

Mobile LPSDR SDRAM

MT48H32M16LF – 8 Meg x 16 x 4 Banks
MT48H16M32LF/LG – 4 Meg x 32 x 4 Banks

Features

- $V_{DD}/V_{DDQ} = 1.7-1.95V$
- Fully synchronous; all signals registered on positive edge of system clock
- Internal, pipelined operation; column address can be changed every clock cycle
- Four internal banks for concurrent operation
- Programmable burst lengths: 1, 2, 4, 8, and continuous
- Auto precharge, includes concurrent auto precharge
- Auto refresh and self refresh modes
- LVTTL-compatible inputs and outputs
- On-chip temperature sensor to control self refresh rate
- Partial-array self refresh (PASR)
- Deep power-down (DPD)
- Selectable output drive strength (DS)
- 64ms refresh period; 32ms for automotive temperature

Options

- V_{DD}/V_{DDQ} : 1.8V/1.8V
- Addressing
 - Standard addressing option
 - Reduced page size option¹
- Configuration
 - 32 Meg x 16 (8 Meg x 16 x 4 banks)
 - 16 Meg x 32 (4 Meg x 32 x 4 banks)
- Plastic “green” packages
 - 54-ball VFBGA (8mm x 8mm)²
 - 90-ball VFBGA (8mm x 13mm)³
- Timing – cycle time
 - 6ns at CL = 3
 - 7.5ns at CL = 3
- Power
 - Standard I_{DD2}/I_{DD7}
 - Low-power I_{DD2}/I_{DD7} ¹
- Operating temperature range
 - Commercial (0°C to +70°C)
 - Industrial (–40°C to +85°C)
 - Automotive (–40°C to +105°C)
- Revision

Marking

H

LF

LG

32M16

16M32

B4

B5

-6

-75

None

L

None

IT

AT

:C

- Notes:
1. Contact factory for availability.
 2. Available only for x16 configuration.
 3. Available only for x32 configuration.

Table 1: Configuration Addressing

Architecture	32 Meg x 16	16 Meg x 32	16 Meg x 32 Reduced Page Size Option ¹
Number of banks	4	4	4
Bank address balls	BA0, BA1	BA0, BA1	BA0, BA1
Row address balls	A[12:0]	A[12:0]	A[13:0]
Column address balls	A[9:0]	A[8:0]	A[7:0]

Note: 1. Contact factory for availability.

Table 2: Key Timing Parameters

Speed Grade	Clock Rate (MHz)		Access Time	
	CL = 2	CL = 3	CL = 2	CL = 3
-6	104	166	8ns	5ns
-75	104	133	8ns	5.4ns

Note: 1. CL = CAS (READ) latency.

Figure 1: 512Mb Mobile LPDDR Part Numbering

FBGA Part Marking Decoder

Due to space limitations, FBGA-packaged components have an abbreviated part marking that is different from the part number. Micron's FBGA part marking decoder is available at www.micron.com/decoder.

Contents

Important Notes and Warnings	8
General Description	9
Functional Block Diagram	10
Ball Assignments and Descriptions	11
Package Dimensions	14
Electrical Specifications	16
Absolute Maximum Ratings	16
Electrical Specifications – I _{DD} Parameters	18
Electrical Specifications – AC Operating Conditions	22
Output Drive Characteristics	25
Functional Description	28
Commands	29
COMMAND INHIBIT	30
NO OPERATION (NOP)	30
LOAD MODE REGISTER (LMR)	30
ACTIVE	30
READ	31
WRITE	32
PRECHARGE	33
BURST TERMINATE	33
AUTO REFRESH	33
SELF REFRESH	34
DEEP POWER-DOWN	34
Truth Tables	35
Initialization	40
Mode Register	42
Burst Length	43
Burst Type	43
CAS Latency	45
Operating Mode	45
Write Burst Mode	45
Extended Mode Register	46
Temperature-Compensated Self Refresh	46
Partial-Array Self Refresh	47
Output Drive Strength	47
Bank/Row Activation	48
READ Operation	49
WRITE Operation	58
Burst Read/Single Write	65
PRECHARGE Operation	66
Auto Precharge	66
AUTO REFRESH Operation	78
SELF REFRESH Operation	80
Power-Down	82
Deep Power-Down	83
Clock Suspend	84
Revision History	87
Rev. C, Production – 10/2018	87
Rev. B, Production – 3/11	87
Rev. A, Preliminary – 2/11	87

List of Figures

Figure 1: 512Mb Mobile LPDDR Part Numbering	2
Figure 2: Functional Block Diagram	10
Figure 3: 54-Ball VFPGA (Top View)	11
Figure 4: 90-Ball VFPGA (Top View)	12
Figure 5: 54-Ball VFPGA (8mm x 8mm)	14
Figure 6: 90-Ball VFPGA (8mm x 13mm)	15
Figure 7: Typical Self Refresh Current vs. Temperature	21
Figure 8: ACTIVE Command	30
Figure 9: READ Command	31
Figure 10: WRITE Command	32
Figure 11: PRECHARGE Command	33
Figure 12: Initialize and Load Mode Register	41
Figure 13: Mode Register Definition	42
Figure 14: CAS Latency	45
Figure 15: Extended Mode Register Definition	46
Figure 16: Example: Meeting $t_{RCD} (MIN)$ When $2 < t_{RCD} (MIN) / t_{CK} \leq 3$	48
Figure 17: Consecutive READ Bursts	50
Figure 18: Random READ Accesses	51
Figure 19: READ-to-WRITE	52
Figure 20: READ-to-WRITE With Extra Clock Cycle	53
Figure 21: READ-to-PRECHARGE	53
Figure 22: Terminating a READ Burst	54
Figure 23: Alternating Bank Read Accesses	55
Figure 24: READ Continuous Page Burst	56
Figure 25: READ – DQM Operation	57
Figure 26: WRITE Burst	58
Figure 27: WRITE-to-WRITE	59
Figure 28: Random WRITE Cycles	60
Figure 29: WRITE-to-READ	60
Figure 30: WRITE-to-PRECHARGE	61
Figure 31: Terminating a WRITE Burst	62
Figure 32: Alternating Bank Write Accesses	63
Figure 33: WRITE – Continuous Page Burst	64
Figure 34: WRITE – DQM Operation	65
Figure 35: READ With Auto Precharge Interrupted by a READ	67
Figure 36: READ With Auto Precharge Interrupted by a WRITE	68
Figure 37: READ With Auto Precharge	69
Figure 38: READ Without Auto Precharge	70
Figure 39: Single READ With Auto Precharge	71
Figure 40: Single READ Without Auto Precharge	72
Figure 41: WRITE With Auto Precharge Interrupted by a READ	73
Figure 42: WRITE With Auto Precharge Interrupted by a WRITE	73
Figure 43: WRITE With Auto Precharge	74
Figure 44: WRITE Without Auto Precharge	75
Figure 45: Single WRITE With Auto Precharge	76
Figure 46: Single WRITE Without Auto Precharge	77
Figure 47: Auto Refresh Mode	79
Figure 48: Self Refresh Mode	81
Figure 49: Power-Down Mode	82
Figure 50: Clock Suspend During WRITE Burst	84

512Mb: 32 Meg x 16, 16 Meg x 32 Mobile SDRAM Features

Figure 51: Clock Suspend During READ Burst	85
Figure 52: Clock Suspend Mode	86

List of Tables

Table 1: Configuration Addressing	1
Table 2: Key Timing Parameters	2
Table 3: VFBGA Ball Descriptions	13
Table 4: Absolute Maximum Ratings	16
Table 5: DC Electrical Characteristics and Operating Conditions	16
Table 6: Capacitance	17
Table 7: I _{DD} Specifications and Conditions, –40°C to 85°C (x16)	18
Table 8: I _{DD} Specifications and Conditions, –40°C to 85°C (x32)	18
Table 9: I _{DD} Specifications and Conditions, , –40°C to +105°C (x16)	19
Table 10: I _{DD} Specifications and Conditions, –40°C to +105°C (x32)	19
Table 11: I _{DD7} Specifications and Conditions (x16 and x32)	20
Table 12: Electrical Characteristics and Recommended AC Operating Conditions	22
Table 13: AC Functional Characteristics	23
Table 14: Target Output Drive Characteristics (Full Strength)	25
Table 15: Target Output Drive Characteristics (Three-Quarter Strength)	26
Table 16: Target Output Drive Characteristics (One-Half Strength)	27
Table 17: Truth Table – Commands and DQM Operation	29
Table 18: Truth Table – Current State Bank <i>n</i> , Command to Bank <i>n</i>	35
Table 19: Truth Table – Current State Bank <i>n</i> , Command to Bank <i>m</i>	37
Table 20: Truth Table – CKE	39
Table 21: Burst Definition Table	44

512Mb: 32 Meg x 16, 16 Meg x 32 Mobile SDRAM Features

Important Notes and Warnings

Micron Technology, Inc. ("Micron") reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions. This document supersedes and replaces all information supplied prior to the publication hereof. You may not rely on any information set forth in this document if you obtain the product described herein from any unauthorized distributor or other source not authorized by Micron.

Automotive Applications. Products are not designed or intended for use in automotive applications unless specifically designated by Micron as automotive-grade by their respective data sheets. Distributor and customer/distributor shall assume the sole risk and liability for and shall indemnify and hold Micron harmless against all claims, costs, damages, and expenses and reasonable attorneys' fees arising out of, directly or indirectly, any claim of product liability, personal injury, death, or property damage resulting directly or indirectly from any use of non-automotive-grade products in automotive applications. Customer/distributor shall ensure that the terms and conditions of sale between customer/distributor and any customer of distributor/customer (1) state that Micron products are not designed or intended for use in automotive applications unless specifically designated by Micron as automotive-grade by their respective data sheets and (2) require such customer of distributor/customer to indemnify and hold Micron harmless against all claims, costs, damages, and expenses and reasonable attorneys' fees arising out of, directly or indirectly, any claim of product liability, personal injury, death, or property damage resulting from any use of non-automotive-grade products in automotive applications.

Critical Applications. Products are not authorized for use in applications in which failure of the Micron component could result, directly or indirectly in death, personal injury, or severe property or environmental damage ("Critical Applications"). Customer must protect against death, personal injury, and severe property and environmental damage by incorporating safety design measures into customer's applications to ensure that failure of the Micron component will not result in such harms. Should customer or distributor purchase, use, or sell any Micron component for any critical application, customer and distributor shall indemnify and hold harmless Micron and its subsidiaries, subcontractors, and affiliates and the directors, officers, and employees of each against all claims, costs, damages, and expenses and reasonable attorneys' fees arising out of, directly or indirectly, any claim of product liability, personal injury, or death arising in any way out of such critical application, whether or not Micron or its subsidiaries, subcontractors, or affiliates were negligent in the design, manufacture, or warning of the Micron product.

Customer Responsibility. Customers are responsible for the design, manufacture, and operation of their systems, applications, and products using Micron products. ALL SEMICONDUCTOR PRODUCTS HAVE INHERENT FAILURE RATES AND LIMITED USEFUL LIVES. IT IS THE CUSTOMER'S SOLE RESPONSIBILITY TO DETERMINE WHETHER THE MICRON PRODUCT IS SUITABLE AND FIT FOR THE CUSTOMER'S SYSTEM, APPLICATION, OR PRODUCT. Customers must ensure that adequate design, manufacturing, and operating safeguards are included in customer's applications and products to eliminate the risk that personal injury, death, or severe property or environmental damages will result from failure of any semiconductor component.

