
- 1 -

M471B5773DH0
M471B5273DH0

Rev. 1.0, Sep. 2010

SAMSUNG ELECTRONICS RESERVES THE RIGHT TO CHANGE PRODUCTS, INFORMATION AND 
SPECIFICATIONS WITHOUT NOTICE.

Products and specifications discussed herein are for reference purposes only. All information discussed 
herein is provided on an "AS IS" basis, without warranties of any kind.

This document and all information discussed herein remain the sole and exclusive property of Samsung 
Electronics. No license of any patent, copyright, mask work, trademark or any other intellectual property 
right is granted by one party to the other party under this document, by implication, estoppel or other-
wise.

Samsung products are not intended for use in life support, critical care, medical, safety equipment, or 
similar applications where product failure could result in loss of life or personal or physical harm, or any 
military or defense application, or any governmental procurement to which special terms or provisions 
may apply.

For updates or additional information about Samsung products, contact your nearest Samsung office.

All brand names, trademarks and registered trademarks belong to their respective owners.

ⓒ 2010 Samsung Electronics Co., Ltd.   All rights reserved.

datasheet

204pin Unbuffered SODIMM 
based on 2Gb D-die 
78FBGA with Lead-Free & Halogen-Free
(RoHS compliant)

1.35V

http://www.BDTIC.com/SAMSUNG


- 2 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

Revision History

Revision No. History Draft Date Remark Editor

1.0 - First Release Sep. 2010 - S.H.Kim

http://www.BDTIC.com/SAMSUNG


- 3 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

Table Of Contents

2Gb D-die DDR3L SDRAM

1. DDR3L Unbuffered SODIMM Ordering Information...................................................................................................... 4

2. Key Features................................................................................................................................................................. 4

3. Address Configuration .................................................................................................................................................. 4

4. x64 DIMM Pin Configurations (Front side/Back Side)................................................................................................... 5

5. Pin Description ............................................................................................................................................................. 6

6. Input/Output Functional Description.............................................................................................................................. 8

7. Function Block Diagram:............................................................................................................................................... 9
7.1 2GB, 256Mx64 Module (Populated as 1 rank of x8 DDR3 SDRAMs) ..................................................................... 9
7.2 4GB, 512Mx64 Module (Populated as 2 ranks of x8 DDR3 SDRAMs) ................................................................... 10

8. Absolute Maximum Ratings .......................................................................................................................................... 11
8.1 Absolute Maximum DC Ratings............................................................................................................................... 11
8.2 DRAM Component Operating Temperature Range ................................................................................................ 11

9. AC & DC Operating Conditions..................................................................................................................................... 11
9.1 Recommended DC Operating Conditions (SSTL-15).............................................................................................. 11

10. AC & DC Input Measurement Levels .......................................................................................................................... 12
10.1 AC & DC Logic Input Levels for Single-ended Signals.......................................................................................... 12
10.2 VREF Tolerances.................................................................................................................................................... 14
10.3 AC and DC Logic Input Levels for Differential Signals .......................................................................................... 15

10.3.1. Differential Signals Definition ......................................................................................................................... 15
10.3.2. Differential Swing Requirement for Clock (CK - CK) and Strobe (DQS - DQS) ............................................. 15
10.3.3. Single-ended Requirements for Differential Signals ...................................................................................... 17
10.3.4. Differential Input Cross Point Voltage ............................................................................................................ 18

10.4 Slew Rate Definition for Single Ended Input Signals............................................................................................. 19
10.5 Slew rate definition for Differential Input Signals ................................................................................................... 19

11. AC & DC Output Measurement Levels ....................................................................................................................... 19
11.1 Single Ended AC and DC Output Levels............................................................................................................... 19
11.2 Differential AC and DC Output Levels ................................................................................................................... 19
11.3 Single-ended Output Slew Rate ............................................................................................................................ 20
11.4 Differential Output Slew Rate ................................................................................................................................ 21

12. IDD specification definition.......................................................................................................................................... 22

13. IDD SPEC Table ......................................................................................................................................................... 24

14. Input/Output Capacitance ........................................................................................................................................... 25

15. Electrical Characteristics and AC timing ..................................................................................................................... 26
15.1 Refresh Parameters by Device Density................................................................................................................. 26
15.2 Speed Bins and CL, tRCD, tRP, tRC and tRAS for Corresponding Bin ................................................................ 26
15.3 Speed Bins and CL, tRCD, tRP, tRC and tRAS for corresponding Bin ................................................................. 26

15.3.1. Speed Bin Table Notes .................................................................................................................................. 30

16. Timing Parameters by Speed Grade .......................................................................................................................... 31
16.1 Jitter Notes ............................................................................................................................................................ 34
16.2 Timing Parameter Notes........................................................................................................................................ 35

17. Physical Dimensions : ................................................................................................................................................. 36
17.1 256Mbx8 based 256Mx64 Module (1 Rank) - M471B5773DHS ........................................................................... 36
17.2 256Mbx8 based 512Mx64 Module (2 Ranks) - M471B5273DH0 .......................................................................... 37

http://www.BDTIC.com/SAMSUNG


- 4 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

1. DDR3L Unbuffered SODIMM Ordering Information

NOTE :
1.  "##" - F8/H9/K0
2.  F8 - 1066Mbps  7-7-7 / H9 - 1333Mbps 9-9-9 / K0 - 1600Mbps 11-11-11
     - DDR3-1600(11-11-11) is backward compatible to DDR3-1333(9-9-9), DDR3-1066(7-7-7)
     - DDR3-1333(9-9-9) is backward compatible to DDR3-1066(7-7-7)

2. Key Features

• JEDEC standard 1.35V(1.28V~1.45V) & 1.5V(1.425V~1.575V) Power Supply
• VDDQ = 1.35V(1.28V~1.45V) & 1.5V(1.425V~1.575V)
• 400 MHz fCK for 800Mb/sec/pin, 533MHz fCK for 1066Mb/sec/pin, 667MHz fCK for 1333Mb/sec/pin, 800MHz fCK for 1600Mb/sec/pin
• 8 independent internal bank
• Programmable CAS Latency: 5,6,7,8,9,10,11
• Programmable Additive Latency(Posted CAS) : 0, CL - 2, or CL - 1 clock
• Programmable CAS Write Latency(CWL) =  5 (DDR3-800), 6 (DDR3-1066), 7 (DDR3-1333) and 8 (DDR3-1600)
• 8-bit pre-fetch
• Burst Length: 8 (Interleave without any limit, sequential with starting address “000” only), 4 with tCCD = 4 which does not allow seamless read or 

write [either On the fly using A12 or MRS]
• Bi-directional Differential Data Strobe
• Internal(self) calibration : Internal self calibration through ZQ pin (RZQ : 240 ohm ± 1%)
• On Die Termination using ODT pin
• Average Refresh Period 7.8us at lower then TCASE 85°C, 3.9us at 85°C < TCASE ≤ 95°C
• Asynchronous Reset

3. Address Configuration

Part Number2 Density Organization Component Composition Number of 
Rank Height

M471B5773DH0-YF8/H9/K0 2GB 256Mx64 256Mx8(K4B2G0846D-HY##)*8 1 30mm

M471B5273DH0-YF8/H9/K0 4GB 512Mx64 256Mx8(K4B2G0846D-HY##)*16 2 30mm

Speed
DDR3-800 DDR3-1066 DDR3-1333 DDR3-1600

Unit
6-6-6 7-7-7 9-9-9 11-11-11

tCK(min) 2.5 1.875 1.5 1.25 ns

CAS Latency 6 7 9 11 nCK

tRCD(min) 15 13.125 13.5 13.75 ns

tRP(min) 15 13.125 13.5 13.75 ns

tRAS(min) 37.5 37.5 36 35 ns

tRC(min) 52.5 50.625 49.5 48.75 ns

Organization Row Address Column Address Bank Address Auto Precharge

256Mx8(2Gb) based Module A0-A14 A0-A9 BA0-BA2 A10/AP

http://www.BDTIC.com/SAMSUNG


- 5 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

4. x64 DIMM Pin Configurations (Front side/Back Side)

NOTE :
1. NC = No Connect, NU = Not Usable, RFU = Reserved Future Use
2. TEST(pin 125) is reserved for bus analysis probes and is NC on normal memory modules.
3. This address might be connected to NC balls of the DRAMs (depending on density); either way they will be connected to the termination resistor.

SAMSUNG ELECTRONICS CO., Ltd. reserves the right to change products and specifications without notice.

