either sequential or interleaved; this is referred to as the burst type and is selected via bit A3. The ordering of accesses within a burst is determined by the burst length, the burst type and the starting column address, as shown in Burst Definitionon Table

CAS LATENCY

The Read latency or CAS latency is the delay in clock cycles between the registration of a Read command and the availability of the first burst of output data. The latency can be programmed 3 or 4 clocks.

If a Read command is registered at clock edge n , and the latency is m clocks, the data is available nominally coincident with clock edge $n + m$.

Reserved states should not be used as unknown operation or incompatibility with future versions may result.

DLL RESET

The DLL must be enabled for normal operation. DLL enable is required during power up initialization, and upon returning to normal operation after having disabled the DLL for the purpose of debug or evaluation. The DLL is automatically disabled when entering self refresh operation and is automatically re-enabled upon exit of self refresh operation. Any time the DLL is enabled, 200 clock cycles must occur to allow time for the internal clock to lock to the externally applied clock before an any command can be issued.

OUTPUT DRIVER IMPEDANCE CONTROL

The HY5DU283222 supports both Half strength driver and Matched impedance driver, intended for lighter load and/or point-to-point environments. Half strength driver is to define about 50% of Full drive strength which is specified to be SSTL_2, Class II, and Matched impedance driver, about 30% of Full drive strength.

EXTENDED MODE REGISTER SET (EMRS)

The mode register is used to store the various operating modes such as /CAS latency, addressing mode, burst length, burst type, test mode, DLL reset. The mode register is program via MRS command. This command is issued by the low signals of \overline{RAS} , \overline{CAS} , \overline{CS} , \overline{WE} and BA0. This command can be issued only when all banks are in idle state and CKE must be high at least one cycle before the Mode Register Set Command can be issued. Two cycles are required to write the data in mode register. During the the MRS cycle, any command cannot be issued. Once mode register field is determined, the information will be held until reseted by another MRS command.

* All bits in RFU address fields must be programmed to Zero, all other states are reserved for future usage.

FUNCTION DESCRIPTION
Burst Read and Burst Write

Burst Read and Burst Write commands are initiated as listed in Fig.1. Before the Burst Read command, the bank must be activated earlier. After /RAS to /CAS delay (tRCD), read operation starts. DDR SDRAM has been implemented with Data Strobe signal (DQS) which toggles high and low during burst with the same frequency as clock (CLK, /CLK). After CAS Latency (CL) which is defined as the interval between command clock and the first rising edge of the DQS, read data is launched onto data pin (DQ) with reference to DQS signal edge. Burst Write command in another bank can be given with having activated that bank where /RAS to /RAS delay (tRRD) is satisfied. Write data is also referenced and aligned to the DQS signal sent from the memory controller. Since all read operation bursts data out at both the rising and the falling of the DQS, double data bandwidth can be achieved, also for write data.

Fig.1. Burst Read and Burst Write

Burst Read followed by Burst Read

Back to back read operation in the same or different bank is possible as shown in Fig.2. Following first Read command, consecutive Read command can be initiated after BL/2 ticks of clock. In other words, minimum earliest possible Read command that does not interrupt the previous read data, can be issued after BL/2 clock is met. When Read(B) data out starts, data strobe signal does not transit to Hi-Z but toggle high and low for Read(B) data.

Fig.2. Burst Read followed by Burst Read

Burst Write followed by Burst Write

Back to back write operation in the same or different bank is possible as shown in Fig.3. Following first Write command, consecutive Write command can be initiated after BL/2 ticks of clock. In other words, minimum earliest possible Write command that does not interrupt the previous write data, can be issued after BL/2 clock is met. When Write(B) data in starts, data strobe signal does not transit to Hi-Z but toggle high and low for Write(B) data. Though the timing shown in Fig.3. is based on $t_{DQSS}=0.75*t_{CK}$, minimum number of clock of BL/2 for back to back write can be applied when $t_{DQSS}=1.25*t_{CK}$.

Fig.3. Burst Write followed by Burst Write

Burst Read followed by Burst Write

Back to back read followed by write operation in the same or different bank is possible as shown in Fig.4. Following first Read command, consecutive Write command can be initiated after $\text{RU}\{\text{CL}+\text{BL}/2\}$ ticks of clock. (RU=Round Up for half cycle of CAS latency, such as 1.5 and 2.5). In other words, minimum earliest possible Write command that does not interrupt the previous read data can be issued after $\text{RU}\{\text{CL}+\text{BL}/2\}$ clock is met.