Limited Warranty. In no event shall Micron be liable for any indirect, incidental, punitive, special or consequential damages (including without limitation lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort, warranty, breach of contract or other legal theory, unless explicitly stated in a written agreement executed by Micron's duly authorized representative.

General Description

The 512Mb Mobile LPSDR is a high-speed CMOS, dynamic random-access memory containing 536,870,912-bits. It is internally configured as a quad-bank DRAM with a synchronous interface (all signals are registered on the positive edge of the clock signal, CLK). Each of the x16's 134,217,728-bit banks is organized as 8192 rows by 1K columns by 16 bits. Each of the x32's 134,217,728-bit banks is organized as 8192 rows by 512 columns by 32 bits. In the reduced page size option, each of the x32's 134,217,728-bit banks is organized as 16,384 rows by 256 columns by 32 bits.

Mobile LPSDR offers substantial advances in DRAM operating performance, including the ability to synchronously burst data at a high data rate with automatic column-address generation, the ability to interleave between internal banks in order to hide pre-charge time, and the capability to randomly change column addresses on each clock cycle during a burst access.

Note:

1. Throughout the data sheet, various figures and text refer to DQs as DQ. DQ should be interpreted as any and all DQ collectively, unless specifically stated otherwise. Additionally, the x16 is divided into two bytes: the lower byte and the upper byte. For the lower byte (DQ[7:0]), DQM refers to LDQM. For the upper byte (DQ[15:8]), DQM refers to UDQM. The x32 is divided into four bytes. For DQ[7:0], DQM refers to DQM0. For DQ[15:8], DQM refers to DQM1. For DQ[23:16], DQM refers to DQM2, and for DQ[31:24], DQM refers to DQM3.
2. Complete functionality is described throughout the document; any page or diagram may have been simplified to convey a topic and may not be inclusive of all requirements.
3. Any specific requirement takes precedence over a general statement.

Functional Block Diagram

Figure 2: Functional Block Diagram

Ball Assignments and Descriptions

Figure 3: 54-Ball VFBGA (Top View)

Note: 1. The E2 pin must be connected to V_{SS}, V_{SSQ}, or left floating.

Figure 4: 90-Ball VFBGA (Top View)

	1	2	3	4	5	6	7	8	9	
A	 DQ26	 DQ24	 V _{SS}				 V _{DD}	 DQ23	 DQ21	A
B	 DQ28	 V _{DDQ}	 V _{SSQ}				 V _{DDQ}	 V _{SSQ}	 DQ19	B
C	 V _{SSQ}	 DQ27	 DQ25				 DQ22	 DQ20	 V _{DDQ}	C
D	 V _{SSQ}	 DQ29	 DQ30				 DQ17	 DQ18	 V _{DDQ}	D
E	 V _{DDQ}	 DQ31	 NC				 NC	 DQ16	 V _{SSQ}	E
F	 V _{SS}	 DQM3	 A3				 A2	 DQM2	 V _{DD}	F
G	 A4	 A5	 A6				 A10	 A0	 A1	G
H	 A7	 A8	 A12				 A13	 BA1	 A11	H
J	 CLK	 CKE	 A9				 BA0	 CS#	 RAS#	J
K	 DQM1	 DNU ¹	 NC				 CAS#	 WE#	 DQM0	K
L	 V _{DDQ}	 DQ8	 V _{SS}				 V _{DD}	 DQ7	 V _{SSQ}	L
M	 V _{SSQ}	 DQ10	 DQ9				 DQ6	 DQ5	 V _{DDQ}	M
N	 V _{SSQ}	 DQ12	 DQ14				 DQ1	 DQ3	 V _{DDQ}	N
P	 DQ11	 V _{DDQ}	 V _{SSQ}				 V _{DDQ}	 V _{SSQ}	 DQ4	P
R	 DQ13	 DQ15	 V _{SS}				 V _{DD}	 DQ0	 DQ2	R

Note: 1. The K2 pin must be connected to V_{SS}, V_{SSQ}, or left floating.

Table 3: VFBGA Ball Descriptions

Symbol	Type	Description
CLK	Input	Clock: CLK is driven by the system clock. All SDRAM input signals are sampled on the positive edge of CLK. CLK also increments the internal burst counter and controls the output registers.
CKE	Input	Clock enable: CKE activates (HIGH) and deactivates (LOW) the CLK signal. Deactivating the clock provides precharge power-down and SELF REFRESH operation (all banks idle), active power-down (row active in any bank), deep power-down (all banks idle), or CLOCK SUSPEND operation (burst/access in progress). CKE is synchronous except after the device enters power-down and self refresh modes, where CKE becomes asynchronous until after exiting the same mode. The input buffers, including CLK, are disabled during power-down and self refresh modes, providing low standby power.
CS#	Input	Chip select: CS# enables (registered LOW) and disables (registered HIGH) the command decoder. All commands are masked when CS# is registered HIGH. CS# provides for external bank selection on systems with multiple banks. CS# is considered part of the command code.
CAS#, RAS#, WE#	Input	Command inputs: RAS#, CAS#, and WE# (along with CS#) define the command being entered.
LDQM, UDQM (54-ball) DQM[3:0] (90-ball)	Input	Input/Output mask: DQM is sampled HIGH and is an input mask signal for write accesses and an output enable signal for read accesses. Input data is masked during a WRITE cycle. The output buffers are High-Z (two-clock latency) during a READ cycle. For the x16, LDQM corresponds to DQ[7:0] and UDQM corresponds to DQ[16:8]. For the x32, DQM0 corresponds to DQ[7:0], DQM1 corresponds to DQ[15:8], DQM2 corresponds to DQ[23:16], and DQM3 corresponds to DQ[31:24]. DQM[3:0] (or LDQM and UDQM if x16) are considered same state when referenced as DQM.
BA0, BA1	Input	Bank address input(s): BA0 and BA1 define to which bank the ACTIVE, READ, WRITE, or PRECHARGE command is being applied. BA0 and BA1 become "Don't Care" when registering an ALL BANK PRECHARGE (A10 HIGH).
A[13:0]	Input	Address inputs: Addresses are sampled during the ACTIVE command (row) and READ/WRITE command [column]; column address A[9:0] (x16); with A10 defining auto precharge] to select one location out of the memory array in the respective bank. A10 is sampled during a PRECHARGE command to determine if all banks are to be precharged (A10 HIGH) or bank selected by BA0, BA1. The address inputs also provide the op-code during a LOAD MODE REGISTER command. The maximum address range is dependent upon configuration. Unused address pins become RFU. ¹
DQ[31:0]	I/O	Data input/output: Data bus.
V _{DDQ}	Supply	DQ power: Provide isolated power to DQ for improved noise immunity.
V _{SSQ}	Supply	DQ ground: Provide isolated ground to DQ for improved noise immunity.
V _{DD}	Supply	Core power supply.
V _{SS}	Supply	Ground.
DNU	–	Do not use: Must be grounded or left floating.
NC	–	Internally not connected. These balls can be left unconnected but it is recommended that they be connected to V _{SS} .

Note: 1. Balls marked RFU may or may not be connected internally. These balls should not be used. Contact the factory for details.

Package Dimensions

Figure 5: 54-Ball VFBGA (8mm x 8mm)

Note: 1. All dimensions are in millimeters.

Figure 6: 90-Ball VFBGA (8mm x 13mm)

Note: 1. All dimensions are in millimeters.

Electrical Specifications

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 above 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 4: Absolute Maximum Ratings

Voltage/Temperature	Symbol	Min	Max	Units
Voltage on V_{DD}/V_{DDQ} supply relative to V_{SS}	V_{DD}/V_{DDQ} ¹	-0.5	2.4	V
Voltage on inputs, NC or I/O balls relative to V_{SS}	V_{IN}	-0.5	2.4	
Storage temperature (plastic)	T_{STG}	-55	150	°C

Note: 1. V_{DD} and V_{DDQ} must be within 300mV of each other at all times. V_{DDQ} must not exceed V_{DD} .

Table 5: DC Electrical Characteristics and Operating Conditions

Notes 1 and 2 apply to all parameters and conditions; $V_{DD}/V_{DDQ} = 1.7-1.95V$

Parameter/Condition	Symbol	Min	Max	Units	Notes
Supply voltage	V_{DD}	1.7	1.95	V	
I/O supply voltage	V_{DDQ}	1.7	1.95	V	
Input high voltage: Logic 1; All inputs	V_{IH}	$0.8 \times V_{DDQ}$	$V_{DDQ} + 0.3$	V	3
Input low voltage: Logic 0; All inputs	V_{IL}	-0.3	+0.3	V	3
Output high voltage	V_{OH}	$0.9 \times V_{DDQ}$	-	V	4
Output low voltage	V_{OL}	-	0.2	V	4
Input leakage current:	I_I	-1.0	1.0	μA	
Any input $0V \leq V_{IN} \leq V_{DD}$ (All other balls not under test = 0V)					
Output leakage current: DQ are disabled; $0V \leq V_{OUT} \leq V_{DDQ}$	I_{OZ}	-1.5	1.5	μA	
Operating temperature:	Industrial	T_A	-40	85	°C
	Commercial	T_A	0	70	°C
	Automotive	T_A	-40	105	°C

- Notes:
1. All voltages referenced to V_{SS} .
 2. A full initialization sequence is required before proper device operation is ensured.
 3. $V_{IH,max}$ overshoot: $V_{IH,max} = V_{DDQ} + 2V$ for a pulse width $\leq 3ns$, and the pulse width cannot be greater than one-third of the cycle rate. V_{IL} undershoot: $V_{IL,min} = -2V$ for a pulse width $\leq 3ns$.
 4. $I_{OUT} = 4mA$ for full drive strength. Other drive strengths require appropriate scale.

Table 6: Capacitance

Note 1 applies to all parameters and conditions

Parameter	Symbol	Min	Max	Units
Input capacitance: CLK	C_{L1}	2.0	5.0	pF
Input capacitance: All other input-only balls	C_{L2}	2.0	5.0	pF
Input/output capacitance: DQ	C_{L0}	2.5	6.0	pF

Note: 1. This parameter is sampled. V_{DD} , $V_{DDQ} = 1.8V$; $T_A = 25^{\circ}C$; ball under test biased at 0.9V, $f = 1$ MHz.