Pin Front Pin Back Pin Front Pin Back Pin Front Pin Back

1 VREFDQ 2 VSS 71 VSS 72 VSS 139 VSS 140 DQ38

3 VSS 4 DQ4 KEY 141 DQ34 142 DQ39

5 DQ0 6 DQ5 73 CKE0 74 CKE1 143 DQ35 144 VSS

7 DQ1 8 VSS 75 VDD 76 VDD 145 VSS 146 DQ44

9 VSS 10 DQS0 77 NC 78 A153 147 DQ40 148 DQ45

11 DM0 12 DQS0 79 BA2 80 A143 149 DQ41 150 VSS

13 VSS 14 VSS 81 VDD 82 VDD 151 VSS 152 DQS5

15 DQ2 16 DQ6 83 A12/BC 84 A11 153 DM5 154 DQS5

17 DQ3 18 DQ7 85 A9 86 A7 155 VSS 156 VSS

19 VSS 20 VSS 87 VDD 88 VDD 157 DQ42 158 DQ46

21 DQ8 22 DQ12 89 A8 90 A6 159 DQ43 160 DQ47

23 DQ9 24 DQ13 91 A5 92 A4 161 VSS 162 VSS

25 VSS 26 VSS 93 VDD 94 VDD 163 DQ48 164 DQ52

27 DQS1 28 DM1 95 A3 96 A2 165 DQ49 166 DQ53

29 DQS1 30 RESET 97 A1 98 A0 167 VSS 168 VSS

31 VSS 32 VSS 99 VDD 100 VDD 169 DQS6 170 DM6

33 DQ10 34 DQ14 101 CK0 102 CK1 171 DQS6 172 VSS

35 DQ11 36 DQ15 103 CK0 104 CK1 173 VSS 174 DQ54

37 VSS 38 VSS 105 VDD 106 VDD 175 DQ50 176 DQ55

39 DQ16 40 DQ20 107 A10/AP 108 BA1 177 DQ51 178 VSS

41 DQ17 42 DQ21 109 BA0 110 RAS 179 VSS 180 DQ60

43 VSS 44 VSS 111 VDD 112 VDD 181 DQ56 182 DQ61

45 DQS2 46 DM2 113 WE 114 S0 183 DQ57 184 VSS

47 DQS2 48 VSS 115 CAS 116 ODT0 185 VSS 186 DQS7

49 VSS 50 DQ22 117 VDD 118 VDD 187 DM7 188 DQS7

50 DQ18 52 DQ23 119 A133 120 ODT1 189 VSS 190 VSS

53 DQ19 54 VSS 121 S1 122 NC 191 DQ58 192 DQ62

55 VSS 56 DQ28 123 VDD 124 VDD 193 DQ59 194 DQ63

57 DQ24 58 DQ29 125 TEST 126 VREFCA 195 VSS 196 VSS

59 DQ25 60 VSS 127 VSS 128 VSS 197 SA0 198 NC

61 VSS 62 DQS3 129 DQ32 130 DQ36 199 VDDSPD 200 SDA

63 DM3 64 DQS3 131 DQ33 132 DQ37 201 SA1 202 SCL

65 VSS 66 VSS 133 VSS 134 VSS 203 VTT 204 VTT

67 DQ26 68 DQ30 135 DQS4 136 DM4

69 DQ27 70 DQ31 137 DQS4 138 VSS

http://www.BDTIC.com/SAMSUNG


- 6 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

5. Pin Description 

NOTE:
*The VDD and VDDQ pins are tied common to a single power-plane on these designs.

Pin Name Description Number Pin Name Description Number

CK0, CK1 Clock Inputs, positive line 2 DQ0-DQ63 Data Input/Output 64

CK0, CK1 Clock Inputs, negative line 2 DM0-DM7 Data Masks/ Data strobes,
Termination data strobes 8

CKE0, CKE1 Clock Enables 2 DQS0-DQS7 Data strobes 8

RAS Row Address Strobe 1 DQS0-DQS7 Data strobes complement 8

CAS Column Address Strobe 1 RESET Reset Pin 1

WE Write Enable 1 TEST Logic Analyzer specific test pin (No connect 
on SODIMM) 1

S0, S1 Chip Selects 2 VDD Core and I/O Power 18

A0-A9, A11, 
A13-A15 Address Inputs 14 VSS Ground 52

A10/AP Address Input/Autoprecharge 1
VREFDQ
VREFCA

Input/Output Reference 2

A12/BC Address Input/Burst chop 1 VDDSPD SPD and Temp sensor Power 1

BA0-BA2 SDRAM Bank Addresses 3 VTT Termination Voltage 2

ODT0, ODT1 On-die termination control 2 NC Reserved for future use 3

SCL Serial Presence Detect (SPD) Clock Input 1 Total 204

SDA SPD Data Input/Output 1

SA0-SA1 SPD Address 2

http://www.BDTIC.com/SAMSUNG


- 7 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

6. Input/Output Functional Description
Symbol Type Function

CK0-CK1
CK0-CK1 Input

The system clock inputs. All address and command lines are sampled on the cross point of the rising edge of CK and 
falling edge of CK. A Delay Locked Loop (DLL) circuit is driven from the clock inputs and output timing for read opera-
tions is synchronized to the input clock.

CKE0-CKE1 Input Activates the DDR3 SDRAM CK signal when high and deactivates the CK signal when low. By deactivating the clocks, 
CKE low initiates the Power Down mode or the Self Refresh mode.

S0-S1 Input
Enables the associated DDR3 SDRAM command decoder when low and disables the command  decoder when high. 
When the command decoder is disabled, new commands are ignored but previous operations continue. Rank 0 is 
selected by S0; Rank 1 is selected by S1.

 RAS, CAS, WE Input When sampled at the cross point of the rising edge of CK and falling edge of CK, signals CAS, RAS, and WE define 
the operation to be executed by the SDRAM.

BA0-BA2 Input Selects which DDR3 SDRAM internal bank of eight is activated.

ODT0-ODT1 Input Asserts on-die termination for DQ, DM, DQS, and DQS signals if enabled via the DDR3 SDRAM mode register.

A0-A9,
A10/AP,

A11
A12/BC
A13-A15

Input

During a Bank Activate command cycle, defines the row address when sampled at the cross point of the rising edge of 
CK and falling edge of CK. During a Read or Write command cycle, defines the column address when sampled at the 
cross point of the rising edge of CK and falling edge of CK. In addition to the column address, AP is used to invoke 
autoprecharge operation at the end of the burst read or write cycle. If AP is high, autoprecharge is selected and BA0-
BAn defines the bank to be precharged. If AP is low, autoprecharge is disabled. During a Precharge command cycle, 
AP is used in conjunction with BA0-BAn to control which bank(s) to precharge. If AP is high, all banks will be pre-
charged regardless of the state of BA0-BAn inputs. If AP is low, then BA0-BAn are used to define which bank to pre-
charge.A12(BC) is sampled during READ and WRITE commands to determine if burst chop (on-the fly) will be 
performed (HIGH, no burst chop; LOW, burst chopped)

DQ0-DQ63 I/O Data Input/Output pins.

DM0-DM7 Input The data write masks, associated with one data byte. In Write mode, DM operates as a byte mask by allowing input 
data to be written if it is low but blocks the write operation if it is high. In Read mode, DM lines have no effect.

DQS0-DQS7
DQS0-DQS7 I/O 

The data strobes, associated with one data byte, sourced with data transfers. In Write mode, the data strobe is 
sourced by the controller and is centered in the data window. In Read mode, the data strobe is sourced by the DDR3 
SDRAMs and is sent at the leading edge of the data window. DQS signals are complements, and timing is relative to 
the crosspoint of respective DQS and DQS.

VDD,VDDSPD,
VSS

Supply Power supplies for core, I/O, Serial Presence Detect, Temp sensor, and ground for the module.

VREFDQ,
VREFCA

Supply Reference voltage for SSTL15 inputs.

SDA I/O
This is a bidirectional pin used to transfer data into or out of the SPD EEPROM and Temp sensor.  A resistor must be 
connected from the SDA bus line to VDDSPD on the system planar to act as a pull up.

SCL Input This signal is used to clock data into and out of the SPD EEPROM and Temp sensor.

SA0-SA1 Input Address pins used to select the Serial Presence Detect and Temp sensor base address.

TEST I/O The TEST pin is reserved for bus analysis tools and is not connected on normal memory modules

RESET Input RESET In Active Low This signal resets the DDR3 SDRAM

http://www.BDTIC.com/SAMSUNG


- 8 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

7. Function Block Diagram:

7.1 2GB, 256Mx64 Module (Populated as 1 rank of x8 DDR3 SDRAMs)

NOTE :
1. DQ wiring may differ from that shown how-

ever ,DQ, DM, DQS and DQS relationships 
are maintained as shown

VSS

VDD

D0 - D7VREFCA

VDDSPD SPD

CK0

VREFDQ D0 - D7

D0 - D7

D0 - D7, SPD

Vtt

CK0

CK1

CK1

S1

Vtt

D0 - D7

D0 - D7

NC

V
tt

V4V3V2V1 D7D6D5D4

V
tt

V4V3V2V1 D3D2D1D0

Address and Controllines

A0
A1
A2

SA0
SA1

SCL
SDA

WP

SCL
(SPD)

S
0

R
A

S
C

A
S

W
E

C
K

0
C

K
0

C
K

E
0

O
D

T0
A

[0
:N

]
/B

A[
0:

N
]

DQS0
DQS0

DM0

DQS
DQS

D0

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[0

:N
]/B

A
[0

:N
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[0:7]

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[0

:N
]/B

A
[0

:N
]

DQS1
DQS1

DM1

DQS
DQS

D4

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[8:15]

DQS2
DQS2

DM2

DQS
DQS

D1

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[0

:N
]/B

A
[0

:N
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[16:23]

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[0

:N
]/B

A
[0

:N
]

DQS3
DQS3

DM3

DQS
DQS

D5

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[24:31]

DQS4
DQS4

DM4

DQS
DQS

D2

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[0

:N
]/B

A
[0

:N
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[32:39]

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[0

:N
]/B

A
[0

:N
]

DQS5
DQS5

DM5

DQS
DQS

D6

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[40:47]

DQS6
DQS6

DM6

DQS
DQS

D3

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[0

:N
]/B

A
[0

:N
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[48:55]

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[0

:N
]/B

A
[0

:N
]

DQS7
DQS7

DM7

DQS
DQS

D7

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[56:63]

Vtt

VDD

Vtt

ODT1 NC

CKE1 NC

RESET D0 - D7

Terminated near
card edge

Rank0

http://www.BDTIC.com/SAMSUNG


- 9 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

7.2 4GB, 512Mx64 Module (Populated as 2 ranks of x8 DDR3 SDRAMs)