Fig.4. Burst Read followed by Burst Write

Burst Write followed by Burst Read

Back to back write followed by read operation in the same or different bank is possible as shown in Fig.5. Following first Write command, consecutive Read command can be initiated after $(\text{BL}/2+1+\text{tDRL})$ ticks of clock. In other words, minimum earliest possible Read command that does not interrupt the previous write data can be issued after $(\text{BL}/2+1+\text{tDRL})$ clock is met.

Fig.5. Burst Write followed by Burst Read

Burst Read terminated by another Burst Read

Read command terminates the previous Read command and the data is available after CAS latency for the new command. Minimum delay from a Read command to next Read command is determined by /CAS to /CAS delay (tCCD). Timing diagram is shown in Fig.6.

Fig.6. Burst Read terminated by another Burst Read

Burst Write terminated by another Burst Write

Write command terminates the previous Write command and the data is available after CAS latency for the new command. Fastest Write command to next Write command is determined by /CAS to /CAS delay (tCCD). Timing diagram is shown in Fig.7.

Fig.7. Burst Write terminated by another Burst Write

Burst Read terminated by another Burst Write

Write command terminates the previous Read command with the insertion of Burst Stop command that disables the previous Read command. The Burst Stop command interrupts bursting read data and data strobe signal with the same latency as CAS Latency (CL). The minimum delay for Write command after Burst Stop command is $RU\{CL\}$ clocks irrespective BL. The Burst Stop command is valid for Read command only.

Fig.8. Burst Read terminated by another Burst Write

Burst Write terminated by another Burst Read

Read command terminates the previous Write command and the new burst read starts as shown in Fig.9. The minimum write to read command delay is 2 clock cycle irrespective of CL and BL. If input write data is masked by the Read command, DQ and DQS input are ignored by the DDR SDRAM. It is illegal for a Read command to interrupt a Write with autoprecharge command.

Fig.9. Burst Write terminated by another Burst Read

Burst Read with Autoprecharge

If a Read with Autoprecharge command is detected by memory component in CLK(n), then there will be no commands presented to this bank until CLK(n+BL/2+tRP). Internal precharging action will happen in CLK(n+BL/2).

Fig.10. Burst Read with Autoprecharge

Burst Write with Autoprecharge

If a Write with Autoprecharge command is detected by memory component in CLK(n), then there will be no commands presented to this bank until CLK(n+BL/2+1+tDPL+tRP). Last Data in to Precharge delay time (tDPL) is needed to guarantee the last data has been written. tDPL is measured with respect to rising edge of clock where last falling edge of data strobe (DQS) and DQ data has elapsed. Internal precharging action will happen in CLK(n+BL/2+1+tWR) as shown in Fig.11.

Fig.11. Burst Write with Autoprecharge

Precharge command after Burst Read

The earliest Precharge command can be issued after Read command without the loss of data is $BL/2$ clocks. The Precharge command can be given as soon as t_{RAS} time is met. Fig.12 shows the earliest possible Precharge command can be issued for $CL=2$ and $BL=4$.

Fig.12. Precharge command after Burst Read

Precharge command after Burst Write

The earliest Precharge command can be issued after Write command without the loss of data is $(BL/2+1+t_{DPL})$ ticks of clocks. The Precharge command can be given as soon as t_{RAS} time is met. Fig.13 shows the earliest possible Precharge command can be issued for $CL=2$ and $BL=4$.

Fig.13. Precharge command after Burst Write

Precharge termination of Burst Read

The Burst Read (with no Autoprecharge) can be terminated earlier using a Precharge command as shown in Fig.14. This terminates read data when the remaining elements are not needed. It allows starting precharge early. The Precharge command can be issued any time after Burst Read command when tRAS time is met. Activation or other commands can be initiated after tRP time.