Electrical Specifications – I_{DD} Parameters

Table 7: I_{DD} Specifications and Conditions, –40°C to 85°C (x16)

Note 1 applies to all parameters and conditions; V_{DD}/V_{DDQ} = 1.70–1.95V

Parameter/Condition	Symbol	Max		Units	Notes	
		-6	-75			
Operating current: Active mode; Burst = 1; READ or WRITE; t _{RC} = t _{RC} (MIN)	I _{DD1}	90	80	mA	2, 3, 4	
Standby current: Power-down mode; All banks idle; CKE = LOW	I _{DD2P}	300	300	μA	5	
Standby current: Non-power-down mode; All banks idle; CKE = HIGH	I _{DD2N}	10	10	mA	3	
Standby current: Active mode; CKE = LOW; CS# = HIGH; All banks active; No accesses in progress	I _{DD3P}	5	5	mA	4, 6	
Standby current: Active mode; CKE = HIGH; CS# = HIGH; All banks active after t _{RCD} met; No accesses in progress	I _{DD3N}	20	18	mA	3, 4, 6	
Operating current: Burst mode; READ or WRITE; All banks active, half of DQ toggling every cycle	I _{DD4}	100	90	mA	2, 3, 4	
Auto refresh current: CKE = HIGH; CS# = HIGH	t _{RFC} = 110ns	I _{DD5}	95	95	mA	2, 3, 4, 6
	t _{RFC} = 7.8125μs	I _{DD6}	3	3	mA	2, 3, 4, 7
Deep power-down	I _{ZZ}	10	10	μA	5, 8	

Table 8: I_{DD} Specifications and Conditions, –40°C to 85°C (x32)

Note 1 applies to all parameters and conditions; V_{DD}/V_{DDQ} = 1.70–1.95V

Parameter/Condition	Symbol	Max		Units	Notes	
		-6	-75			
Operating current: Active mode; Burst = 1; READ or WRITE; ^t RC = ^t RC (MIN)	I _{DD1}	90	80	mA	2, 3, 4	
Standby current: Power-down mode; All banks idle; CKE = LOW	I _{DD2P}	300	300	μA	5	
Standby current: Non-power-down mode; All banks idle; CKE = HIGH	I _{DD2N}	10	10	mA	3	
Standby current: Active mode; CKE = LOW; CS# = HIGH; All banks active; No accesses in progress	I _{DD3P}	5	5	mA	4, 6	
Standby current: Active mode; CKE = HIGH; CS# = HIGH; All banks active after ^t RCD met; No accesses in progress	I _{DD3N}	20	18	mA	3, 4, 6	
Operating current: Burst mode; READ or WRITE; All banks active, half DQ toggling every cycle	I _{DD4}	105	95	mA	2, 3, 4	
Auto refresh current: CKE = HIGH; CS# = HIGH	^t RFC = 110ns	I _{DD5}	95	95	mA	2, 3, 4, 6
	^t RFC = 7.8125μs	I _{DD6}	3	3	mA	2, 3, 4, 7
Deep power-down	I _{ZZ}	10	10	μA	5, 8	

Table 9: I_{DD} Specifications and Conditions, , –40°C to +105°C (x16)

Note 1 applies to all parameters and conditions; V_{DD}/V_{DDQ} = 1.70–1.95V

Parameter/Condition	Symbol	Max		Units	Notes	
		-6	-75			
Operating current: Active mode; Burst = 1; READ or WRITE; t _{RC} = t _{RC} (MIN)	I _{DD1}	90	80	mA	2, 3, 4	
Standby current: Power-down mode; All banks idle; CKE = LOW	I _{DD2P}	600	600	μA	5	
Standby current: Non-power-down mode; All banks idle; CKE = HIGH	I _{DD2N}	16	16	mA	3	
Standby current: Active mode; CKE = LOW; CS# = HIGH; All banks active; No accesses in progress	I _{DD3P}	6	6	mA	4, 6	
Standby current: Active mode; CKE = HIGH; CS# = HIGH; All banks active after t _{RCD} met; No accesses in progress	I _{DD3N}	21	19	mA	3, 4, 6	
Operating current: Burst mode; READ or WRITE; All banks active, half of DQ toggling every cycle	I _{DD4}	100	90	mA	2, 3, 4	
Auto refresh current: CKE = HIGH; CS# = HIGH	t _{RFC} = 110ns	I _{DD5}	95	95	mA	2, 3, 4, 6
	t _{RFC} = 7.8125μs	I _{DD6}	8	8	mA	2, 3, 4, 7
Deep power-down	I _{ZZ}	15	15	μA	5, 8	

Table 10: I_{DD} Specifications and Conditions, –40°C to +105°C (x32)

Note 1 applies to all parameters and conditions; V_{DD}/V_{DDQ} = 1.70–1.95V

Parameter/Condition	Symbol	Max		Units	Notes	
		-6	-75			
Operating current: Active mode; Burst = 1; READ or WRITE; ^t RC = ^t RC (MIN)	I _{DD1}	90	80	mA	2, 3, 4	
Standby current: Power-down mode; All banks idle; CKE = LOW	I _{DD2P}	600	600	μA	5	
Standby current: Non-power-down mode; All banks idle; CKE = HIGH	I _{DD2N}	16	16	mA	3	
Standby current: Active mode; CKE = LOW; CS# = HIGH; All banks active; No accesses in progress	I _{DD3P}	6	6	mA	4, 6	
Standby current: Active mode; CKE = HIGH; CS# = HIGH; All banks active after ^t RCD met; No accesses in progress	I _{DD3N}	21	19	mA	3, 4, 6	
Operating current: Burst mode; READ or WRITE; All banks active, half DQ toggling every cycle	I _{DD4}	105	95	mA	2, 3, 4	
Auto refresh current: CKE = HIGH; CS# = HIGH	^t RFC = 110ns	I _{DD5}	95	95	mA	2, 3, 4, 6
	^t RFC = 7.8125μs	I _{DD6}	8	8	mA	2, 3, 4, 7
Deep power-down	I _{ZZ}	15	15	μA	5, 8	

Table 11: I_{DD7} Specifications and Conditions (x16 and x32)

Notes 1, 5, 9, and 10 apply to all parameters and conditions; $V_{DD}/V_{DDQ} = 1.70-1.95V$

Parameter/Condition		Symbol	Low Power	Standard	Units
Self refresh CKE = LOW; $t_{CK} = t_{CK} (MIN)$; Address and control inputs are stable; Data bus inputs are stable	Full array, 105°C	I_{DD7}	N/A ¹¹	N/A ¹¹	μA
	Full array, 85°C		TBD	700	μA
	Full array, 45°C		TBD	390	μA
	Half array, 85°C		TBD	520	μA
	Half array, 45°C		TBD	310	μA
	1/4 array, 85°C		TBD	430	μA
	1/4 array, 45°C		TBD	275	μA
	1/8 array, 85°C		TBD	430	μA
	1/8 array, 45°C		TBD	275	μA
	1/16 array, 85°C		TBD	375	μA
	1/16 array, 45°C		TBD	250	μA

- Notes:
1. A full initialization sequence is required before proper device operation is ensured.
 2. I_{DD} is dependent on output loading and cycle rates. Specified values are obtained with minimum cycle time and the outputs open.
 3. The I_{DD} current will increase or decrease proportionally according to the amount of frequency alteration for the test condition.
 4. Address transitions average one transition every two clocks.
 5. Measurement is taken 500ms after entering into this operating mode to allow tester measuring unit settling time.
 6. Other input signals are allowed to transition no more than once every two clocks and are otherwise at valid V_{IH} or V_{IL} levels.
 7. CKE is HIGH during REFRESH command period $t_{RFC} (MIN)$ else CKE is LOW.
 8. Typical values at 25°C (not a maximum value).
 9. Enables on-die refresh and address counters.
 10. Values for I_{DD7} 85°C full array and partial array are guaranteed for the entire temperature range. All other I_{DD7} values are estimated.
 11. Self refresh is not supported for AT (85°C to 105°C) operation.

Figure 7: Typical Self Refresh Current vs. Temperature

Electrical Specifications – AC Operating Conditions

Table 12: Electrical Characteristics and Recommended AC Operating Conditions

Notes 1–5 apply to all parameters and conditions

AC Characteristics		Symbol	-6		-75		Unit	Notes
Parameter			Min	Max	Min	Max		
Access time from CLK (positive edge)	CL = 3	^t AC	–	5	–	5.4	ns	
	CL = 2		–	8	–	8		
Address hold time		^t AH	1	–	1	–	ns	
Address setup time		^t AS	1.5	–	1.5	–	ns	
CLK high-level width		^t CH	2.5	–	2.5	–	ns	
CLK low-level width		^t CL	2.5	–	2.5	–	ns	
Clock cycle time	CL = 3	^t CK	6	–	7.5	–	ns	6
	CL = 2		9.6	–	9.6	–		
CKE hold time		^t CKH	1	–	1	–	ns	
CKE setup time		^t CKS	1.5	–	1.5	–	ns	
CS#, RAS#, CAS#, WE#, DQM hold time		^t CMH	1	–	1	–	ns	
CS#, RAS#, CAS#, WE#, DQM setup time		^t CMS	1.5	–	1.5	–	ns	
Data-in hold time		^t DH	1	–	1	–	ns	
Data-in setup time		^t DS	1.5	–	1.5	–	ns	
Data-out High-Z time	CL = 3	^t HZ	–	5	–	5.4	ns	7
	CL = 2		–	8	–	8	ns	
Data-out Low-Z time		^t LZ	1	–	1	–	ns	
Data-out hold time (load)		^t OH	2.5	–	2.5	–	ns	
Data-out hold time (no load)		^t OHn	1.8	–	1.8	–	ns	
ACTIVE-to-PRECHARGE command		^t RAS	42	120,000	45	120,000	ns	
ACTIVE-to-ACTIVE command period		^t RC	60	–	67.5	–	ns	8
ACTIVE-to-READ or WRITE delay		^t RCD	18	–	19.2	–	ns	
Refresh period (8192 rows)		^t REF	–	64	–	64	ms	9, 18
AUTO REFRESH period		^t RFC	72	–	72	–	ns	
PRECHARGE command period		^t RP	18	–	19.2	–	ns	
ACTIVE bank <i>a</i> to ACTIVE bank <i>b</i> command		^t RRD	2	–	2	–	^t CK	
Transition time		^t T	0.3	1.2	0.3	1.2	ns	10
WRITE recovery time		^t WR	15	–	15	–	ns	11
Exit SELF REFRESH-to-ACTIVE command		^t XSR	120	–	120	–	ns	12

Table 13: AC Functional Characteristics

Notes 1–5 apply to all parameters and conditions

Parameter	Symbol	-6	-75	Units	Notes
Last data-in to burst STOP command	t_{BDL}	1	1	t_{CK}	13
READ/WRITE command to READ/WRITE command	t_{CCD}	1	1	t_{CK}	13
Last data-in to new READ/WRITE command	t_{CDL}	1	1	t_{CK}	14
CKE to clock disable or power-down entry mode	t_{CKED}	1	1	t_{CK}	14
Data-in to ACTIVE command	t_{DAL}	5	5	t_{CK}	15, 17
Data-in to PRECHARGE command	t_{DPL}	2	2	t_{CK}	16, 17
DQM to input data delay	t_{DQD}	0	0	t_{CK}	13
DQM to data mask during WRITES	t_{DQM}	0	0	t_{CK}	13
DQM to data High-Z during READs	t_{DQZ}	2	2	t_{CK}	13
WRITE command to input data delay	t_{DWD}	0	0	t_{CK}	13
LOAD MODE REGISTER command to ACTIVE or REFRESH command	t_{MRD}	2	2	t_{CK}	
CKE to clock enable or power-down exit mode	t_{PED}	1	1	t_{CK}	14
Last data-in to PRECHARGE command	t_{RDL}	2	2	t_{CK}	16, 17
Data-out High-Z from PRECHARGE command	CL = 3	t_{ROH}	3	t_{CK}	13
	CL = 2		2	t_{CK}	

- Notes:
1. A full initialization sequence is required before proper device operation is ensured.
 2. The minimum specifications are used only to indicate cycle time at which proper operation over the full temperature range ($0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$ standard temperature and $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ industrial temperature) is ensured.
 3. In addition to meeting the transition rate specification, the clock and CKE must transit between V_{IH} and V_{IL} (or between V_{IL} and V_{IH}) in a monotonic manner.
 4. Outputs measured for 1.8V at 0.9V with equivalent load:

Test loads with full DQ driver strength. Performance will vary with actual system DQ bus capacitive loading, termination, and programmed drive strength.