V7

V8

V5

S
1

R
A

S
C

A
S

W
E

C
K

1
C

K
1

C
K

E1
O

D
T1

A
[0

:N
]

/B
A

[0
:N

]

S
0

C
K

0
C

K
0

C
K

E0
O

D
T0

DQS3
DQS3

DM3

DQS
DQS

D11

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[24:31]
D3

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ

240Ω
± 1%

Vtt

VDD

Vtt

Rank0

Rank1

NOTE :
1. DQ wiring may differ from that shown how-

ever ,DQ, DM, DQS and DQS relationships 
are maintained as shown

VSS

VDD

D0 - D15VREFCA

VDDSPD SPD

CK0

VREFDQ D0 - D15

D0 - D15

D0 - D15, SPD

Vtt

CK1

CK0

CK1

RESET

Vtt

D8 - D15

D0 - D7

D0 - D7

D8 - D15

D0 - D7

V6

V2

V3

D6D12D3D9

Vtt

Address and Controllines

DQS
DQS

DQ[0:7]
DM

DQS1
DQS1

DM1

DQS
DQS

D1

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[8:15]
D9

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ

240Ω
± 1%DQS

DQS

DQ[0:7]
DM

DQS0
DQS0

DM0

DQS
DQS

D0

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[0:7]
D8

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ

240Ω
± 1%DQS

DQS

DQ[0:7]
DM

DQS2
DQS2

DM2

DQS
DQS

D2

C
S

R
AS

C
AS

W
E

C
K

C
K

C
KE

O
D

T
A[

N
:0

]/B
A[

N
:0

]

ZQ
DQ[0:7]
DM

240Ω
± 1%

DQ[16:23]
D10

C
S

R
AS

C
AS

W
E

C
K

C
K

C
KE

O
D

T
A[

N
:0

]/B
A[

N
:0

]

ZQ

240Ω
± 1%DQS

DQS

DQ[0:7]
DM

DQS
DQS

D4

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

D12

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ

240Ω
± 1%DQS

DQS

DQ[0:7]
DM

DQS
DQS

D14

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

D6

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ

240Ω
± 1%DQS

DQS

DQ[0:7]
DM

DQS
DQS

D15

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ
DQ[0:7]
DM

240Ω
± 1%

D7

C
S

R
A

S
C

A
S

W
E

C
K

C
K

C
K

E
O

D
T

A
[N

:0
]/B

A
[N

:0
]

ZQ

240Ω
± 1%DQS

DQS

DQ[0:7]
DM

DQS
DQS

D13

C
S

R
AS

C
AS

W
E

C
K

C
K

C
KE

O
D

T
A[

N
:0

]/B
A[

N
:0

]

ZQ
DQ[0:7]
DM

240Ω
± 1%

D5

C
S

R
AS

C
AS

W
E

C
K

C
K

C
KE

O
D

T
A[

N
:0

]/B
A[

N
:0

]
ZQ

240Ω
± 1%DQS

DQS

DQ[0:7]
DM

DQS4
DQS4
DM4
DQ[32:39]

DQS6
DQS6
DM6
DQ[48:55]

DQS7
DQS7
DM7
DQ[56:63]

DQS5
DQS5
DM5
DQ[40:47]

VDD

D7D5D10D8

V1

V4

V9

V7

V6

V9 V8

V4

V3

D15D13D2D0

D14D4D11D1

V1

V2

V5

V1

Vtt

A0
A1
A2

SA0
SA1

SCL
SDA

WP

SCL
(SPD)

http://www.BDTIC.com/SAMSUNG


- 11 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

8. Absolute Maximum Ratings

8.1 Absolute Maximum DC Ratings

NOTE :
1. Stresses greater than those listed under “Absolute Maximum Ratings” 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.

2. Storage Temperature is the case surface temperature on the center/top side of the DRAM. For the measurement conditions, please refer to JESD51-2 standard.
3. VDD and VDDQ must be within 300mV of each other at all times;and VREF must be not greater than 0.6 x VDDQ, When VDD and VDDQ are less than 500mV; VREF may be 

equal to or less than 300mV.

8.2 DRAM Component Operating Temperature Range

NOTE :
1. Operating Temperature TOPER is the case surface temperature on the center/top side of the DRAM. For measurement conditions, please refer to the JEDEC document 

JESD51-2.
2. The Normal Temperature Range specifies the temperatures where all DRAM specifications will be supported. During operation, the DRAM case temperature must be main-

tained between 0-85°C under all operating conditions
3. Some applications require operation of the Extended Temperature Range between 85°C and 95°C case temperature. Full specifications are guaranteed in this range, but the 

following additional conditions apply:
   a) Refresh commands must be doubled in frequency, therefore reducing the refresh interval tREFI to 3.9us. It is also possible to specify a component  with 1X refresh (tREFI 

to 7.8us) in the Extended Temperature Range.
   b) If Self-Refresh operation is required in the Extended Temperature Range, then it is mandatory to either use the Manual Self-Refresh mode with  Extended Temperature 

Range capability (MR2 A6 = 0b and MR2 A7 = 1b), in this case IDD6 current can be increased around 10~20% than normal Temperature range.

9. AC & DC Operating Conditions

9.1 Recommended DC Operating Conditions (SSTL-15)

NOTE:
1. Under all conditions VDDQ must be less than or equal to VDD.
2. VDDQ tracks with VDD. AC parameters are measured with VDD and VDDQ tied together.
3. VDD & VDDQ rating are determinied by operation voltage.

Symbol Parameter Rating Units NOTE

 VDD Voltage on VDD pin relative to VSS -0.4 V ~ 1.975 V V 1,3

VDDQ Voltage on VDDQ pin relative to VSS -0.4 V ~ 1.975 V V 1,3

VIN, VOUT Voltage on any pin relative to VSS -0.4 V ~ 1.975 V V 1

TSTG Storage Temperature -55 to +100 °C 1, 2

Symbol Parameter rating Unit NOTE

TOPER Operating Temperature Range 0 to 95 °C 1, 2, 3

Symbol Parameter Operation Voltage
Rating

Units NOTE
Min. Typ. Max.

VDD Supply Voltage
1.35V 1.283 1.35 1.45 V 1, 2, 3

1.5V 1.425 1.5 1.575 V 1, 2, 3

VDDQ Supply Voltage for Output
1.35V 1.283 1.35 1.45 V 1, 2, 3

1.5V 1.425 1.5 1.575 V 1, 2, 3

http://www.BDTIC.com/SAMSUNG


- 12 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

10. AC & DC Input Measurement Levels

10.1 AC & DC Logic Input Levels for Single-ended Signals

[ Table 1 ] Single Ended AC and DC input levels for Command and Address

NOTE : 
1. For input only pins except RESET, VREF = VREFCA(DC)
2. See "Overshoot and Undershoot specifications" section.
3. The AC peak noise on VREF may not allow VREF to deviate from VREF(DC) by more than ± 1% VDD (for reference : approx. ± 15mV)
4. For reference : approx. VDD/2 ± 15mV
5. VIH(dc) is used as a simplified symbol for VIH.CA(a) 1.35V : DC90, b) 1.5V : DC100)
6. VIL(dc) is used as a simplified symbol for VIL.CA(a) 1.35V : DC90, b) 1.5V : DC100)
7. VIH(ac) is used as a simplified symbol for VIH.CA(AC175) and VIH.CA(AC150); VIH.CA(AC175) value is used when VREF + 175mV is referenced and VIH.CA(AC150) value is 

used when VREF + 150mV is referenced.
8. VIL(ac) is used as a simplified symbol for VIL.CA(AC175) and VIL.CA(AC150); VIL.CA(AC175) value is used when VREF - 175mV is referenced and VIL.CA(AC150) value is used 

when VREF - 150mV is referenced.

Symbol Parameter
DDR3-800/1066/1333/1600

Unit NOTE
Min. Max.

1.35V

VIH.CA(DC90) DC input logic high VREF + 90 VDD mV 1,5a) 

VIL.CA(DC90) DC input logic low VSS VREF - 90 mV 1,6a) 

VIH.CA(AC160) AC input logic high VREF + 160 Note 2 mV 1,2

VIL.CA(AC160) AC input logic low Note 2 VREF - 160 mV 1,2

VIH.CA(AC135) AC input logic high VREF+135 Note 2 mV 1,2

VIL.CA(AC135) AC input logic lowM Note 2 VREF-135 mV 1,2

VREFCA(DC) Reference Voltage for ADD, 
CMD inputs

0.49*VDD 0.51*VDD V 3,4

1.5V

VIH.CA(DC100) DC input logic high VREF + 100 VDD mV 1,5b)

VIL.CA(DC100) DC input logic low VSS VREF - 100 mV 1,6b)

VIH.CA(AC175) AC input logic high VREF + 175 Note 2 mV 1,2,7

VIL.CA(AC175) AC input logic low Note 2 VREF - 175 mV 1,2,8

VIH.CA(AC150) AC input logic high VREF+150 Note 2 mV 1,2,7

VIL.CA(AC150) AC input logic low Note 2 VREF-150 mV 1,2,8

VREFCA(DC) Reference Voltage for ADD, 
CMD inputs

0.49*VDD 0.51*VDD V 3,4

http://www.BDTIC.com/SAMSUNG


- 13 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

[ Table 2 ] Single Ended AC and DC input levels for DQ and DM

NOTE : 
1. For input only pins except RESET, VREF = VREFDQ(DC)
2. See ’Overshoot/Undershoot Specification’ on page 18.
3. The AC peak noise on VREF may not allow VREF to deviate from VREF(DC) by more than ± 1% VDD (for reference : approx. ± 15mV)
4. For reference : approx. VDD/2 ± 15mV
5. VIH(dc) is used as a simplified symbol for VIH.CA(a) 1.35V : DC90, b) 1.5V : DC100)
6. VIL(dc) is used as a simplified symbol for VIL.CA(a) 1.35V : DC90, b) 1.5V : DC100)
7. VIH(ac) is used as a simplified symbol for VIH.DQ(AC175), VIH.DQ(AC150) ; VIH.DQ(AC175) value is used when VREF + 175mV is referenced, VIH.DQ(AC150) value is used 

when VREF + 150mV is referenced.
8. VIL(ac) is used as a simplified symbol for VIL.DQ(AC175), VIL.DQ(AC150) ; VIL.DQ(AC175) value is used when VREF - 175mV is referenced, VIL.DQ(AC150) value is used when 

VREF - 150mV is referenced.