Fig.14. Precharge termination of Burst Read

Precharge termination of Burst Write

The Burst Write (with no Autoprecharge) can be terminated earlier using a Precharge command along with the Write Mask (DM) as shown in Fig.15. This terminates write data when the remaining elements are not needed. It allows starting precharge early. Precharge command can be issued after Last Data in to Precharge delay time (tDPL). tDPL is measured with respect to rising edge of clock where last falling edge of data strobe (DQS) and DQ data has elapsed. DM should be used to mask the remaining data (A2 and A3 for this case). tRAS time must be met to issue the Precharge command.

Fig.15. Precharge termination of Burst Write

DM masking (Write)

DM command masks burst write data with reference to data strobe signal and it is not related with read data. DM command can be initiated at both the rising edge and the falling edge of the DQS. DM latency for write operation is zero. For x16 data I/O, DDR SDRAM is equipped with LDM and UDM which control lower byte (DQ0~DQ7) and upper byte (DQ8~DQ15) respectively.

Fig.16. DM masking (Write)

Burst Stop command (Read)

When /CS=L, /RAS=H, /CAS=H and /WE=L, DDR SDRAM enter into Burst Stop mode, which bursts stop read data and data strobe signal with reference to clock signal. BST command can be initiated at the rising edge of the clock as other commands do. BST latency for read operation is the same as CL.

Fig.17. Burst Stop command (Read)

Auto Refresh and Precharge All command

When /CS=L, /RAS=L, /CAS=L and /WE=H, DDR SDRAM enter into Auto Refresh mode, which executes refresh operation with internal address increment. AREF command can be initiated at the rising edge of the clock as other commands do. Before entering Auto Refresh mode, all banks must be in a precharge state and AREF command can be issued after tRP period from Precharge All command.

Fig.18. Auto Refresh and Precharge All command

Self Refresh Entry and Exit

When CKE=L, /CS=L, /RAS=L, /CAS=L and /WE=H, DDR SDRAM enter into Self Refresh mode, which executes self refresh operation with internal address increment. Before issuing Self Refresh command, all banks must be in a precharge state and CKE must be low. SREF command can be initiated at the rising edge of the clock as other commands do. Because the clock buffer and internal DLL circuit are disabled during self refresh state, Self Refresh Exit (SREX) should guarantee the stable input clock. Therefore, a minimum of 200 cycles of stable input clock, where CKE is held high, is required to lock the internal DLL circuit of DDR SDRAM. A minimum tPDEX (Power Down Exit Time) must be met before entering SREX command.

Fig.19. Self Refresh Entry and Exit

Power Down mode

A Power Down mode can be achieved by asserting CKE=L as shown in Fig.20. There are two kinds of Power Down mode: 1. Active and 2. Precharge Power Down mode. The device must be in idle state and all banks must be closed before CKE assertion in Precharge Power Down mode. Active Power Down mode can be initiated in row active state. The device will exit Power Down mode when CKE is sampled high at the rising edge of the clock.

Fig.20. Power Down mode

CKE function

Since clock suspend mode in SDR SDRAM cannot be used in DDR SDRAM, it is illegal to issue CKE=L during read or write burst.

Fig.21. CKE function

ABSOLUTE MAXIMUM RATINGS

Parameter	Symbol	Rating	Unit
Ambient Temperature	TA	0 ~ 70	°C
Storage Temperature	TSTG	-55 ~ 125	°C
Voltage on Any Pin relative to VSS	VIN, VOUT	-0.5 ~ 3.6	V
Voltage on VDD relative to VSS	VDD	-0.5 ~ 3.6	V
Voltage on VDDQ relative to VSS	VDDQ	-0.5 ~ 3.6	V
Output Short Circuit Current	IOS	50	mA
Power Dissipation	PD	1	W
Soldering Temperature · Time	TSOLDER	260 · 10	°C · sec

Note : Operation at above absolute maximum rating can adversely affect device reliability

DC OPERATING CONDITIONS (TA=0 to 70°C, Voltage referenced to VSS = 0V)

Parameter	Symbol	Min	Typ.	Max	Unit	Note
Power Supply Voltage	VDD	2.375	2.5	2.625	V	
Power Supply Voltage	VDDQ	2.375	2.5	2.625	V	1
Input High Voltage	VIH	VREF + 0.15	-	VDDQ + 0.3	V	
Input Low Voltage	VIL	-0.3	-	VREF - 0.15	V	2
Termination Voltage	VTT	VREF - 0.04	VREF	VREF + 0.04	V	
Reference Voltage	VREF	0.49*VDDQ	0.5*VDDQ	0.51*VDDQ	V	3

Note :

- VDDQ must not exceed the level of VDD.
- VIL (min) is acceptable -1.5V AC pulse width with ≤ 5 ns of duration.
- VREF is expected to be equal to 0.5*VDDQ of the transmitting device, and to track variations in the dc level of the same.
Peak to peak noise on VREF may not exceed $\pm 2\%$ of the dc value.