5. AC timing tests have V_{IL} and V_{IH} with timing referenced to $V_{IH/2}$ = crossover point. If the input transition time is longer than t_{max} , then the timing is referenced at $V_{IL,max}$ and $V_{IH,min}$ and no longer at the $V_{IH/2}$ crossover point.
6. The clock frequency must remain constant (stable clock is defined as a signal cycling within timing constraints specified for the clock ball) during access or precharge states (READ, WRITE, including t_{WR} , and PRECHARGE commands). CKE may be used to reduce the data rate.
7. t_{HZ} defines the time at which the output achieves the open circuit condition, it is not a reference to V_{OH} or V_{OL} . The last valid data element will meet t_{OH} before going High-Z.
8. DRAM devices should be evenly addressed when being accessed. Disproportionate accesses to a particular row address may result in reduction of the product lifetime.
9. This device requires 8192 AUTO REFRESH cycles every 64ms (t_{REF}). Providing a distributed AUTO REFRESH command every 7.8125 μ s meets the refresh requirement and ensures that each row is refreshed. Alternatively, 8192 AUTO REFRESH commands can be issued in a burst at the minimum cycle rate (t_{RFC}), once every 64ms.

10. AC characteristics assume $t_T = 1\text{ns}$. For command and address input slew rates $<0.5\text{V/ns}$, timing must be derated. Input setup times require an additional 50ps for each 100 mV/ns reduction in slew rate. Input hold times remain unchanged. If the slew rate exceeds 4.5V/ns, functionality is uncertain.
11. For auto precharge mode, the precharge timing budget (t_{RP}) begins at $t_{RP} - (1 \times t_{CKns})$, after the first clock delay and after the last WRITE is executed.
12. CLK must be toggled a minimum of two times during this period.
13. Required clocks are specified by JEDEC functionality and are not dependent on any timing parameter.
14. Timing is specified by t_{CKS} . Clock(s) specified as a reference only at minimum cycle rate.
15. Timing is specified by t_{WR} plus t_{RP} . Clock(s) specified as a reference only at minimum cycle rate.
16. Timing is specified by t_{WR} .
17. Based on $t_{CK}(\text{MIN})$, $CL = 3$.
18. For the automotive temperature parts, $t_{REF} = t_{REF}/2$.

Output Drive Characteristics

Table 14: Target Output Drive Characteristics (Full Strength)

Notes 1–2 apply to all parameters and conditions; characteristics are specified under best and worst process variations/conditions

Voltage (V)	Pull-Down Current (mA)		Pull-Up Current (mA)	
	Min	Max	Min	Max
0.00	0.00	0.00	0.00	0.00
0.10	2.80	18.53	–2.80	–18.53
0.20	5.60	26.80	–5.60	–26.80
0.30	8.40	32.80	–8.40	–32.80
0.40	11.20	37.05	–11.20	–37.05
0.50	14.00	40.00	–14.00	–40.00
0.60	16.80	42.50	–16.80	–42.50
0.70	19.60	44.57	–19.60	–44.57
0.80	22.40	46.50	–22.40	–46.50
0.85	23.80	47.48	–23.80	–47.48
0.90	23.80	48.50	–23.80	–48.50
0.95	23.80	49.40	–23.80	–49.40
1.00	23.80	50.05	–23.80	–50.05
1.10	23.80	51.35	–23.80	–51.35
1.20	23.80	52.65	–23.80	–52.65
1.30	23.80	53.95	–23.80	–53.95
1.40	23.80	55.25	–23.80	–55.25
1.50	23.80	56.55	–23.80	–56.55
1.60	23.80	57.85	–23.80	–57.85
1.70	23.80	59.15	–23.80	–59.15
1.80	–	60.45	–	–60.45
1.90	–	61.75	–	–61.75

- Notes:
1. Table values based on nominal impedance of 25Ω (full drive strength) at $V_{DDQ}/2$.
 2. The full variation in drive current, from minimum to maximum (due to process, voltage, and temperature) will lie within the outer bounding lines of the I-V curves.

Table 15: Target Output Drive Characteristics (Three-Quarter Strength)

Notes 1 and 2 apply to all parameters and conditions; characteristics are specified under best and worst process variations/conditions

Voltage (V)	Pull-Down Current (mA)		Pull-Up Current (mA)	
	Min	Max	Min	Max
0.00	0.00	0.00	0.00	0.00
0.10	1.96	12.97	-1.96	-12.97
0.20	3.92	18.76	-3.92	-18.76
0.30	5.88	22.96	-5.88	-22.96
0.40	7.84	25.94	-7.84	-25.94
0.50	9.80	28.00	-9.80	-28.00
0.60	11.76	29.75	-11.76	-29.75
0.70	13.72	31.20	-13.72	-31.20
0.80	15.68	32.55	-15.68	-32.55
0.85	16.66	33.24	-16.66	-33.24
0.90	16.66	33.95	-16.66	-33.95
0.95	16.66	34.58	-16.66	-34.58
1.00	16.66	35.04	-16.66	-35.04
1.10	16.66	35.95	-16.66	-35.95
1.20	16.66	36.86	-16.66	-36.86
1.30	16.66	37.77	-16.66	-37.77
1.40	16.66	38.68	-16.66	-38.68
1.50	16.66	39.59	-16.66	-39.59
1.60	16.66	40.50	-16.66	-40.50
1.70	16.66	41.41	-16.66	-41.41
1.80	-	42.32	-	-42.32
1.90	-	43.23	-	-43.23

- Notes:
1. Table values based on nominal impedance of 37Ω (three-quarter drive strength) at $V_{DDQ}/2$.
 2. The full variation in drive current, from minimum to maximum (due to process, voltage, and temperature) will lie within the outer bounding lines of the I-V curves.

Table 16: Target Output Drive Characteristics (One-Half Strength)

Notes 1–3 apply to all parameters and conditions; characteristics are specified under best and worst process variations/conditions

Voltage (V)	Pull-Down Current (mA)		Pull-Up Current (mA)	
	Min	Max	Min	Max
0.00	0.00	0.00	0.00	0.00
0.10	1.27	8.42	–1.27	–8.42
0.20	2.55	12.30	–2.55	–12.30
0.30	3.82	14.95	–3.82	–14.95
0.40	5.09	16.84	–5.09	–16.84
0.50	6.36	18.20	–6.36	–18.20
0.60	7.64	19.30	–7.64	–19.30
0.70	8.91	20.30	–8.91	–20.30
0.80	10.16	21.20	–10.16	–21.20
0.85	10.80	21.60	–10.80	–21.60
0.90	10.80	22.00	–10.80	–22.00
0.95	10.80	22.45	–10.80	–22.45
1.00	10.80	22.73	–10.80	–22.73
1.10	10.80	23.21	–10.80	–23.21
1.20	10.80	23.67	–10.80	–23.67
1.30	10.80	24.14	–10.80	–24.14
1.40	10.80	24.61	–10.80	–24.61
1.50	10.80	25.08	–10.80	–25.08
1.60	10.80	25.54	–10.80	–25.54
1.70	10.80	26.01	–10.80	–26.01
1.80	–	26.48	–	–26.48
1.90	–	26.95	–	–26.95

- Notes:
1. Table values based on nominal impedance of 55Ω (one-half drive strength) at $V_{DDQ}/2$.
 2. The full variation in drive current, from minimum to maximum (due to process, voltage, and temperature) will lie within the outer bounding lines of the I-V curves.
 3. The I-V curve for one-quarter drive strength is approximately 50% of one-half drive strength.

Functional Description

Mobile LPDDR devices are quad-bank DRAM that operate at 1.8V and include a synchronous interface. All signals are registered on the positive edge of the clock signal, CLK.

Read and write accesses to the device are burst oriented; accesses start at a selected location and continue for a programmed number of locations in a programmed sequence. Accesses begin with the registration of an ACTIVE command, followed by a READ or WRITE command. The address bits registered coincident with the ACTIVE command are used to select the bank and row to be accessed (BA0 and BA1 select the bank). The address bits registered coincident with the READ or WRITE command are used to select the starting column location for the burst access.

The device provides for programmable READ or WRITE burst lengths. An auto precharge function may be enabled to provide a self-timed row precharge that is initiated at the end of the burst sequence.

The device uses an internal pipelined architecture that enables changing the column address on every clock cycle to achieve high-speed, fully random access. Precharging one bank while accessing one of the other three banks will hide the precharge cycles.

The device is designed to operate in 1.8V memory systems. An auto refresh mode is provided, along with power-saving, power-down, and deep power-down modes. All inputs and outputs are LVTTTL-compatible.

The device offers substantial advances in DRAM operating performance, including the ability to synchronously burst data at a high data rate with automatic column-address generation, the ability to interleave between internal banks in order to hide precharge time, and the capability to randomly change column addresses on each clock cycle during a burst access.

Commands

The following table provides a quick reference of available commands, followed by a written description of each command. Additional Truth Tables (Table 18 (page 35), Table 19 (page 37), and Table 20 (page 39)) provide current state/next state information.

Table 17: Truth Table – Commands and DQM Operation

Note 1 applies to all parameters and conditions

Name (Function)	CS#	RAS#	CAS#	WE#	DQM	ADDR	DQ	Notes
COMMAND INHIBIT (NOP)	H	X	X	X	X	X	X	
NO OPERATION (NOP)	L	H	H	H	X	X	X	
ACTIVE (select bank and activate row)	L	L	H	H	X	Bank/row	X	2
READ (select bank and column, and start READ burst)	L	H	L	H	L/H	Bank/col	X	3
WRITE (select bank and column, and start WRITE burst)	L	H	L	L	L/H	Bank/col	Valid	3
BURST TERMINATE or deep power-down (enter deep power-down mode)	L	H	H	L	X	X	X	4, 5
PRECHARGE (Deactivate row in bank or banks)	L	L	H	L	X	Code	X	6
AUTO REFRESH or SELF REFRESH (enter self refresh mode)	L	L	L	H	X	X	X	7, 8
LOAD MODE REGISTER	L	L	L	L	X	Op-code	X	9
Write enable/output enable	X	X	X	X	L	X	Active	10
Write inhibit/output High-Z	X	X	X	X	H	X	High-Z	10

- Notes:
1. CKE is HIGH for all commands shown except SELF REFRESH and DEEP POWER-DOWN.
 2. A[0:n] provide row address (where An is the most significant address bit), BA0 and BA1 determine which bank is made active.
 3. A[0:i] provide column address (where i = the most significant column address for a given device configuration). A10 HIGH enables the auto precharge feature (nonpersistent), while A10 LOW disables the auto precharge feature. BA0 and BA1 determine which bank is being read from or written to.
 4. This command is BURST TERMINATE when CKE is HIGH and DEEP POWER-DOWN when CKE is LOW.
 5. The purpose of the BURST TERMINATE command is to stop a data burst, thus the command could coincide with data on the bus. However, the DQ column reads a "Don't Care" state to illustrate that the BURST TERMINATE command can occur when there is no data present.
 6. A10 LOW: BA0, BA1 determine the bank being precharged. A10 HIGH: all banks precharged and BA0, BA1 are "Don't Care."
 7. This command is AUTO REFRESH if CKE is HIGH, SELF REFRESH if CKE is LOW.
 8. Internal refresh counter controls row addressing; all inputs and I/Os are "Don't Care" except for CKE.
 9. A[11:0] define the op-code written to the mode register.
 10. Activates or deactivates the DQ during WRITES (zero-clock delay) and READS (two-clock delay).