Symbol Parameter
DDR3-800/1066 DDR3-1333/1600

Unit NOTE
Min. Max. Min. Max.

1.35V

VIH.DQ(DC90) DC input logic high VREF + 90 VDD VREF + 90 VDD mV 1,5a) 

VIL.DQ(DC90) DC input logic low VSS VREF - 90 VSS VREF - 90 mV 1,6a) 

VIH.DQ(AC160) AC input logic high VREF + 160 Note 2 - - mV 1,2

VIL.DQ(AC160) AC input logic low Note 2 VREF - 160 - - mV 1,2

VIH.DQ(AC135) AC input logic high VREF + 135 Note 2 VREF + 135 Note 2 mV 1,2

VIL.DQ(AC135) AC input logic low Note 2 VREF - 135 Note 2 VREF - 135 mV 1,2

VREFDQ(DC) Reference Voltage for DQ, 
DM inputs

0.49*VDD 0.51*VDD 0.49*VDD 0.51*VDD V 3,4

1.5V

VIH.DQ(DC100) DC input logic high VREF + 100 VDD VREF + 100 VDD mV 1,5b)

VIL.DQ(DC100) DC input logic low VSS VREF - 100 VSS VREF - 100 mV 1,6b)

VIH.DQ(AC175) AC input logic high VREF + 175 NOTE 2 - - mV 1,2,7

VIL.DQ(AC175) AC input logic low NOTE 2 VREF - 175 - - mV 1,2,8

VIH.DQ(AC150) AC input logic high VREF + 150 NOTE 2 VREF + 150 NOTE 2 mV 1,2,7

VIL.DQ(AC150) AC input logic low NOTE 2 VREF - 150 NOTE 2 VREF - 150 mV 1,2,8

VREFDQ(DC) Reference Voltage for DQ, 
DM inputs

0.49*VDD 0.51*VDD 0.49*VDD 0.51*VDD V 3,4

http://www.BDTIC.com/SAMSUNG


- 14 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

10.2 VREF Tolerances

The dc-tolerance limits and ac-noise limits for the reference voltages VREFCA and VREFDQ are illustrate in Figure 1. It shows a valid reference voltage 
VREF(t) as a function of time. (VREF stands for VREFCA and VREFDQ likewise).
  VREF(DC) is the linear average of VREF(t) over a very long period of time (e.g. 1 sec). This average has to meet the min/max requirements of VREF. Fur-
thermore VREF(t) may temporarily deviate from VREF(DC) by no more than ± 1% VDD.

Figure 1. Illustration of VREF(DC) tolerance and VREF ac-noise limits

 The voltage levels for setup and hold time measurements VIH(AC), VIH(DC), VIL(AC) and VIL(DC) are dependent on VREF.

 "VREF" shall be understood as VREF(DC), as defined in Figure 1.

 This clarifies, that dc-variations of VREF affect the absolute voltage a signal has to reach to achieve a valid high or low level and therefore the time to 
which setup and hold is measured. System timing and voltage budgets need to account for VREF(DC) deviations from the optimum position within the 
data-eye of the input signals.

 This also clarifies that the DRAM setup/hold specification and derating values need to include time and voltage associated with VREF ac-noise. 
Timing and voltage effects due to ac-noise on VREF up to the specified limit (+/-1% of VDD) are included in DRAM timings and their associated deratings.

voltage

VDD

VSS

time

http://www.BDTIC.com/SAMSUNG


- 15 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

10.3 AC and DC Logic Input Levels for Differential Signals

10.3.1 Differential Signals Definition

Figure 2. Definition of differential ac-swing and "time above ac level" tDVAC

10.3.2 Differential Swing Requirement for Clock (CK - CK) and Strobe (DQS - DQS)

NOTE :
1. Used to define a differential signal slew-rate.
2. for CK - CK use VIH/VIL(AC) of ADD/CMD and VREFCA; for DQS - DQS use VIH/VIL(AC) of DQs and VREFDQ; if a reduced ac-high or ac-low level is used for a signal group, 

then the reduced level applies also here.
3. These values are not defined, however they single-ended signals CK, CK, DQS, DQS need to be within the respective limits (VIH(DC) max, VIL(DC)min) for single-ended sig-

nals as well as the limitations for overshoot and undershoot. Refer to "overshoot and Undersheet Specification" 
 

Symbol Parameter

DDR3-800/1066/1333/1600

unit NOTE1.35V 1.5V

min max min max

VIHdiff differential input high +0.18 NOTE 3 +0.20 NOTE 3 V 1

VILdiff differential input low NOTE 3 -0.18 NOTE 3 -0.20 V 1

VIHdiff(AC) differential input high ac  2 x (VIH(AC) - VREF) NOTE 3  2 x (VIH(AC) - VREF) NOTE 3 V 2

VILdiff(AC) differential input low ac NOTE 3  2 x (VIL(AC) - VREF) NOTE 3  2 x (VIL(AC) - VREF) V 2

0.0

tDVAC

VIH.DIFF.MIN

half cycle

D
iff

er
en

tia
l I

np
ut

 V
ol

ta
ge

 (i
.e

. D
Q

S
-D

Q
S,

 C
K

-C
K

)

time
tDVAC

VIH.DIFF.AC.MIN

VIL.DIFF.MAX

VIL.DIFF.AC.MAX

http://www.BDTIC.com/SAMSUNG


- 16 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

[ Table 3 ] Allowed time before ringback (tDVAC) for CK - CK and DQS - DQS (1.35V)

[ Table 4 ] Allowed time before ringback (tDVAC) for CK - CK and DQS - DQS (1.5V)

Slew Rate [V/ns]
tDVAC [ps] @ |VIH/Ldiff(AC)| = 320mV tDVAC [ps] @ |VIH/Ldiff(AC)| = 270mV

min max min max

> 4.0 TBD - TBD -

4.0 TBD - TBD -

3.0 TBD - TBD -

2.0 TBD - TBD -

1.8 TBD - TBD -

1.6 TBD - TBD -

1.4 TBD - TBD -

1.2 TBD - TBD -

1.0 TBD - TBD -

< 1.0 TBD - TBD -

Slew Rate [V/ns]
tDVAC [ps] @ |VIH/Ldiff(AC)| = 350mV tDVAC [ps] @ |VIH/Ldiff(AC)| = 300mV

min max min max

> 4.0 75 - 175 -

4.0 57 - 170 -

3.0 50 - 167 -

2.0 38 - 163 -

1.8 34 - 162 -

1.6 29 - 161 -

1.4 22 - 159 -

1.2 13 - 155 -

1.0 0 - 150 -

< 1.0 0 - 150 -

http://www.BDTIC.com/SAMSUNG


- 17 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

10.3.3 Single-ended Requirements for Differential Signals

Each individual component of a differential signal (CK, DQS, CK, DQS) has also to comply with certain requirements for single-ended signals.
CK and CK have to approximately reach VSEHmin / VSELmax (approximately equal to the ac-levels ( VIH(AC) / VIL(AC) ) for ADD/CMD signals) in every 

half-cycle. 
DQS have to reach VSEHmin / VSELmax (approximately the ac-levels ( VIH(AC) / VIL(AC) ) for DQ signals) in every half-cycle proceeding and following a 

valid transition. 
Note that the applicable ac-levels for ADD/CMD and DQ’s might be different per speed-bin etc. E.g. if VIH150(AC)/VIL150(AC) is used for ADD/CMD 

signals, then these ac-levels apply also for the single-ended signals CK and CK .

Figure 3. Single-ended requirement for differential signals

Note that while ADD/CMD and DQ signal requirements are with respect to VREF, the single-ended components of differential signals have a requirement 
with respect to VDD/2; this is nominally the same. The transition of single-ended signals through the ac-levels is used to measure setup time. For single-
ended components of differential signals the requirement to reach VSELmax, VSEHmin has no bearing on timing, but adds a restriction on the common 
mode characteristics of these signals.