DC CHARACTERISTICS I (TA=0 to 70°C, Voltage referenced to VSS = 0V)

Parameter	Symbol	Min.	Max	Unit	Note
Input Leakage Current	ILI	-5	5	uA	1
Output Leakage Current	ILO	-5	5	uA	2
Output High Voltage	VOH	VTT + 0.76	-	V	IOH = -15.2mA
Output Low Voltage	VOL	-	VTT - 0.76	V	IOL = +15.2mA

Note : 1. VIN = 0 to 3.6V, All other pins are not tested under VIN =0V. 2. DOUT is disabled, VOUT=0 to 2.7V

DC CHARACTERISTICS II (TA=0 to 70°C, Voltage referenced to VSS = 0V)

Parameter	Symbol	Test Condition	Speed				Unit	Note
			33	36	4	5		
Operating Current	ICC1	Burst length=4, One bank active tRC ≥ tRC(min), IOL=0mA	240			210	mA	1
Precharge Standby Current in Power Down Mode	ICC2P	CKE ≤ VIL(max), tCK = min	30			20	mA	
Precharge Standby Current in Non Power Down Mode	ICC2N	CKE ≥ VIH(min), \overline{CS} ≥ VIH(min), tCK = min, Input signals are changed one time during 2clks	90			80	mA	
Active Standby Current in Power Down Mode	ICC3P	CKE ≤ VIL(max), tCK = min	35			25	mA	
Active Standby Current in Non Power Down Mode	ICC3N	CKE ≥ VIH(min), \overline{CS} ≥ VIH(min), tCK = min, Input signals are changed one time during 2clks	130			100	mA	
Burst Mode Operating Current	ICC4	tCK ≥ tCK(min), IOL=0mA All banks active	450			370	mA	1
Auto Refresh Current	ICC5	tRC ≥ tRFC(min), All banks active	270				mA	1,2
Self Refresh Current	ICC6	CKE ≤ 0.2V	3				mA	

Note :

1. ICC1, ICC4 and ICC5 depend on output loading and cycle rates. Specified values are measured with the output open.
2. Min. of tRFC (Auto Refresh Row Cycle Time) is shown at AC CHARACTERISTICS.

AC OPERATING CONDITIONS (TA=0 to 70°C, Voltage referenced to VSS = 0V)

Parameter	Symbol	Min	Max	Unit	Note
Input High (Logic 1) Voltage, DQ, DQS and DM signals	V _{IH(AC)}	V _{REF} + 0.45		V	
Input Low (Logic 0) Voltage, DQ, DQS and DM signals	V _{IL(AC)}		V _{REF} - 0.45	V	
Input Differential Voltage, CK and /CK inputs	V _{ID(AC)}	0.7	V _{DDQ} + 0.6	V	1
Input Crossing Point Voltage, CK and /CK inputs	V _{IX(AC)}	0.5*V _{DDQ} -0.2	0.5*V _{DDQ} +0.2	V	2

Note :

1. V_{ID} is the magnitude of the difference between the input level on CK and the input on /CK.
2. The value of V_{IX} is expected to equal 0.5*V_{DDQ} of the transmitting device and must track variations in the DC level of the same.