COMMAND INHIBIT

The COMMAND INHIBIT function prevents new commands from being executed by the device, regardless of whether the CLK signal is enabled. The device is effectively de-selected. Operations already in progress are not affected.

NO OPERATION (NOP)

The NO OPERATION (NOP) command is used to perform a NOP to the selected device (CS# is LOW). This prevents unwanted commands from being registered during idle or wait states. Operations already in progress are not affected.

LOAD MODE REGISTER (LMR)

The mode registers are loaded via inputs A[n:0] (where A_n is the most significant address term), BA0, and BA1 (see Mode Register (page 42)). The LOAD MODE REGISTER command can only be issued when all banks are idle and a subsequent executable command cannot be issued until t_{MRD} is met.

ACTIVE

The ACTIVE command is used to activate a row in a particular bank for a subsequent access. The value on the BA0, BA1 inputs selects the bank, and the address provided selects the row. This row remains active for accesses until a PRECHARGE command is issued to that bank. A PRECHARGE command must be issued before opening a different row in the same bank.

Figure 8: ACTIVE Command

READ

The READ command is used to initiate a burst read access to an active row. The values on the BA0 and BA1 inputs select the bank; the address provided selects the starting column location. The value on input A10 determines whether auto precharge is used. If auto precharge is selected, the row being accessed is precharged at the end of the READ burst; if auto precharge is not selected, the row remains open for subsequent accesses. Read data appears on the DQ subject to the logic level on the DQM inputs two clocks earlier. If a given DQM signal was registered HIGH, the corresponding DQ will be High-Z two clocks later; if the DQM signal was registered LOW, the DQ will provide valid data.

Figure 9: READ Command

Note: 1. EN AP = enable auto precharge, DIS AP = disable auto precharge.

WRITE

The WRITE command is used to initiate a burst write access to an active row. The values on the BA0 and BA1 inputs select the bank; the address provided selects the starting column location. The value on input A10 determines whether auto precharge is used. If auto precharge is selected, the row being accessed is precharged at the end of the write burst; if auto precharge is not selected, the row remains open for subsequent accesses. Input data appearing on the DQ is written to the memory array, subject to the DQM input logic level appearing coincident with the data. If a given DQM signal is registered LOW, the corresponding data is written to memory; if the DQM signal is registered HIGH, the corresponding data inputs are ignored and a WRITE is not executed to that byte/column location.

Figure 10: WRITE Command

Note: 1. EN AP = enable auto precharge, DIS AP = disable auto precharge.

PRECHARGE

The PRECHARGE command is used to deactivate the open row in a particular bank or the open row in all banks. The bank(s) will be available for a subsequent row access a specified time (t_{RP}) after the PRECHARGE command is issued. Input A10 determines whether one or all banks are to be precharged, and in the case where only one bank is precharged, inputs BA0 and BA1 select the bank. Otherwise BA0 and BA1 are treated as “Don’t Care.” After a bank has been precharged, it is in the idle state and must be activated prior to any READ or WRITE commands are issued to that bank.

Figure 11: PRECHARGE Command

BURST TERMINATE

The BURST TERMINATE command is used to truncate either fixed-length or continuous page bursts. The most recently registered READ or WRITE command prior to the BURST TERMINATE command is truncated.

AUTO REFRESH

AUTO REFRESH is used during normal operation and is analogous to CAS#-BEFORE-RAS# (CBR) REFRESH in FPM/EDO DRAM. Addressing is generated by the internal refresh controller. This makes the address bits “Don’t Care” during an AUTO REFRESH command.

SELF REFRESH

The SELF REFRESH command is used to place the device in self refresh mode. The self refresh mode is used to retain data in the SDRAM while the rest of the system is powered down. When in self refresh mode, the device retains data without external clocking. The SELF REFRESH command is initiated like an AUTO REFRESH command, except that CKE is disabled (LOW). After the SELF REFRESH command is registered, the inputs become “Don’t Care,” with the exception of CKE, which must remain LOW.

DEEP POWER-DOWN

The DEEP POWER-DOWN (DPD) command is used to enter deep power-down mode, achieving maximum power reduction by eliminating the power to the memory array. To enter DPD, all banks must be idle. While CKE is LOW, hold CS# and WE# LOW, and hold RAS# and CAS# HIGH at the rising edge of the clock. To exit DPD, assert CKE HIGH.

Truth Tables

Table 18: Truth Table – Current State Bank n , Command to Bank n

Notes 1–6 apply to all parameters and conditions

Current State	CS#	RAS#	CAS#	WE#	Command/Action	Notes
Any	H	X	X	X	COMMAND INHIBIT (NOP/continue previous operation)	
	L	H	H	H	NO OPERATION (NOP/continue previous operation)	
Idle	L	L	H	H	ACTIVE (select and activate row)	
	L	L	L	H	AUTO REFRESH	7
	L	L	L	L	LOAD MODE REGISTER	7
	L	L	H	L	PRECHARGE	8
Row active	L	H	L	H	READ (select column and start READ burst)	9
	L	H	L	L	WRITE (select column and start WRITE burst)	9
	L	L	H	L	PRECHARGE (deactivate row in bank or banks)	10
Read (auto precharge disabled)	L	H	L	H	READ (select column and start new READ burst)	9
	L	H	L	L	WRITE (select column and start WRITE burst)	9
	L	L	H	L	PRECHARGE (truncate READ burst, start PRECHARGE)	10
	L	H	H	L	BURST TERMINATE	9, 11
Write (auto precharge disabled)	L	H	L	H	READ (select column and start READ burst)	9
	L	H	L	L	WRITE (select column and start new WRITE burst)	9
	L	L	H	L	PRECHARGE (truncate WRITE burst, start PRECHARGE)	10
	L	H	H	L	BURST TERMINATE	9, 11

- Notes:
1. This table applies when CKE_{n-1} was HIGH and CKE_n is HIGH (see Table 20 (page 39)) and after tXSR has been met (if the previous state was self refresh).
 2. This table is bank-specific, except where noted (for example, the current state is for a specific bank and the commands shown can be issued to that bank when in that state). Exceptions are covered below.
 3. Current state definitions:

Idle: The bank has been precharged, and tRP has been met.

Row active: A row in the bank has been activated, and tRCD has been met. No data bursts/accesses and no register accesses are in progress.

Read: A READ burst has been initiated, with auto precharge disabled, and has not yet terminated or been terminated.

Write: A WRITE burst has been initiated, with auto precharge disabled, and has not yet terminated or been terminated.

4. The following states must not be interrupted by a command issued to the same bank. COMMAND INHIBIT or NOP commands, or supported commands to the other bank should be issued on any clock edge occurring during these states. Supported commands to any other bank are determined by the bank's current state and the conditions described in this and the following table.

Precharging: Starts with registration of a PRECHARGE command and ends when tRP is met. After tRP is met, the bank will be in the idle state.

Row activating: Starts with registration of an ACTIVE command and ends when tRCD is met. After tRCD is met, the bank will be in the row active state.

Read with auto precharge enabled: Starts with registration of a READ command with auto precharge enabled and ends when t_{RP} has been met. After t_{RP} is met, the bank will be in the idle state.

Write with auto precharge enabled: Starts with registration of a WRITE command with auto precharge enabled and ends when t_{RP} has been met. After t_{RP} is met, the bank will be in the idle state.

5. The following states must not be interrupted by any executable command; COMMAND INHIBIT or NOP commands must be applied on each positive clock edge during these states.

Refreshing: Starts with registration of an AUTO REFRESH command and ends when t_{RFC} is met. After t_{RFC} is met, the device will be in the all banks idle state.

Accessing mode register: Starts with registration of a LOAD MODE REGISTER command and ends when t_{MRD} has been met. After t_{MRD} is met, the device will be in the all banks idle state.

Precharging all: Starts with registration of a PRECHARGE ALL command and ends when t_{RP} is met. After t_{RP} is met, all banks will be in the idle state.

6. All states and sequences not shown are illegal or reserved.
7. Not bank specific; requires that all banks are idle.
8. Does not affect the state of the bank and acts as a NOP to that bank.
9. READs or WRITEs listed in the Command/Action column include READs or WRITEs with auto precharge enabled and READs or WRITEs with auto precharge disabled.
10. May or may not be bank specific; if all banks need to be precharged, each must be in a valid state for precharging.
11. This command is BURST TERMINATE when CKE is HIGH and DEEP POWER-DOWN when CKE is LOW.

Table 19: Truth Table – Current State Bank *n*, Command to Bank *m*

Notes 1–6 apply to all parameters and conditions

Current State	CS#	RAS#	CAS#	WE#	Command/Action	Notes
Any	H	X	X	X	COMMAND INHIBIT (NOP/continue previous operation)	
	L	H	H	H	NO OPERATION (NOP/continue previous operation)	
Idle	X	X	X	X	Any command otherwise supported for bank <i>m</i>	
Row activating, active, or precharging	L	L	H	H	ACTIVE (select and activate row)	
	L	H	L	H	READ (select column and start READ burst)	7
	L	H	L	L	WRITE (select column and start WRITE burst)	7
	L	L	H	L	PRECHARGE	
Read (auto precharge disabled)	L	L	H	H	ACTIVE (select and activate row)	
	L	H	L	H	READ (select column and start new READ burst)	7, 10
	L	H	L	L	WRITE (select column and start WRITE burst)	7, 11
	L	L	H	L	PRECHARGE	9
Write (auto precharge disabled)	L	L	H	H	ACTIVE (select and activate row)	
	L	H	L	H	READ (select column and start READ burst)	7, 12
	L	H	L	L	WRITE (select column and start new WRITE burst)	7, 13
	L	L	H	L	PRECHARGE	9
Read (with auto precharge)	L	L	H	H	ACTIVE (select and activate row)	
	L	H	L	H	READ (select column and start new READ burst)	7, 8, 14
	L	H	L	L	WRITE (select column and start WRITE burst)	7, 8, 15
	L	L	H	L	PRECHARGE	9
Write (with auto precharge)	L	L	H	H	ACTIVE (select and activate row)	
	L	H	L	H	READ (select column and start READ burst)	7, 8, 16
	L	H	L	L	WRITE (select column and start new WRITE burst)	7, 8, 17
	L	L	H	L	PRECHARGE	9

- Notes:
1. This table applies when CKE_{*n-1*} was HIGH and CKE_{*n*} is HIGH (Table 20 (page 39)), and after t_{XS}R has been met (if the previous state was self refresh).
 2. This table describes alternate bank operation, except where noted; for example, the current state is for bank *n* and the commands shown can be issued to bank *m*, assuming that bank *m* is in such a state that the given command is supported. Exceptions are covered below.
 3. Current state definitions:

Idle: The bank has been precharged, and t_{RP} has been met.