[ Table 5 ] Single ended levels for CK, DQS, CK, DQS

NOTE :
1. For CK, CK use VIH/VIL(AC) of ADD/CMD; for strobes (DQS, DQS) use VIH/VIL(AC) of DQs.
2. VIH(AC)/VIL(AC) for DQs is based on VREFDQ; VIH(AC)/VIL(AC) for ADD/CMD is based on VREFCA;  if a reduced ac-high or ac-low level is used for a signal group, then the 

reduced level applies also here
3. These values are not defined, however the single-ended signals CK, CK, DQS, DQS need to be within the respective limits (VIH(DC) max, VIL(DC)min) for single-ended sig-

nals as well as the limitations for overshoot and undershoot. Refer to "Overshoot and Undershoot Specification" 

Symbol Parameter
DDR3-800/1066/1333/1600

Unit NOTE
Min Max

VSEH
Single-ended high-level for strobes (VDD/2)+0.175 NOTE 3 V 1, 2

Single-ended high-level for CK, CK (VDD/2)+0.175 NOTE 3 V 1, 2

VSEL
Single-ended low-level for strobes NOTE 3 (VDD/2)-0.175 V 1, 2

Single-ended low-level for CK, CK NOTE 3 (VDD/2)-0.175 V 1, 2

VDD or VDDQ

VSEH min

VDD/2 or VDDQ/2

VSEL max

VSEH

VSS or VSSQ
VSEL

     CK or DQS

time

http://www.BDTIC.com/SAMSUNG


- 18 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

10.3.4 Differential Input Cross Point Voltage

To guarantee tight setup and hold times as well as output skew parameters with respect to clock and strobe, each cross point voltage of differential input 
signals (CK, CK and DQS, DQS) must meet the requirements in below table. The differential input cross point voltage VIX is measured from the actual 
cross point of true and complement signal to the mid level between of VDD and VSS.

Figure 4. VIX Definition

[ Table 6 ] Cross point voltage for differential input signals (CK, DQS) : 1.35V

NOTE : 
1. The relationbetween Vix Min/Max and VSEL/VSEH should satisfy following.

(VDD/2) + Vix(Min) - VSEL ≥ 25mV
VSEH - ((VDD/2) + Vix(Max)) ≥ 25mV

[ Table 7 ] Cross point voltage for differential input signals (CK, DQS) : 1.5V

NOTE : 
1. Extended range for VIX is only allowed for clock and if single-ended clock input signals CK and CK are monotonic, have a single-ended swing VSEL / VSEH of at least VDD/2 

±250 mV, and the differential slew rate of CK-CK is larger than 3 V/ ns. 

Symbol Parameter
DDR3L-800/1066/1333/1600

Unit NOTE
Min Max

VIX Differential Input Cross Point Voltage relative to VDD/2 for CK,CK -150 150 mV 1
VIX Differential Input Cross Point Voltage relative to VDD/2 for DQS,DQS -150 150 mV

Symbol Parameter
DDR3-800/1066/1333/1600

Unit NOTE
Min Max

VIX Differential Input Cross Point Voltage relative to VDD/2 for CK,CK -150 150 mV
-175 175 mV 1

VIX Differential Input Cross Point Voltage relative to VDD/2 for DQS,DQS -150 150 mV

VDD

CK, DQS

VDD/2

CK, DQS

VSS

VIX

VIX

VIX

http://www.BDTIC.com/SAMSUNG


- 19 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

10.4 Slew Rate Definition for Single Ended Input Signals
See  "Address / Command Setup, Hold and Derating" for single-ended slew rate definitions for address and command signals.
See "Data Setup, Hold and Slew Rate Derating" for single-ended slew rate definitions for data signals.

10.5 Slew rate definition for Differential Input Signals
Input slew rate for differential signals (CK, CK and DQS, DQS) are defined and measured as shown in below.

[ Table 8 ] Differential input slew rate definition

NOTE : The differential signal (i.e. CK - CK and DQS - DQS) must be linear between these thresholds

Figure 5. Differential input slew rate definition for DQS, DQS and CK, CK

11. AC & DC Output Measurement Levels

11.1 Single Ended AC and DC Output Levels
[ Table 9 ] Single Ended AC and DC output levels

NOTE : 1. The swing of +/-0.1 x VDDQ is based on approximately 50% of the static single ended output high or low swing with a driver impedance of 40Ω and an effective test 
load of 25Ω to VTT=VDDQ/2.

11.2 Differential AC and DC Output Levels
[ Table 10 ] Differential AC and DC output levels

NOTE : 1. The swing of +/-0.2xVDDQ is based on approximately 50% of the static single ended output high or low swing with a driver impedance of 40Ω and an effective test 
load of 25Ω to VTT=VDDQ/2 at each of the differential outputs.

Description
Measured

Defined by
From To

Differential input slew rate for rising edge (CK-CK and DQS-DQS) VILdiffmax VIHdiffmin
VIHdiffmin - VILdiffmax

Delta TRdiff

Differential input slew rate for falling edge (CK-CK and DQS-DQS) VIHdiffmin VILdiffmax
VIHdiffmin - VILdiffmax

Delta TFdiff

Symbol Parameter DDR3-800/1066/1333/1600 Units NOTE

VOH(DC) DC output high measurement level (for IV curve linearity) 0.8 x VDDQ V

VOM(DC) DC output mid measurement level (for IV curve linearity) 0.5 x VDDQ V

VOL(DC) DC output low measurement level (for IV curve linearity) 0.2 x VDDQ V

VOH(AC) AC output high measurement level (for output SR) VTT + 0.1 x VDDQ V 1

VOL(AC) AC output low measurement level (for output SR) VTT - 0.1 x VDDQ V 1

Symbol Parameter DDR3-800/1066/1333/1600 Units NOTE

VOHdiff(AC) AC differential output high measurement level (for output SR) +0.2 x VDDQ V 1

VOLdiff(AC) AC differential output low measurement level (for output SR) -0.2 x VDDQ V 1

VIHdiffmin

0

VILdiffmax

delta TRdiffdelta TFdiff

http://www.BDTIC.com/SAMSUNG


- 20 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

11.3 Single-ended Output Slew Rate
With the reference load for timing measurements, output slew rate for falling and rising edges is defined and measured between VOL(AC) and VOH(AC) 

for single ended signals as shown in below.
[ Table 11 ] Single ended Output slew rate definition

NOTE : Output slew rate is verified by design and characterization, and may not be subject to production test.

[ Table 12 ] Single ended output slew rate 

Description : SR : Slew Rate
Q : Query Output (like in DQ, which stands for Data-in, Query-Output)
se : Single-ended Signals
For Ron = RZQ/7 setting
NOTE :  1) In two cased, a maximum slew rate of 6V/ns applies for a single DQ signal within a byte lane. 

- Case_1 is defined for a single DQ signal within a byte lane which is switching into a certain direction (either from high to low of low to high) while all remaining DQ 
signals in the same byte lane are static (i.e they stay at either high or low).

- Case_2 is defined for a single DQ signals in the same byte lane are switching into the opposite direction (i.e. from low to high or high to low respectively). For the 
remaining DQ signal switching into the opposite direction, the regular maximum limit of 5 V/ns applies.

Figure 6. Single-ended output slew rate definition

Description
Measured

Defined by
From To

Single ended output slew rate for rising edge VOL(AC) VOH(AC)
VOH(AC)-VOL(AC)

Delta TRse

Single ended output slew rate for falling edge VOH(AC) VOL(AC)
VOH(AC)-VOL(AC)

Delta TFse

Parameter Symbol Operation
Voltage

DDR3-800 DDR3-1066 DDR3-1333 DDR3-1600
Units

Min Max Min Max Min Max Min Max

Single ended output slew rate SRQse
1.35V 1.75 51) 1.75 51) 1.75 51) 1.75 51) V/ns

1.5V 2.5 5 2.5 5 2.5 5 2.5 5 V/ns

VOHdiff(AC) 

VOLdiff(AC) 

delta TRdiffdelta TFdiff

VTT 

http://www.BDTIC.com/SAMSUNG


- 21 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

11.4 Differential Output Slew Rate
With the reference load for timing measurements, output slew rate for falling and rising edges is defined and measured between VOLdiff(AC) and VOH-

diff(AC) for differential signals as shown in below.

[ Table 13 ] Differential Output slew rate definition

NOTE : Output slew rate is verified by design and characterization, and may not be subject to production test.

[ Table 14 ] Differential Output slew rate 

Description : SR : Slew Rate
Q : Query Output (like in DQ, which stands for Data-in, Query-Output)
diff : Differential Signals
For Ron = RZQ/7 setting

Figure 7. Differential output slew rate definition

Description
Measured

Defined by
From To

Differential output slew rate for rising edge VOLdiff(AC) VOHdiff(AC)
VOHdiff(AC)-VOLdiff(AC)

Delta TRdiff

Differential output slew rate for falling edge VOHdiff(AC) VOLdiff(AC)
VOHdiff(AC)-VOLdiff(AC)

Delta TFdiff

Parameter Symbol Operation
Voltage

DDR3-800 DDR3-1066 DDR3-1333 DDR3-1600
Units

Min Max Min Max Min Max Min Max

Single ended output slew rate SRQdiff
1.35V 3.5 12 3.5 12 3.5 12 3.5 12 V/ns

1.5V 5 10 5 10 5 10 5 10 V/ns

VOHdiff(AC) 

VOLdiff(AC) 

delta TRdiffdelta TFdiff

VTT 

http://www.BDTIC.com/SAMSUNG


- 22 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

12. IDD specification definition
Symbol Description

IDD0 

Operating One Bank Active-Precharge Current
CKE: High; External clock: On; tCK, nRC, nRAS, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: High between ACT and PRE; 
Command, Address, Bank Address Inputs: partially toggling ; Data IO: FLOATING; DM:stable at 0; Bank Activity: Cycling with one bank active at a time: 
0,0,1,1,2,2,... ; Output Buffer and RTT: Enabled in Mode Registers2); ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pat-
tern

IDD1

Operating One Bank Active-Read-Precharge Current
CKE: High; External clock: On; tCK, nRC, nRAS, nRCD, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: High between ACT, RD 
and PRE; Command, Address, Bank Address Inputs, Data IO: partially toggling ; DM:stable at 0; Bank Activity: Cycling with one bank active at a time: 
0,0,1,1,2,2,... ; Output Buffer and RTT: Enabled in Mode Registers2); ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pat-
tern