AC OPERATING TEST CONDITIONS (TA=0 to 70°C, Voltage referenced to VSS = 0V)

Parameter	Value	Unit
Reference Voltage	V _{DDQ} x 0.5	V
Termination Voltage	V _{DDQ} x 0.5	V
AC Input High Level Voltage (V _{IH} , min)	V _{REF} + 0.45	V
AC Input Low Level Voltage (V _{IL} , max)	V _{REF} - 0.45	V
Input Timing Measurement Reference Level Voltage	V _{REF}	V
Output Timing Measurement Reference Level Voltage	V _{TT}	V
Input Signal maximum peak swing	1.5	V
Input minimum Signal Slew Rate	1	V/ns
Termination Resistor (R _T)	50	Ω
Series Resistor (R _S)	25	Ω
Output Load Capacitance for Access Time Measurement (C _L)	TBD	pF

AC Overshoot/Undershoot specifications for Address and Command pins

Parameter	Specifications
Maximum peak amplitude allowed for overshoot	1.5 V
Maximum peak amplitude allowed for undershoot	1.5 V
The area between the overshoot signal and VDD must be less than or equal to(See below Fig)	4.5 V-nS
The area between the overshoot signal and GND must be less than or equal to(See below Fig)	4.5 V-nS

AC Overshoot/Undershoot specifications for Data, Strobe and Mask Pins

Parameter	Specifications
Maximum peak amplitude allowed for overshoot	1.2 V
Maximum peak amplitude allowed for undershoot	1.2 V
The area between the overshoot signal and VDD must be less than or equal to(See below Fig)	2.4 V-nS
The area between the overshoot signal and GND must be less than or equal to(See below Fig)	2.4 V-nS

AC CHARACTERISTICS (AC operating conditions unless otherwise noted)

Parameter	Symbol	33		36		4		5		Unit	Note	
		Min	Max	Min	Max	Min	Max	Min	Max			
Row Cycle Time	tRC	49.5	-	50.4	-	52	-	50	-	ns		
Auto Refresh Row Cycle Time	tRFC	56.1	-	57.6	-	60	-	60	-	ns		
Row Active Time	tRAS	29.7	-	32.4	-	32	-	35	-	ns		
Row Address to Column Address Delay for Read	tRCDRD	6	-	5	-	5	-	4	-	CK		
Row Address to Column Address Delay for Write	tRCDWR	2	-	2	-	2	-	2	-	CK		
Row Active to Row Active Delay	tRRD	3	-	3	-	3	-	3	-	CK		
Column Address to Column Address Delay	tCCD	1	-	1	-	1	-	1	-	CK		
Row Precharge Time	tRP	6	-	5	-	5	-	4	-	CK		
Last Data-In to Precharge Delay Time (Write Recovery Time : tWR)	tDPL	3	-	3	-	3	-	2	-	CK		
Last Data-In to Read Command	tDRL	2	-	2	-	2	-	2	-	CK		
Auto Precharge Write Recovery + Precharge Time	tDAL	9	-	8	-	8	-	6	-	CK		
System Clock Cycle Time	CL = 4	tCK	3.3	6	3.6	6	4	10	-	-	ns	
	CL = 3	tCK	-	-	-	-	-	-	5	10	ns	
Clock High Level Width	tCH	0.45	0.55	0.45	0.55	0.45	0.55	0.45	0.55	CK		
Clock Low Level Width	tCL	0.45	0.55	0.45	0.55	0.45	0.55	0.45	0.55	CK		
Data-Out edge to Clock edge Skew	tAC	0.7	-	0.7	-	0.7	-	0.7	-	ns		
DQS-Out edge to Clock edge Skew	tDQSCK	0.7	-	0.7	-	0.7	-	0.7	-	ns		
DQS-Out edge to Data-Out edge Skew	tDQSQ	0.4	-	0.4	-	0.4	-	0.4	-	ns		
Data-Out hold time from DQS	tQH	tHP-tQHS	-	tHP-tQHS	-	tHP-tQHS	-	tHP-tQHS	-	ns	1,6	
Clock Half Period	tHP	tCH/L min	-	tCH/L min	-	tCH/L min	-	tCH/L min	-	ns	1,5	
Data Hold Skew Factor	tQHS	0.45	-	0.45	-	0.45	-	0.45	-	ns	6	
Input Setup Time	tIS	0.75	-	0.75	-	0.75	-	0.75	-	ns	2	
Input Hold Time	tIH	0.75	-	0.75	-	0.75	-	0.75	-	ns	2	
Write DQS High Level Width	tDQSH	0.4	0.6	0.4	0.6	0.4	0.6	0.4	0.6	CK		
Write DQS Low Level Width	tDQSL	0.4	0.6	0.4	0.6	0.4	0.6	0.4	0.6	CK		