Row active: A row in the bank has been activated, and t_{RCD} has been met. No data bursts/accesses and no register accesses are in progress.

Read: A READ burst has been initiated, with auto precharge disabled, and has not yet terminated or been terminated.

Write: A WRITE burst has been initiated, with auto precharge disabled, and has not yet terminated or been terminated.

Read with auto precharge enabled: Starts with registration of a READ command with auto precharge enabled and ends when t_{RP} has been met. After t_{RP} is met, the bank will be in the idle state.

Write with auto precharge enabled: Starts with registration of a WRITE command with auto precharge enabled and ends when t_{RP} has been met. After t_{RP} is met, the bank will be in the idle state.

4. AUTO REFRESH, SELF REFRESH, and LOAD MODE REGISTER commands can only be issued when all banks are idle.
5. A BURST TERMINATE command cannot be issued to another bank; it applies to the bank represented by the current state only.
6. All states and sequences not shown are illegal or reserved.
7. READs or WRITEs to bank m listed in the Command/Action column include READs or WRITEs with auto precharge enabled and READs or WRITEs with auto precharge disabled.
8. Concurrent auto precharge: Bank n will initiate the auto precharge command when its burst has been interrupted by bank m burst.
9. The burst in bank n continues as initiated.
10. For a READ without auto precharge interrupted by a READ (with or without auto precharge), the READ to bank m will interrupt the READ on bank n , CAS latency (CL) later.
11. For a READ without auto precharge interrupted by a WRITE (with or without auto precharge), the WRITE to bank m will interrupt the READ on bank n when registered. DQM should be used one clock prior to the WRITE command to prevent bus contention.
12. For a WRITE without auto precharge interrupted by a READ (with or without auto precharge), the READ to bank m will interrupt the WRITE on bank n when registered, with the data-out appearing CL later. The last valid WRITE to bank n will be data-in registered one clock prior to the READ to bank m .
13. For a WRITE without auto precharge interrupted by a WRITE (with or without auto precharge), the WRITE to bank m will interrupt the WRITE on bank n when registered. The last valid WRITE to bank n will be data-in registered one clock prior to the READ to bank m .
14. For a READ with auto precharge interrupted by a READ (with or without auto precharge), the READ to bank m will interrupt the READ on bank n , CL later. The PRECHARGE to bank n will begin when the READ to bank m is registered.
15. For a READ with auto precharge interrupted by a WRITE (with or without auto precharge), the WRITE to bank m will interrupt the READ on bank n when registered. DQM should be used two clocks prior to the WRITE command to prevent bus contention. The PRECHARGE to bank n will begin when the WRITE to bank m is registered.
16. For a WRITE with auto precharge interrupted by a READ (with or without auto precharge), the READ to bank m will interrupt the WRITE on bank n when registered, with the data-out appearing CL later. The PRECHARGE to bank n will begin after t_{WR} is met, where t_{WR} begins when the READ to bank m is registered. The last valid WRITE bank n will be data-in registered one clock prior to the READ to bank m .
17. For a WRITE with auto precharge interrupted by a WRITE (with or without auto precharge), the WRITE to bank m will interrupt the WRITE on bank n when registered. The PRECHARGE to bank n will begin after t_{WR} is met, where t_{WR} begins when the WRITE to bank m is registered. The last valid WRITE to bank n will be data registered one clock to the WRITE to bank m .

Table 20: Truth Table – CKE

Notes 1–4 apply to all parameters and conditions

Current State	CKE _{n-1}	CKE _n	Command _n	Action _n	Notes
Power-down	L	L	X	Maintain power-down	
Self refresh			X	Maintain self refresh	
Clock suspend			X	Maintain clock suspend	
Deep power-down			X	Maintain deep power-down	
Power-down	L	H	COMMAND INHIBIT or NOP	Exit power-down	5
Deep power-down			X	Exit deep power-down	
Self refresh			COMMAND INHIBIT or NOP	Exit self refresh	6
Clock suspend			X	Exit clock suspend	7
All banks idle	H	L	COMMAND INHIBIT or NOP	Power-down entry	
All banks idle			BURST TERMINATE	Deep power-down entry	8
All banks idle			AUTO REFRESH	Self refresh entry	
Reading or writing			VALID	Clock suspend entry	
	H	H	Table 19 (page 37)		

- Notes:
1. CKE_n is the logic state of CKE at clock edge *n*; CKE_{n-1} was the state of CKE at the previous clock edge.
 2. Current state is the state of the SDRAM immediately prior to clock edge *n*.
 3. COMMAND_n is the command registered at clock edge *n*, and ACTION_n is a result of COMMAND_n.
 4. All states and sequences not shown are illegal or reserved.
 5. Exiting power-down at clock edge *n* will put the device in the all banks idle state in time for clock edge *n* + 1 (provided that *t*_{CKS} is met).
 6. Exiting self refresh at clock edge *n* will put the device in the all banks idle state after *t*_{XSR} is met. COMMAND INHIBIT or NOP commands should be issued on any clock edges occurring during the *t*_{XSR} period. A minimum of two NOP commands must be provided during the *t*_{XSR} period.
 7. After exiting clock suspend at clock edge *n*, the device will resume operation and recognize the next command at clock edge *n* + 1.
 8. Deep power-down is a power-saving feature of this device. This command is BURST TERMINATE when CKE is HIGH and DEEP POWER-DOWN when CKE is LOW.

Initialization

Low-power SDRAM devices must be powered up and initialized in a predefined manner. Using initialization procedures other than those specified may result in undefined operation. After power is simultaneously applied to V_{DD} and V_{DDQ} and the clock is stable (a stable clock is defined as a signal cycling within timing constraints specified for the clock ball), the device requires a 100 μ s delay prior to issuing any command other than a COMMAND INHIBIT or NOP. Starting at some point during this 100 μ s period and continuing at least through the end of this period, COMMAND INHIBIT or NOP commands should be applied.

After the 100 μ s delay is satisfied by issuing at least one COMMAND INHIBIT or NOP command, a PRECHARGE command must be issued. All banks must then be pre-charged, which places the device in the all banks idle state.

When in the idle state, two AUTO REFRESH cycles must be performed. After the AUTO REFRESH cycles are complete, the device is ready for mode register programming. Because the mode register powers up in an unknown state, it should be loaded prior to issuing any operational command.

Figure 12: Initialize and Load Mode Register

- Notes:
1. PRE = PRECHARGE command, AR = AUTO REFRESH command, LMR = LOAD MODE REGISTER command.
 2. NOPs or DESELECTs must only be provided during t_{RFC} time.
 3. NOPs or DESELECTs must only be provided during t_{MRD3} time.

Mode Register

The mode register defines the specific mode of operation, including burst length (BL), burst type, CAS latency (CL), operating mode, and write burst mode. The mode register is programmed via the LOAD MODE REGISTER command and retains the stored information until it is programmed again or the device loses power.

Mode register bits M[2:0] specify the BL; M3 specifies the type of burst; M[6:4] specify the CL; M7 and M8 specify the operating mode; M9 specifies the write burst mode; and M10–Mn should be set to zero to ensure compatibility with future revisions. Mn + 1 and Mn + 2 should be set to zero to select the mode register.

The mode registers must be loaded when all banks are idle, and the controller must wait tMRD before initiating the subsequent operation. Violating either of these requirements will result in unspecified operation.

Figure 13: Mode Register Definition

Burst Length

Read and write accesses to the device are burst oriented, and the burst length (BL) is 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 1, 2, 4, 8, or continuous locations are available for both the sequential and the interleaved burst types, and a continuous page burst is available for the sequential type. The continuous page burst is used in conjunction with the BURST TERMINATE command to generate arbitrary burst lengths.

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 when a boundary is reached. The block is uniquely selected by A[8:1] when BL = 2, A[8:2] when BL = 4, and A[8:3] when BL = 8. The remaining (least significant) address bit(s) is (are) used to select the starting location within the block. Continuous page bursts wrap within the page when the boundary is reached.

Burst Type

Accesses within a given burst can be programmed to be either sequential or interleaved; this is referred to as the burst type and is selected via bit M3.

The ordering of accesses within a burst is determined by the burst length, the burst type, and the starting column address.

Table 21: Burst Definition Table

Burst Length	Starting Column Address			Order of Accesses Within a Burst	
				Type = Sequential	Type = Interleaved
2		A0			
		0		0-1	0-1
		1		1-0	1-0
4		A1	A0		
		0	0	0-1-2-3	0-1-2-3
		0	1	1-2-3-0	1-0-3-2
		1	0	2-3-0-1	2-3-0-1
		1	1	3-0-1-2	3-2-1-0
8	A2	A1	A0		
	0	0	0	0-1-2-3-4-5-6-7	0-1-2-3-4-5-6-7
	0	0	1	1-2-3-4-5-6-7-0	1-0-3-2-5-4-7-6
	0	1	0	2-3-4-5-6-7-0-1	2-3-0-1-6-7-4-5
	0	1	1	3-4-5-6-7-0-1-2	3-2-1-0-7-6-5-4
	1	0	0	4-5-6-7-0-1-2-3	4-5-6-7-0-1-2-3
	1	0	1	5-6-7-0-1-2-3-4	5-4-7-6-1-0-3-2
	1	1	0	6-7-0-1-2-3-4-5	6-7-4-5-2-3-0-1
	1	1	1	7-0-1-2-3-4-5-6	7-6-5-4-3-2-1-0
Continuous					
	n = A0–An/9/8 (location 0–y)			Cn, Cn + 1, Cn + 2, Cn + 3...Cn - 1, Cn...	Not supported

CAS Latency

The CAS latency (CL) is the delay, in clock cycles, between the registration of a READ command and the availability of the output data. The latency can be set to two or three clocks.

If a READ command is registered at clock edge n , and the latency is m clocks, the data will be available by clock edge $n + m$. The DQ start driving as a result of the clock edge one cycle earlier ($n + m - 1$), and provided that the relevant access times are met, the data is valid by clock edge $n + m$. For example, assuming that the clock cycle time is such that all relevant access times are met, if a READ command is registered at T0 and the latency is programmed to two clocks, the DQ start driving after T1 and the data is valid by T2.

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

Figure 14: CAS Latency

Operating Mode

The normal operating mode is selected by setting M7 and M8 to zero; the other combinations of values for M7 and M8 are reserved for future use. Reserved states should not be used because unknown operation or incompatibility with future versions may result.

Write Burst Mode

When M9 = 0, the burst length programmed via M[2:0] applies to both READ and WRITE bursts; when M9 = 1, the programmed burst length applies to READ bursts, but write accesses are single-location (nonburst) accesses.

Extended Mode Register

The extended mode register (EMR) controls additional functions beyond those controlled by the mode register. These additional functions include TCSR, PASR, and output drive strength.