IDD2N

Precharge Standby Current
CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: stable at 1; Command, Address, Bank 
Address Inputs: partially toggling ; Data IO: FLOATING; DM:stable at 0; Bank Activity: all banks closed; Output Buffer and RTT: Enabled in Mode 
Registers2); ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern

IDD2P0 

Precharge Power-Down Current Slow Exit
CKE: Low; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: stable at 1; Command, Address, Bank 
Address Inputs: stable at 0; Data IO: FLOATING; DM:stable at 0; Bank Activity: all banks closed; Output Buffer and RTT: Enabled in Mode Registers2); 
ODT Signal: stable at 0; Precharge Power Down Mode: Slow Exit3)

IDD2P1 

Precharge Power-Down Current Fast Exit
CKE: Low; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: stable at 1;  Command, Address, Bank 
Address Inputs: stable at 0; Data IO: FLOATING; DM:stable at 0; Bank Activity: all banks closed; Output Buffer and RTT: Enabled in Mode Registers2); 
ODT Signal: stable at 0; Precharge Power Down Mode: Fast Exit3)

IDD2Q 

Precharge Quiet Standby Current
CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: stable at 1; Command, Address, Bank 
Address Inputs: stable at 0; Data IO: FLOATING; DM:stable at 0;Bank Activity: all banks closed; Output Buffer and RTT: Enabled in Mode Registers2); 
ODT Signal: stable at 0

IDD3N 

Active Standby Current
CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: stable at 1; Command, Address, Bank 
Address Inputs: partially toggling ; Data IO: FLOATING; DM:stable at 0;Bank Activity: all banks open; Output Buffer and RTT: Enabled in Mode 
Registers2); ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern

IDD3P

Active Power-Down Current
CKE: Low; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: stable at 1; Command, Address, Bank 
Address Inputs: stable at 0; Data IO: FLOATING;DM:stable at 0; Bank Activity: all banks open; Output Buffer and RTT: Enabled in Mode Registers2); ODT 
Signal: stable at 0

IDD4R

Operating Burst Read Current
CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: High between RD; Command, Address, 
Bank Address Inputs: partially toggling ; Data IO: seamless read data burst with different data between one burst and the next one ; DM:stable at 0; Bank 
Activity: all banks open, RD commands cycling through banks: 0,0,1,1,2,2,... ; Output Buffer and RTT: Enabled in Mode Registers2); ODT Signal: stable 
at 0; Pattern Details: Refer to Component Datasheet for detail pattern

IDD4W

Operating Burst Write Current
CKE: High; External clock: On; tCK, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: High between WR; Command, Address, 
Bank Address Inputs: partially toggling ; Data IO: seamless write data burst with different data between one burst and the next one ; DM: stable at 0; Bank 
Activity: all banks open, WR commands cycling through banks: 0,0,1,1,2,2,... ; Output Buffer and RTT: Enabled in Mode Registers2); ODT Signal: stable 
at HIGH; Pattern Details: Refer to Component Datasheet for detail pattern

IDD5B

Burst Refresh Current
CKE: High; External clock: On; tCK, CL, nRFC: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS: High between REF; Command, 
Address, Bank Address Inputs: partially toggling ; Data IO: FLOATING;DM:stable at 0; Bank Activity: REF command every nRFC ; Output Buffer and 
RTT: Enabled in Mode Registers2); ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern

IDD6

Self Refresh Current: Normal Temperature Range
TCASE: 0 - 85°C; Auto Self-Refresh (ASR): Disabled4); Self-Refresh Temperature Range (SRT): Normal5); CKE: Low; External clock: Off; CK and CK: 
LOW; CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS, Command, Address, Bank Address, Data IO: FLOATING;DM:stable at 0; 
Bank Activity: Self-Refresh operation; Output Buffer and RTT: Enabled in Mode Registers2); ODT Signal: FLOATING

IDD6ET

Self-Refresh Current: Extended Temperature Range (optional)6)

TCASE: 0 - 95°C; Auto Self-Refresh (ASR): Disabled4); Self-Refresh Temperature Range (SRT): Extended5); CKE: Low; External clock: Off; CK and CK: 
LOW; CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: 0; CS, Command, Address, Bank Address, Data IO: FLOATING;DM:stable at 0; 
Bank Activity: Extended Temperature Self-Refresh operation; Output Buffer and RTT: Enabled in Mode Registers2); ODT Signal: FLOATING

IDD7 

Operating Bank Interleave Read Current
CKE: High; External clock: On; tCK, nRC, nRAS, nRCD, nRRD, nFAW, CL: Refer to Component Datasheet for detail pattern ; BL: 81); AL: CL-1; CS: High 
between ACT and RDA; Command, Address, Bank Address Inputs: partially toggling ; Data IO: read data bursts with different data between one burst and 
the next one ; DM:stable at 0; Bank Activity: two times interleaved cycling through banks (0, 1, ...7) with different addressing ; Output Buffer and RTT: 
Enabled in Mode Registers2); ODT Signal: stable at 0; Pattern Details: Refer to Component Datasheet for detail pattern

IDD8
RESET Low Current
RESET : Low; External clock : off; CK and CK : LOW; CKE : FLOATING ; CS, Command, Address, Bank Address, Data IO : FLOATING ; ODT Signal : 
FLOATING

http://www.BDTIC.com/SAMSUNG


- 23 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

NOTE :
1) Burst Length: BL8 fixed by MRS: set MR0 A[1,0]=00B
2) Output Buffer Enable: set MR1 A[12] = 0B; set MR1 A[5,1] = 01B; RTT_Nom enable: set MR1 A[9,6,2] = 011B; RTT_Wr enable: set MR2 A[10,9] = 10B
3) Precharge Power Down Mode: set MR0 A12=0B for Slow Exit or MR0 A12=1B for Fast Exit
4) Auto Self-Refresh (ASR): set MR2 A6 = 0B to disable or 1B to enable feature
5) Self-Refresh Temperature Range (SRT): set MR2 A7=0B for normal or 1B for extended temperature range
6) Refer to DRAM supplier data sheet and/or DIMM SPD to determine if optional features or requirements are supported by DDR3 SDRAM device
7) IDD current measure method and detail patterns are described on DDR3 component datasheet
8) VDD and VDDQ are merged on module PCB.
9) DIMM IDD SPEC is measured with Qoff condition
    (IDDQ values are not considered)

http://www.BDTIC.com/SAMSUNG


- 24 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

13. IDD SPEC Table

M471B5773DH0 : 2GB (256Mx64) Module

NOTE :
1. DIMM IDD SPEC is calculated with considering de-actived rank(IDLE) is IDD2N.

M471B5273DH0 : 4GB (512Mx64) Module

NOTE :
1. DIMM IDD SPEC is calculated with considering de-actived rank(IDLE) is IDD2N.

Symbol
DDR3-1066 DDR3-1333 DDR3-1600

Unit NOTE7-7-7 9-9-9 11-11-11
1.35V 1.5V 1.35V 1.5V 1.35V 1.5V

IDD0 240 280 280 320 320 360 mA 1
IDD1 320 360 360 400 400 440 mA 1

IDD2P0(slow exit) 80 96 80 96 80 96 mA
IDD2P1(fast exit) 104 120 104 120 120 120 mA

IDD2N 120 136 120 160 136 160 mA
IDD2Q 120 136 120 160 136 160 mA
IDD3P 120 136 120 136 136 160 mA
IDD3N 200 240 200 280 240 280 mA
IDD4R 440 520 560 600 640 720 mA 1
IDD4W 480 560 600 640 720 760 mA 1
IDD5B 880 880 920 920 920 960 mA 1
IDD6 80 96 80 96 80 96 mA
IDD7 800 840 1000 1080 1040 1120 mA 1
IDD8 80 96 80 96 80 96 mA

Symbol
DDR3-1066 DDR3-1333 DDR3-1600

Unit NOTE7-7-7 9-9-9 11-11-11
1.35V 1.5V 1.35V 1.5V 1.35V 1.5V

IDD0 360 416 400 480 456 520 mA 1
IDD1 440 496 480 560 536 600 mA 1

IDD2P0(slow exit) 160 192 160 192 160 192 mA
IDD2P1(fast exit) 208 240 208 240 240 240 mA

IDD2N 240 272 240 320 272 320 mA
IDD2Q 240 272 240 320 272 320 mA
IDD3P 240 272 240 272 272 320 mA
IDD3N 320 376 320 440 376 440 mA
IDD4R 560 656 680 760 776 880 mA 1
IDD4W 600 696 720 800 856 920 mA 1
IDD5B 1000 1016 1040 1080 1056 1120 mA 1
IDD6 216 192 240 192 256 192 mA
IDD7 920 976 1120 1240 1176 1280 mA 1
IDD8 216 192 240 192 256 192 mA

http://www.BDTIC.com/SAMSUNG


- 25 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

14. Input/Output Capacitance 
[ Table 15 ] Input/Output Capacitance

NOTE : This parameter is Component Input/Output Capacitance so that is different from Module level Capacitance.
1. Although the DM, TDQS and TDQS pins have different functions, the loading matches DQ and DQS
2. This parameter is not subject to production test. It is verified by design and characterization.
    The capacitance is measured according to JEP147("PROCEDURE FOR MEASURING INPUT CAPACITANCE USING A VECTOR NETWORK ANALYZER( VNA)") with 

VDD, VDDQ, VSS, VSSQ applied and all other pins floating (except the pin under test, CKE, RESET and ODT as necessary). VDD=VDDQ=1.5V, VBIAS=VDD/2 and on-die 
termination off. 