Parameter	Symbol	33		36		4		5		Unit	Note
		Min	Max	Min	Max	Min	Max	Min	Max		
Clock to First Rising edge of DQS-In	tDQSS	0.75	1.25	0.75	1.25	0.75	1.25	0.75	1.25	CK	
Data-In Setup Time to DQS-In (DQ & DM)	tDS	0.4	-	0.4	-	0.4	-	0.45	-	ns	3
Data-In Hold Time to DQS-In (DQ & DM)	tDH	0.4	-	0.4	-	0.4	-	0.45	-	ns	3
DQS falling edge to CK setup time	tDSS	0.2	-	0.2	-	0.2	-	0.2	-	CK	
DQS falling edge hold time from CK	tDSH	0.2	-	0.2	-	0.2	-	0.2	-	CK	
Read DQS Preamble Time	tRPRE	0.8	1.1	0.8	1.1	0.8	1.1	0.8	1.1	CK	
Read DQS Postamble Time	tRPST	0.4	0.6	0.4	0.6	0.4	0.6	0.4	0.6	CK	
Write DQS Preamble Setup Time	tWPRES	0	-	0	-	0	-	0	-	ns	
Write DQS Preamble Hold Time	tWPREH	1.5	-	1.5	-	1.5	-	1.5	-	ns	
Write DQS Postamble Time	tWPST	0.4	0.8	0.4	0.8	0.4	0.8	0.4	0.8	CK	
Mode Register Set Delay	tMRD	2	-	2	-	2	-	2	-	CK	
Exit Self Refresh to Any Execute Command	tXSC	200	-	200	-	200	-	200	-	CK	4
Average Periodic Refresh Interval	tREFI	-	7.8	-	7.8	-	7.8	-	7.8	us	

Note :

1. This calculation accounts for tDQSQ(max), the pulse width distortion of on-chip circuit and jitter.
2. Data sampled at the rising edges of the clock : A0~A11, BA0~BA1, CKE, \overline{CS} , \overline{RAS} , \overline{CAS} , \overline{WE} .
3. Data latched at both rising and falling edges of Data Strobes(DQS) : DQ, DM(0~3).
4. Minimum of 200 cycles of stable input clocks after Self Refresh Exit command, where CKE is held high, is required to complete Self Refresh Exit and lock the internal DLL circuit of DDR SDRAM.
5. Min (tCL, tCH) refers to the smaller of the actual clock low time and the actual clock high time as provided to the device (i.e. this value can be greater than the minimum specification limits for tCL and tCH).
6. tHP = minimum half clock period for any given cycle and is defined by clock high or clock low (tCH, tCL). tQHS consists of tDQSQmax, the pulse width distortion of on-chip clock circuits, data pin to pin skew and output pattern effects, and p-channel to n-channel variation of the output drivers.
7. DQS, DM and DQ input slew rate is specified to prevent double clocking of data and preserve setup and hold times. Signal transitions through the DC region must be monotonic.

CAPACITANCE ($T_A=25^{\circ}\text{C}$, $f=1\text{MHz}$)

Parameter	Pin	Symbol	Min	Max	Unit
Input Clock Capacitance	CK, $\overline{\text{CK}}$	CCK	1.7	2.7	pF
Input Capacitance	All other input-only pins	CIN	1.7	2.7	pF
Input / Output Capacitance	DQ, DQS, DM	CIO	3.7	4.7	pF

Note :

1. VDD = min. to max., VDDQ = 2.3V to 2.7V, VODC = VDDQ/2, VOpeak-to-peak = 0.2V
2. Pins not under test are tied to GND.
3. These values are guaranteed by design and are tested on a sample basis only.

OUTPUT LOAD CIRCUIT

Timing Diagram

Data Input (Write) Timing (BL=4)

DI n = Data in for column n
 3 subsequent elements of data in are applied in the programmed order following DI n

Data Output (Read) Timing (BL=4)

tDQSQ and tQH are only shown once, and are shown referenced to different edges of DQS, only for clarify of illustration.
 tDQSQ and tQH both apply to each of the four relevant edges of DQS.