The EMR is programmed via the LMR command (BA1 = 1, BA0 = 0) and retains the stored information until it is programmed again or the device loses power.

The EMR must be programmed with E[n:7] set to 0. It must be loaded when all banks are idle and no bursts are in progress, and the controller must wait the specified time before initiating any subsequent operation. Violating either of these requirements results in unspecified operation. After the values are entered, the EMR settings are retained even after exiting deep power-down mode.

Figure 15: Extended Mode Register Definition

Note: 1. On-die temperature sensor is used in place of TCSR. Setting these bits will have no effect.

Temperature-Compensated Self Refresh

This device includes a temperature sensor that is implemented for automatic control of the self refresh oscillator. Programming the temperature-compensated self refresh

(TCSR) bits has no effect on the device. The self refresh oscillator will continue refresh at the optimal factory-programmed rate for the device temperature.

Partial-Array Self Refresh

For further power savings during self refresh, the partial-array self refresh (PASR) feature enables the controller to select the amount of memory to be refreshed during self refresh. The refresh options are:

- Full array: banks 0, 1, 2, and 3
- One-half array: banks 0 and 1
- One-quarter array: bank 0
- One-eighth array: bank 0 with row address most significant bit (MSB) = 0
- One-sixteenth array: bank 0 with row address MSB = 0 and row address MSB - 1 = 0

READ and WRITE commands can still be issued to any bank selected during standard operation, but only the selected banks or segments of a bank in PASR are refreshed during self refresh. It is important to note that data in unused banks or portions of banks is lost when PASR is used.

Output Drive Strength

Because the device is designed for use in smaller systems that are typically point-to-point connections, an option to control the drive strength of the output buffers is provided. Drive strength should be selected based on the expected loading of the memory bus. There are four supported settings for the output drivers: 25Ω, 37Ω, 55Ω, and 80Ω internal impedance. These are full, three-quarter, one-half, and one-quarter drive strengths, respectively.

Bank/Row Activation

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

After a row is opened with the ACTIVE command, a READ or WRITE command can be issued to that row, subject to the t_{RCD} specification. $t_{RCD}(\text{MIN})$ should be divided by the clock period and rounded up to the next whole number to determine the earliest clock edge after the ACTIVE command on which a READ or WRITE command can be entered. For example, a t_{RCD} specification of 20ns with a 125 MHz clock (8ns period) results in 2.5 clocks, rounded to 3. This is reflected in Figure 16 (page 48), which covers any case where $2 < t_{RCD}(\text{MIN})/t_{CK} \leq 3$. (The same procedure is used to convert other specification limits from time units to clock cycles.)

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

A subsequent ACTIVE command to another bank can be issued while the first bank is being accessed, which results in a reduction of total row-access overhead. The minimum time interval between successive ACTIVE commands to different banks is defined by t_{RRD} .

Figure 16: Example: Meeting $t_{RCD}(\text{MIN})$ When $2 < t_{RCD}(\text{MIN})/t_{CK} \leq 3$

READ Operation

READ bursts are initiated with a READ command, as shown in Figure 9 (page 31). The starting column and bank addresses are provided with the READ command, and auto precharge is either enabled or disabled for that burst access. If auto precharge is enabled, the row being accessed is precharged at the completion of the burst. In the following figures, auto precharge is disabled.

During READ bursts, the valid data-out element from the starting column address is available following the CAS latency after the READ command. Each subsequent data-out element will be valid by the next positive clock edge. Figure 18 (page 51) shows general timing for each possible CAS latency setting.

Upon completion of a burst, assuming no other commands have been initiated, the DQ signals will go to High-Z. A continuous page burst continues until terminated. At the end of the page, it wraps to column 0 and continues.

Data from any READ burst can be truncated with a subsequent READ command, and data from a fixed-length READ burst can be followed immediately by data from a READ command. In either case, a continuous flow of data can be maintained. The first data element from the new burst either follows the last element of a completed burst or the last desired data element of a longer burst that is being truncated. The new READ command should be issued x cycles before the clock edge at which the last desired data element is valid, where $x = CL - 1$. This is shown in Figure 18 (page 51) for CL2 and CL3.

Mobile LPDDR devices use a pipelined architecture and therefore do not require the $2n$ rule associated with a prefetch architecture. A READ command can be initiated on any clock cycle following a READ command. Full-speed random read accesses can be performed to the same bank, or each subsequent READ can be performed to a different bank.

Figure 17: Consecutive READ Bursts

Note: 1. Each READ command can be issued to any bank. DQM is LOW.

Figure 18: Random READ Accesses

Note: 1. Each READ command can be issued to any bank. DQM is LOW.

Data from any READ burst can be truncated with a subsequent WRITE command, and data from a fixed-length READ burst can be followed immediately by data from a WRITE command (subject to bus turnaround limitations). The WRITE burst can be initiated on the clock edge immediately following the last (or last desired) data element from the READ burst, provided that I/O contention can be avoided. In a given system design, there is a possibility that the device driving the input data will go Low-Z before the DQ go High-Z. In this case, at least a single-cycle delay should occur between the last read data and the WRITE command.

The DQM input is used to avoid I/O contention, as shown in Figure 19 (page 52) and Figure 20 (page 53). The DQM signal must be asserted (HIGH) at least two clocks prior to the WRITE command (DQM latency is two clocks for output buffers) to suppress data-out from the READ. After the WRITE command is registered, the DQ will go to High-Z (or remain High-Z), regardless of the state of the DQM signal, provided the DQM was active on the clock just prior to the WRITE command that truncated the READ command. If not, the second WRITE will be an invalid WRITE. For example, if DQM was LOW during T4, then the WRITES at T5 and T7 would be valid, and the WRITE at T6 would be invalid.

The DQM signal must be de-asserted prior to the WRITE command (DQM latency is zero clocks for input buffers) to ensure that the written data is not masked. Figure 19 (page 52) shows where, due to the clock cycle frequency, bus contention is avoided without having to add a NOP cycle, while Figure 20 (page 53) shows the case where an additional NOP cycle is required.

A fixed-length READ burst may be followed by or truncated with a PRECHARGE command to the same bank, provided that auto precharge was not activated. The PRECHARGE command should be issued x cycles before the clock edge at which the last desired data element is valid, where $x = CL - 1$. This is shown in Figure 21 (page 53) for each possible CL; data element $n + 3$ is either the last of a burst of four or the last desired data element of a longer burst. Following the PRECHARGE command, a subsequent command to the same bank cannot be issued until t_{RP} is met. Note that part of the row precharge time is hidden during the access of the last data element(s).

In the case of a fixed-length burst being executed to completion, a PRECHARGE command issued at the optimum time (as described above) provides the same operation that would result from the same fixed-length burst with auto precharge. The disadvantage of the PRECHARGE command is that it requires that the command and address buses be available at the appropriate time to issue the command. The advantage of the PRECHARGE command is that it can be used to truncate fixed-length or continuous page bursts.

Figure 19: READ-to-WRITE

Note: 1. CL = 3. The READ command can be issued to any bank, and the WRITE command can be to any bank. If a burst of one is used, DQM is not required.

Figure 20: READ-to-WRITE With Extra Clock Cycle

Note: 1. CL = 3. The READ command can be issued to any bank, and the WRITE command can be to any bank.

Figure 21: READ-to-PRECHARGE

Note: 1. DQM is LOW.

Continuous-page READ bursts can be truncated with a BURST TERMINATE command and fixed-length READ bursts can be truncated with a BURST TERMINATE command, provided that auto precharge was not activated. The BURST TERMINATE command should be issued x cycles before the clock edge at which the last desired data element is valid, where $x = CL - 1$. This is shown in Figure 22 (page 54) for each possible CAS latency; data element $n + 3$ is the last desired data element of a longer burst.

Figure 22: Terminating a READ Burst

Note: 1. DQM is LOW.

Figure 23: Alternating Bank Read Accesses

Note: 1. For this example, BL = 4 and CL = 2.

Figure 24: READ Continuous Page Burst

Note: 1. For this example, CL = 2.

Figure 25: READ – DQM Operation

Note: 1. For this example, BL = 4 and CL = 2.

WRITE Operation

WRITE bursts are initiated with a WRITE command, as shown in Figure 10 (page 32). The starting column and bank addresses are provided with the WRITE command and auto precharge is either enabled or disabled for that access. If auto precharge is enabled, the row being accessed is precharged at the completion of the burst. For the generic WRITE commands used in the following figures, auto precharge is disabled.

During WRITE bursts, the first valid data-in element is registered coincident with the WRITE command. Subsequent data elements are registered on each successive positive clock edge. Upon completion of a fixed-length burst, assuming no other commands have been initiated, the DQ will remain at High-Z and any additional input data will be ignored (see Figure 26 (page 58)). A continuous page burst continues until terminated; at the end of the page, it wraps to column 0 and continues.

Data for any WRITE burst can be truncated with a subsequent WRITE command, and data for a fixed-length WRITE burst can be followed immediately by data for a WRITE command. The new WRITE command can be issued on any clock following the previous WRITE command, and the data provided coincident with the new command applies to the new command (see Figure 27 (page 59)). Data $n + 1$ is either the last of a burst of two or the last desired data element of a longer burst.

Mobile LPDDR devices use a pipelined architecture and therefore do not require the $2n$ rule associated with a prefetch architecture. A WRITE command can be initiated on any clock cycle following a previous WRITE command. Full-speed random write accesses within a page can be performed to the same bank, as shown in Figure 28 (page 60), or each subsequent WRITE can be performed to a different bank.

Figure 26: WRITE Burst

Note: 1. BL = 2. DQM is LOW.

Figure 27: WRITE-to-WRITE

Note: 1. DQM is LOW. Each WRITE command may be issued to any bank.

Data for any WRITE burst can be truncated with a subsequent READ command, and data for a fixed-length WRITE burst can be followed immediately by a READ command. After the READ command is registered, data input is ignored and WRITES will not be executed (see Figure 29 (page 60)). Data $n + 1$ is either the last of a burst of two or the last desired data element of a longer burst.

Data for a fixed-length WRITE burst can be followed by or truncated with a PRECHARGE command to the same bank, provided that auto precharge was not activated. A continuous-page WRITE burst can be truncated with a PRECHARGE command to the same bank. The PRECHARGE command should be issued t_{WR} after the clock edge at which the last desired input data element is registered. The auto precharge mode requires a t_{WR} of at least one clock with time to complete, regardless of frequency.

In addition, when truncating a WRITE burst at high clock frequencies ($t_{CK} < 15\text{ns}$), the DQM signal must be used to mask input data for the clock edge prior to and the clock edge coincident with the PRECHARGE command (see Figure 30 (page 61)). Data $n + 1$ is either the last of a burst of two or the last desired data element of a longer burst. Following the PRECHARGE command, a subsequent command to the same bank cannot be issued until t_{RP} is met.

In the case of a fixed-length burst being executed to completion, a PRECHARGE command issued at the optimum time (as described above) provides the same operation that would result from the same fixed-length burst with auto precharge. The disadvantage of the PRECHARGE command is that it requires that the command and address buses be available at the appropriate time to issue the command. The advantage of the PRECHARGE command is that it can be used to truncate fixed-length bursts or continuous page bursts.