3. This parameter applies to monolithic devices only; stacked/dual-die devices are not covered here
4. Absolute value of CCK-CCK
5. Absolute value of CIO(DQS)-CIO(DQS)
6. CI applies to ODT, CS, CKE, A0-A15, BA0-BA2, RAS, CAS, WE.
7. CDI_CTRL applies to ODT, CS and CKE
8. CDI_CTRL=CI(CTRL)-0.5*(CI(CLK)+CI(CLK))
9. CDI_ADD_CMD applies to A0-A15, BA0-BA2, RAS, CAS and WE
10. CDI_ADD_CMD=CI(ADD_CMD) - 0.5*(CI(CLK)+CI(CLK))
11. CDIO=CIO(DQ,DM) - 0.5*(CIO(DQS)+CIO(DQS))
12. Maximum external load capacitance on ZQ pin: 5pF

Parameter Symbol
DDR3-800 DDR3-1066 DDR3-1333 DDR3-1600

Units NOTE
Min Max Min Max Min Max Min Max

1.35V

Input/output capacitance
(DQ, DM, DQS, DQS, TDQS, TDQS)

CIO 1.5 2.5 1.5 2.5 1.5 2.3 1.2 2.3 pF 1,2,3

Input capacitance
(CK and CK)

CCK 0.8 1.6 0.8 1.6 TBD TBD TBD TBD pF 2,3

Input capacitance delta
(CK and CK)

CDCK 0 0.15 0 0.15 TBD TBD TBD TBD pF 2,3,4

Input capacitance
(All other input-only pins)

CI 0.75 1.3 0.75 1.3 0.75 1.3 0.75 1.3 pF 2,3,6

Input/Output capacitance delta
(DQS and DQS)

CDDQS 0 0.2 0 0.2 TBD TBD TBD TBD pF 2,3,5

Input capacitance delta
(All control input-only pins)

CDI_CTRL -0.5 0.3 -0.5 0.3 TBD TBD TBD TBD pF 2,3,7,8

Input capacitance delta
(all ADD and CMD input-only pins)

CDI_ADD_CMD -0.5 0.5 -0.5 0.5 TBD TBD TBD TBD pF 2,3,9,10

Input/output capacitance delta
(DQ, DM, DQS, DQS, TDQS, TDQS)

CDIO -0.5 0.3 -0.5 0.3 TBD TBD TBD TBD pF 2,3,11

Input/output capacitance of ZQ pin CZQ - 3 - 3 TBD TBD TBD TBD pF 2, 3, 12

1.5V

Input/output capacitance
(DQ, DM, DQS, DQS, TDQS, TDQS)

CIO 1.5 3.0 1.5 2.7 1.5 2.5 1.4 2.3 pF 1,2,3

Input capacitance
(CK and CK)

CCK 0.8 1.6 0.8 1.6 0.8 1.4 0.8 1.4 pF 2,3

Input capacitance delta
(CK and CK)

CDCK 0 0.15 0 0.15 0 0.15 0 0.15 pF 2,3,4

Input capacitance
(All other input-only pins)

CI 0.75 1.5 0.75 1.5 0.75 1.3 0.75 1.3 pF 2,3,6

Input capacitance delta
(DQS and DQS)

CDDQS 0 0.2 0 0.2 0 0.15 0 0.15 pF 2,3,5

Input capacitance delta
(All control input-only pins)

CDI_CTRL -0.5 0.3 -0.5 0.3 -0.4 0.2 -0.4 0.2 pF 2,3,7,8

Input capacitance delta
(all ADD and CMD input-only pins)

CDI_ADD_CMD -0.5 0.5 -0.5 0.5 -0.4 0.4 -0.4 0.4 pF 2,3,9,10

Input/output capacitance delta
(DQ, DM, DQS, DQS, TDQS, TDQS)

CDIO -0.5 0.3 -0.5 0.3 -0.5 0.3 -0.5 0.3 pF 2,3,11

Input/output capacitance of ZQ pin CZQ - 3 - 3 - 3 - 3 pF 2, 3, 12

http://www.BDTIC.com/SAMSUNG


- 26 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

15. Electrical Characteristics and AC timing
          [0 °C<TCASE ≤95 °C, VDDQ = 1.35V(1.28V~1.45V) & 1.5V(1.425V~1.575V); VDD = 1.35V(1.28V~1.45V) & 1.5V(1.425V~1.575V)]

15.1 Refresh Parameters by Device Density

NOTE :
1. Users should refer to the DRAM supplier data sheet and/or the DIMM SPD to determine if DDR3 SDRAM devices support the following options or requirements referred to in 

this material.

15.2 Speed Bins and CL, tRCD, tRP, tRC and tRAS for Corresponding Bin

15.3 Speed Bins and CL, tRCD, tRP, tRC and tRAS for corresponding Bin
            DDR3 SDRAM Speed Bins include tCK, tRCD, tRP, tRAS and tRC for each corresponding bin.