$t_{QHmin} = t_{HPmin} - X$ where ;

tHP = minimum half clock period for any given cycle and is defined by clock high or clock low (tCH, tCL)

X consists of tDQSQmax, the pulse width distortion of on-chip clock circuits, data pin to pin skew and output pattern effects, and p-channel to n-channel variation of the output drivers.

Power Down Mode

Don't Care

No column accesses are allowed to be in progress at the time Power-Down is entered.
 * = If this command is a PRECHARGE (or if the device is already in the idle state) then the Power-Down mode shown is Precharge Power Down. If this command is an ACTIVE (or if at least one row is already active) then the Power-Down mode shown is Active Power Down.

Auto Refresh Mode

Don't Care

* = " Don't Care ", if AP is High at this point ; AP must be High if more than one bank is active (i.e., must precharge all active banks)
 PRE = Precharge, ACT = Active, RA = Row Address, BA = Bank Address, AR = Autorefresh.
 NOP commands are shown for ease of illustration ; other valid commands may be possible at these times.
 DM, DQ and DQS signals are all "Don't Care" / High-Z for operation shown.

Self Refresh Mode

* = Device must be in the "All banks idle" state prior to entering Self Refresh mode
 ** = tXSNR is required before any non-READ command can be applied, and tXSRD (200 cycles of CK) are required before a READ command can be applied.

Read Without Auto Precharge

DO n = Data Out from column n
 Burst Length = 4 in the case shown
 3 subsequent elements of Data Out are provided in the programmed order following DO n
 DIS AP = Disable Autoprecharge
 * = "Don't Care", if AP is HIGH at this point
 PRE = PRECHARGE, ACT = ACTIVE, RA = Row Address, BA = Bank Address
 NOP commands are shown for ease of illustration ; other commands may be valid at these times

Read With Auto Precharge

DO n = Data Out from column n
 Burst Length = 4 in the case shown
 3 subsequent elements of Data Out are provided in the programmed order following DO n
 EN AP = Enable Autoprecharge, ACT = ACTIVE, RA = Row Address
 NOP commands are shown for ease of illustration ; other commands may be valid at these times

Bank Read Access

DQ n = Data out from column n
 Burst length = 4 in the case shown
 3 subsequent elements of Data out are provided in the programmed order following DQ n
 DIS AP = Disable Autoprecharge
 * = "Don't Care", if AP is high at this point
 PRE = Precharge, ACT=Active, RA=Row Address, BA=Bank Address
 NOP commands are shown for ease of illustration; other commands may be valid at these times
 Note that $t_{RCD} > t_{RCD\ min}$ so that the same timing applies if Autoprecharge is enabled (in which case t_{RAS} would be limiting)

Don't care

Write Without Auto Precharge

DI n = Data in for column n
 Burst length = 4 in the case shown
 3 subsequent elements of Data In are provided in the programmed order following DI n
 DIS AP = Disable Autoprecharge
 * = * "Don't Care", if AP is high at this point
 PRE = Precharge, ACT=Active, RA=Row Address, BA=Bank Address

Don't care

NOP commands are shown for ease of illustration; other valid commands may be possible at these times

Write With Auto Precharge

DI n = Data in for column n
 Burst length = 4 in the case shown
 3 subsequent elements of Data In are applied in the programmed order following Data In
 EN AP = Enable Autoprecharge
 * = " Don't Care", if AP is high at this point
 ACT=Active, RA=Row Address, BA=Bank Address
 NOP commands are shown for ease of illustration; other valid commands may be possible at these times

Don't care

Bank Write Access

DI n = Data in for column n
 Burst length = 4 in the case shown
 3 subsequent elements of Data In are applied in the programmed order following Data In
 DIS AP = Disable Autoprecharge
 * = "Don't Care", if AP is high at this point
 PRE=Precharge, ACT=Active, RA=Row Address

NOP commands are shown for ease of illustration; other valid commands may be possible at these times

■ Don't care

Write DM Operation

■ Don't care

DI n = Data in for column n
 Burst length = 4 in the case shown
 3 subsequent elements of Data In are applied in the programmed order following Data In (the second element of the four is masked)
 DIS AP = Enable Autoprecharge
 * = * " Don't Care", if AP is high at this point
 PRE=Precharge, ACT=Active, RA=Row Address, BA=Bank Address
 NOP commands are shown for ease of illustration; other valid commands may be possible at these times