Figure 28: Random WRITE Cycles

Note: 1. Each WRITE command can be issued to any bank. DQM is LOW.

Figure 29: WRITE-to-READ

Note: 1. The WRITE command can be issued to any bank, and the READ command can be to any bank. DQM is LOW. CL = 2 for illustration.

Figure 30: WRITE-to-PRECHARGE

Note: 1. In this example DQM could remain LOW if the WRITE burst is a fixed length of two.

Fixed-length WRITE bursts can be truncated with the BURST TERMINATE command. When truncating a WRITE burst, the input data applied coincident with the BURST TERMINATE command is ignored. The last data written (provided that DQM is LOW at that time) will be the input data applied one clock previous to the BURST TERMINATE command. This is shown in Figure 31 (page 62), where data *n* is the last desired data element of a longer burst.

Figure 31: Terminating a WRITE Burst

Note: 1. DQM is LOW.

Figure 32: Alternating Bank Write Accesses

Note: 1. For this example, BL = 4.

Figure 33: WRITE – Continuous Page Burst

- Notes: 1. t_{WR} must be satisfied prior to issuing a PRECHARGE command.
2. Page left open; no t_{RP} .

Figure 34: WRITE – DQM Operation

Note: 1. For this example, BL = 4.

Burst Read/Single Write

The burst read/single write mode is entered by programming the write burst mode bit (M9) in the mode register to a 1. In this mode, all WRITE commands result in the access of a single column location (burst of one), regardless of the programmed burst length. READ commands access columns according to the programmed burst length and sequence, just as in the normal mode of operation (M9 = 0).

PRECHARGE Operation

The PRECHARGE command (see Figure 11 (page 33)) is used to deactivate the open row in a particular bank or the open row in all banks. The bank(s) will be available for a subsequent row access some specified time (t_{RP}) after the PRECHARGE command is issued. Input A10 determines whether one or all banks are to be precharged, and in the case where only one bank is to be precharged ($A10 = \text{LOW}$), inputs BA0 and BA1 select the bank. When all banks are to be precharged ($A10 = \text{HIGH}$), inputs BA0 and BA1 are treated as “Don’t Care.” After a bank has been precharged, it is in the idle state and must be activated prior to any READ or WRITE commands being issued to that bank.

Auto Precharge

Auto precharge is a feature that performs the same individual-bank PRECHARGE function described previously, without requiring an explicit command. This is accomplished by using A10 to enable auto precharge in conjunction with a specific READ or WRITE command. A precharge of the bank/row that is addressed with the READ or WRITE command is automatically performed upon completion of the READ or WRITE burst, except in the continuous page burst mode where auto precharge does not apply. In the specific case of write burst mode set to single location access with burst length set to continuous, the burst length setting is the overriding setting and auto precharge does not apply. Auto precharge is nonpersistent in that it is either enabled or disabled for each individual READ or WRITE command.

Auto precharge ensures that the precharge is initiated at the earliest valid stage within a burst. Another command cannot be issued to the same bank until the precharge time (t_{RP}) is completed. This is determined as if an explicit PRECHARGE command was issued at the earliest possible time, as described for each burst type in the Burst Type (page 43) section.

This device supports t_{RAS} lock-out. In the case of a single READ with auto precharge, or a single WRITE with auto precharge, issued at $t_{RCD}(\text{MIN})$, the internal precharge will be delayed until $t_{RAS}(\text{MIN})$ has been satisfied.

Micron SDRAM supports concurrent auto precharge; cases of concurrent auto precharge for READs and WRITEs are defined below.

READ with auto precharge interrupted by a READ (with or without auto precharge)

A READ to bank m will interrupt a READ on bank n following the programmed CAS latency. The precharge to bank n begins when the READ to bank m is registered (see Figure 35 (page 67)).

READ with auto precharge interrupted by a WRITE (with or without auto precharge)

A WRITE to bank m will interrupt a READ on bank n when registered. DQM should be used two clocks prior to the WRITE command to prevent bus contention. The precharge to bank n begins when the WRITE to bank m is registered (see Figure 36 (page 68)).

WRITE with auto precharge interrupted by a READ (with or without auto precharge)

A READ to bank m will interrupt a WRITE on bank n when registered, with the data-out appearing CL later. The precharge to bank n will begin after t_{WR} is met, where t_{WR} begins when the READ to bank m is registered. The last valid WRITE to bank n will be data-in registered one clock prior to the READ to bank m (see Figure 41 (page 73)).

WRITE with auto precharge interrupted by a WRITE (with or without auto precharge)

A WRITE to bank *m* will interrupt a WRITE on bank *n* when registered. The precharge to bank *n* will begin after t_{WR} is met, where t_{WR} begins when the WRITE to bank *m* is registered. The last valid data WRITE to bank *n* will be data registered one clock prior to a WRITE to bank *m* (see Figure 42 (page 73)).

Figure 35: READ With Auto Precharge Interrupted by a READ

Note: 1. DQM is LOW.

Figure 36: READ With Auto Precharge Interrupted by a WRITE

Note: 1. DQM is HIGH at T2 to prevent $D_{OUTa} + 1$ from contending with D_{INd} at T4.

Figure 37: READ With Auto Precharge

Note: 1. For this example, BL = 4 and CL = 2.

Figure 38: READ Without Auto Precharge

Note: 1. For this example, BL = 4, CL = 2, and the READ burst is followed by a manual PRECHARGE.

Figure 39: Single READ With Auto Precharge

Note: 1. For this example, BL = 1 and CL = 2.

Figure 40: Single READ Without Auto Precharge

Note: 1. For this example, BL = 1, CL = 2, and the READ burst is followed by a manual PRECHARGE.

Figure 41: WRITE With Auto Precharge Interrupted by a READ

Note: 1. DQM is LOW.

Figure 42: WRITE With Auto Precharge Interrupted by a WRITE

Note: 1. DQM is LOW.

Figure 43: WRITE With Auto Precharge

Note: 1. For this example, BL = 4.

Figure 44: WRITE Without Auto Precharge

Note: 1. For this example, BL = 4 and the WRITE burst is followed by a manual PRECHARGE.

Figure 45: Single WRITE With Auto Precharge

Note: 1. For this example, BL = 1.

Figure 46: Single WRITE Without Auto Precharge

Note: 1. For this example, BL = 1 and the WRITE burst is followed by a manual PRECHARGE.

AUTO REFRESH Operation

The AUTO REFRESH command is used during normal operation of the device to refresh the contents of the array. This command is nonpersistent, so it must be issued each time a refresh is required. All active banks must be precharged prior to issuing an AUTO REFRESH command. The AUTO REFRESH command should not be issued until the minimum t_{RP} is met following the PRECHARGE command. Addressing is generated by the internal refresh controller. This makes the address bits “Don’t Care” during an AUTO REFRESH command.

After the AUTO REFRESH command is initiated, it must not be interrupted by any executable command until t_{RFC} has been met. During t_{RFC} time, COMMAND INHIBIT or NOP commands must be issued on each positive edge of the clock. The SDRAM requires that every row be refreshed each t_{REF} period. Providing a distributed AUTO REFRESH command—calculated by dividing the refresh period (t_{REF}) by the number of rows to be refreshed—meets the timing requirement and ensures that each row is refreshed. Alternatively, to satisfy the refresh requirement a burst refresh can be employed after every t_{REF} period by issuing consecutive AUTO REFRESH commands for the number of rows to be refreshed at the minimum cycle rate (t_{RFC}).

Figure 47: Auto Refresh Mode

Note: 1. Back-to-back AUTO REFRESH commands are not required.

SELF REFRESH Operation

The self refresh mode can be used to retain data in the device, even when the rest of the system is powered down. When in self refresh mode, the device retains data without external clocking. The SELF REFRESH command is initiated like an AUTO REFRESH command, except CKE is disabled (LOW). After the SELF REFRESH command is registered, all the inputs to the device become “Don’t Care” with the exception of CKE, which must remain LOW.

After self refresh mode is engaged, the device provides its own internal clocking, enabling it to perform its own AUTO REFRESH cycles. The device must remain in self refresh mode for a minimum period equal to t_{RAS} and remains in self refresh mode for an indefinite period beyond that.

The procedure for exiting self refresh requires a sequence of commands. First, CLK must be stable prior to CKE going back HIGH. (Stable clock is defined as a signal cycling within timing constraints specified for the clock ball.) After CKE is HIGH, the device must have NOP commands issued for a minimum of two clocks for t_{XSR} because time is required for the completion of any internal refresh in progress.

Upon exiting the self refresh mode, AUTO REFRESH commands must be issued according to the distributed refresh rate ($t_{REF}/\text{refresh row count}$) as both SELF REFRESH and AUTO REFRESH utilize the row refresh counter.

Figure 48: Self Refresh Mode

Note: 1. Each AUTO REFRESH command performs a REFRESH cycle. Back-to-back commands are not required.

Power-Down

Power-down occurs if CKE is registered LOW coincident with a NOP or COMMAND INHIBIT when no accesses are in progress. If power-down occurs when all banks are idle, this mode is referred to as precharge power-down; if power-down occurs when there is a row active in any bank, this mode is referred to as active power-down. Entering power-down deactivates the input and output buffers, excluding CKE, for maximum power savings while in standby. The device cannot remain in the power-down state longer than the refresh period (64ms) because no REFRESH operations are performed in this mode.

The power-down state is exited by registering a NOP or COMMAND INHIBIT with CKE HIGH at the desired clock edge (meeting t_{CKS}).

Figure 49: Power-Down Mode

Note: 1. Violating refresh requirements during power-down may result in a loss of data.

Deep Power-Down

Deep power-down mode is a maximum power-saving feature achieved by shutting off the power to the entire device memory array. Data on the memory array will not be retained after deep power-down mode is executed. Deep power-down mode is entered by having all banks idle, with CS# and WE# held LOW with RAS# and CAS# HIGH at the rising edge of the clock, while CKE is LOW. CKE must be held LOW during deep power-down.

To exit deep power-down mode, CKE must be asserted HIGH. Upon exiting deep power-down mode, a full initialization sequence is required.

Clock Suspend

The clock suspend mode occurs when a column access/burst is in progress and CKE is registered LOW. In the clock suspend mode, the internal clock is deactivated, freezing the synchronous logic.

For each positive clock edge on which CKE is sampled LOW, the next internal positive clock edge is suspended. Any command or data present on the input balls when an internal clock edge is suspended will be ignored; any data present on the DQ balls remains driven; and burst counters are not incremented, as long as the clock is suspended.

Exit clock suspend mode by registering CKE HIGH; the internal clock and related operation will resume on the subsequent positive clock edge.

Figure 50: Clock Suspend During WRITE Burst

Note: 1. For this example, BL = 4 or greater, and DQM is LOW.

Figure 51: Clock Suspend During READ Burst

Note: 1. For this example, CL = 2, BL = 4 or greater, and DQM is LOW.

Figure 52: Clock Suspend Mode

Note: 1. For this example, BL = 2, CL = 3, and auto precharge is disabled.

Revision History

Rev. C, Production – 10/2018

- Added Important Notes and Warnings section for further clarification aligning to industry standards

Rev. B, Production – 3/11

- to Production status

Rev. A, Preliminary – 2/11

- Initial release

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.