[ Table 16 ] DDR3-800 Speed Bins

Parameter Symbol 1Gb 2Gb 4Gb 8Gb Units NOTE

All Bank Refresh to active/refresh cmd time tRFC 110 160 300 350 ns

Average periodic refresh interval tREFI
0 °C ≤ TCASE ≤ 85°C 7.8 7.8 7.8 7.8 µs

85 °C < TCASE ≤ 95°C 3.9 3.9 3.9 3.9 µs 1

Speed DDR3-800 DDR3-1066 DDR3-1333 DDR3-1600

Units NOTEBin (CL - tRCD - tRP) 6-6-6 7-7-7 9-9-9 11-11-11

Parameter min min min min

CL 6 7 9 11 tCK

tRCD 15 13.13 13.5 13.75 ns

tRP 15 13.13 13.5 13.75 ns

tRAS 37.5 37.5 36 35 ns

tRC 52.5 50.63 49.5 48.75 ns

tRRD 10 7.5 6.0 6.0 ns

tFAW 40 37.5 30 30 ns

Speed DDR3-800 

Units NOTECL-nRCD-nRP 6 - 6 - 6

Parameter Symbol min max

Internal read command to first data tAA 15 20 ns

ACT to internal read or write delay time tRCD 15 - ns

PRE command period tRP 15 - ns

ACT to ACT or REF command period tRC 52.5 - ns

ACT to PRE command period tRAS 37.5 9*tREFI ns

CL = 5 CWL = 5 tCK(AVG) 3.0 3.3 ns 1,2,3,4,9,10

CL = 6 CWL = 5 tCK(AVG) 2.5 3.3 ns 1,2,3

Supported CL Settings 5,6 nCK

Supported CWL Settings 5 nCK

http://www.BDTIC.com/SAMSUNG


- 27 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

[ Table 17 ] DDR3-1066 Speed Bins

Speed DDR3-1066

Units NOTECL-nRCD-nRP 7 - 7 - 7

Parameter Symbol min max

Internal read command to first data tAA 13.125 20 ns

ACT to internal read or write delay time tRCD 13.125 - ns

PRE command period tRP 13.125 - ns

ACT to ACT or REF command period tRC 50.625 - ns

ACT to PRE command period tRAS 37.5 9*tREFI ns

CL = 5
CWL = 5 tCK(AVG) 3.0 3.3 ns 1,2,3,4,5,9,10

CWL = 6 tCK(AVG) Reserved ns 4

CL = 6
CWL = 5 tCK(AVG) 2.5 3.3 ns 1,2,3,5

CWL = 6 tCK(AVG) Reserved ns 1,2,3,4

CL = 7
CWL = 5 tCK(AVG) Reserved ns 4

CWL = 6 tCK(AVG) 1.875 <2.5 ns 1,2,3,4,8

CL = 8
CWL = 5 tCK(AVG) Reserved ns 4

CWL = 6 tCK(AVG) 1.875 <2.5 ns 1,2,3

Supported CL Settings 5,6,7,8 nCK

Supported CWL Settings 5,6 nCK

http://www.BDTIC.com/SAMSUNG


- 28 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

[ Table 18 ] DDR3-1333 Speed Bins

Speed DDR3-1333

Units NOTECL-nRCD-nRP 9 -9 - 9

Parameter Symbol min max

Internal read command to first data tAA 13.5
(13.125)8 20 ns

ACT to internal read or write delay time tRCD 13.5
(13.125)8 - ns

PRE command period tRP 13.5
(13.125)8 - ns

ACT to ACT or REF command period tRC 49.5
(49.125)8 - ns

ACT to PRE command period tRAS 36 9*tREFI ns

CL = 5
CWL = 5 tCK(AVG) 3.0 3.3 ns 1,2,3,4,6,9,10

CWL = 6,7 tCK(AVG) Reserved ns 4

CL = 6

CWL = 5 tCK(AVG) 2.5 3.3 ns 1,2,3,6

CWL = 6 tCK(AVG) Reserved ns 1,2,3,4,6

CWL = 7 tCK(AVG) Reserved ns 4

CL = 7

CWL = 5 tCK(AVG) Reserved ns 4

CWL = 6 tCK(AVG) 1.875 <2.5 ns 1,2,3,4,6

CWL = 7 tCK(AVG) Reserved ns 1,2,3,4

CL = 8

CWL = 5 tCK(AVG) Reserved ns 4

CWL = 6 tCK(AVG) 1.875 <2.5 ns 1,2,3,6

CWL = 7 tCK(AVG) Reserved ns 1,2,3,4

CL = 9
CWL = 5,6 tCK(AVG) Reserved ns 4

CWL = 7 tCK(AVG) 1.5 <1.875 ns 1,2,3,4,8

CL = 10
CWL = 5,6 tCK(AVG) Reserved ns 4

CWL = 7 tCK(AVG) Reserved ns 1,2,3

Supported CL Settings 5,6,7,8,9 nCK

Supported CWL Settings 5,6,7 nCK

http://www.BDTIC.com/SAMSUNG


- 29 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

[ Table 19 ] DDR3-1600 Speed Bins

Speed DDR3-1600

Units NOTECL-nRCD-nRP 11-11-11

Parameter Symbol min max

Internal read command to first data tAA 13.75
(13.125)8 20 ns

ACT to internal read or write delay time tRCD 13.75
(13.125)8 - ns

PRE command period tRP 13.75
(13.125)8 - ns

ACT to ACT or REF command period tRC 48.75
(48.125)8 - ns

ACT to PRE command period tRAS 35 9*tREFI ns

CL = 5
CWL = 5 tCK(AVG) 3.0 3.3 ns 1,2,3,4,7,9,10

CWL = 6,7,8 tCK(AVG) Reserved ns 4

CL = 6

CWL = 5 tCK(AVG) 2.5 3.3 ns 1,2,3,7

CWL = 6 tCK(AVG) Reserved ns 1,2,3,4,7

CWL = 7, 8 tCK(AVG) Reserved ns 4

CL = 7

CWL = 5 tCK(AVG) Reserved ns 4

CWL = 6 tCK(AVG) 1.875 <2.5 ns 1,2,3,4,7

CWL = 7 tCK(AVG) Reserved ns 1,2,3,4,7

CWL = 8 tCK(AVG) Reserved ns 4

CL = 8

CWL = 5 tCK(AVG) Reserved ns 4

CWL = 6 tCK(AVG) 1.875 <2.5 ns 1,2,3,7

CWL = 7 tCK(AVG) Reserved ns 1,2,3,4,7

CWL = 8 tCK(AVG) Reserved ns 1,2,3,4

CL = 9

CWL = 5,6 tCK(AVG) Reserved ns 4

CWL = 7 tCK(AVG) 1.5 <1.875 ns 1,2,3,4,7

CWL = 8 tCK(AVG) Reserved ns 1,2,3,4

CL = 10

CWL = 5,6 tCK(AVG) Reserved ns 4

CWL = 7 tCK(AVG) 1.5 <1.875 ns 1,2,3,7

CWL = 8 tCK(AVG) Reserved ns 1,2,3,4

CL = 11
CWL = 5,6,7 tCK(AVG) Reserved ns 4

CWL = 8 tCK(AVG) 1.25 <1.5 ns 1,2,3,8

Supported CL Settings 5,6,7,8,9,10,11 nCK

Supported CWL Settings 5,6,7,8 nCK

http://www.BDTIC.com/SAMSUNG


- 30 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

15.3.1 Speed Bin Table Notes

Absolute Specification [TOPER; VDDQ = VDD = 1.35V(1.28V~1.45V) & 1.5V(1.425V~1.575V)];

NOTE :
1. The CL setting and CWL setting result in tCK(AVG).MIN and tCK(AVG).MAX requirements. When making a selection of tCK(AVG), both need to be fulfilled: Requirements 

from CL setting as well as requirements from CWL setting.
2. tCK(AVG).MIN limits: Since CAS Latency is not purely analog - data and strobe output are synchronized by the DLL - all possible intermediate frequencies may not be guar-

anteed. An application should use the next smaller JEDEC standard tCK(AVG) value (2.5, 1.875, 1.5, or 1.25 ns) when calculating CL [nCK] = tAA [ns] / tCK(AVG) [ns], 
rounding up to the next "SupportedCL".

3. tCK(AVG).MAX limits: Calculate tCK(AVG) = tAA.MAX / CL SELECTED and round the resulting tCK(AVG) down to the next valid speed bin (i.e. 3.3ns or 2.5ns or 1.875 ns or 
1.25 ns). This result is tCK(AVG).MAX corresponding to CL SELECTED.

4. "Reserved" settings are not allowed. User must program a different value.
5. Any DDR3-1066 speed bin also supports functional operation at lower frequencies as shown in the table which are not subject to Production Tests but verified by Design/

Characterization.
6. Any DDR3-1333 speed bin also supports functional operation at lower frequencies as shown in the table which are not subject to Production Tests but verified by Design/

Characterization.
7. Any DDR3-1600 speed bin also supports functional operation at lower frequencies as shown in the table which are not subject to Production Tests but verified by Design/

Characterization.
8. For devices supporting optional downshift to CL=7 and CL=9, tAA/tRCD/tRP min must be 13.125 ns or lower. SPD settings must be programmed to match. For example, 

DDR3-1333(CL9) devices supporting downshift to DDR3-1066(CL7) should program 13.125 ns in SPD bytes for tAAmin (Byte 16), tRCDmin (Byte 18), and tRPmin (Byte 
20). DDR3-1600(CL11) devices supporting downshift to DDR3-1333(CL9) or DDR3-1066(CL7) should program 13.125 ns in SPD bytes for tAAmin (Byte16), tRCDmin (Byte 
18), and tRPmin (Byte 20). Once tRP (Byte 20) is programmed to 13.125ns, tRCmin (Byte 21,23) also should be programmed accordingly. For example, 49.125ns (tRASmin 
+ tRPmin=36ns+13.125ns) for DDR3-1333(CL9) and 48.125ns (tRASmin+tRPmin=35ns+13.125ns) for DDR3-1600(CL11).

9. DDR3 800 AC timing apply if DRAM operates at lower than 800 MT/s data rate.
10. For CL5 support DIMM SPD include CL5 on supportable CAS Latency(Byte 14-bit1 set HIGH).

http://www.BDTIC.com/SAMSUNG


- 31 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

16. Timing Parameters by Speed Grade
[ Table 20 ] Timing Parameters by Speed Bin

Speed DDR3-800 DDR3-1066 DDR3-1333 DDR3-1600
Units NOTE

Parameter Symbol MIN MAX MIN MAX MIN MAX MIN MAX

Clock Timing

Minimum Clock Cycle Time (DLL off mode) tCK(DLL_OF
F) 8 - 8 - 8 - 8 - ns 6

Average Clock Period tCK(avg) See Speed Bins Table ps

Clock Period tCK(abs) tCK(avg)min + 
tJIT(per)min

tCK(avg)max + 
tJIT(per)max

tCK(avg)min + 
tJIT(per)min

tCK(avg)max + 
tJIT(per)max

tCK(avg)min + 
tJIT(per)min

tCK(avg)max + 
tJIT(per)max

tCK(avg)min + 
tJIT(per)min

tCK(avg)max + 
tJIT(per)max ps

Average high pulse width tCH(avg) 0.47 0.53 0.47 0.53 0.47 0.53 0.47 0.53 tCK(avg)

Average low pulse width tCL(avg) 0.47 0.53 0.47 0.53 0.47 0.53 0.47 0.53 tCK(avg)

Clock Period Jitter tJIT(per) -100 100 -90 90 -80 80 -70 70 ps

Clock Period Jitter during DLL locking period tJIT(per, lck) -90 90 -80 80 -70 70 -60 60 ps

Cycle to Cycle Period Jitter tJIT(cc) 200 180 160 140 ps

Cycle to Cycle Period Jitter during DLL locking period tJIT(cc, lck) 180 160 140 120 ps

Cumulative error across 2 cycles tERR(2per) - 147 147 - 132 132 - 118 118 -103 103 ps

Cumulative error across 3 cycles tERR(3per) - 175 175 - 157 157 - 140 140 -122 122 ps

Cumulative error across 4 cycles tERR(4per) - 194 194 - 175 175 - 155 155 -136 136 ps

Cumulative error across 5 cycles tERR(5per) - 209 209 - 188 188 - 168 168 -147 147 ps

Cumulative error across 6 cycles tERR(6per) - 222 222 - 200 200 - 177 177 -155 155 ps

Cumulative error across 7 cycles tERR(7per) - 232 232 - 209 209 - 186 186 -163 163 ps

Cumulative error across 8 cycles tERR(8per) - 241 241 - 217 217 - 193 193 -169 169 ps

Cumulative error across 9 cycles tERR(9per) - 249 249 - 224 224 - 200 200 -175 175 ps

Cumulative error across 10 cycles tERR(10per) - 257 257 - 231 231 - 205 205 -180 180 ps

Cumulative error across 11 cycles tERR(11per) - 263 263 - 237 237 - 210 210 -184 184 ps

Cumulative error across 12 cycles tERR(12per) - 269 269 - 242 242 - 215 215 -188 188 ps

Cumulative error across n = 13, 14 ... 49, 50 cycles tERR(nper) tERR(nper)min = (1 + 0.68ln(n))*tJIT(per)min
tERR(nper)max = (1 = 0.68ln(n))*tJIT(per)max ps 24

Absolute clock HIGH pulse width tCH(abs) 0.43 - 0.43 - 0.43 - 0.43 - tCK(avg) 25

Absolute clock Low pulse width tCL(abs) 0.43 - 0.43 - 0.43 - 0.43 - tCK(avg) 26

Data Timing

DQS,DQS to DQ skew, per group, per access tDQSQ - 200 - 150 - 125 - 100 ps 13

DQ output hold time from DQS, DQS tQH 0.38 - 0.38 - 0.38 - 0.38 - tCK(avg) 13, g

DQ low-impedance time from CK, CK tLZ(DQ) -800 400 -600 300 -500 250 -450 225 ps 13,14, f

DQ high-impedance time from CK, CK tHZ(DQ) - 400 - 300 - 250 - 225 ps 13,14, f

Data setup time to DQS, DQS referenced to 
VIH(AC)VIL(AC) levels

1.35V

tDS(base)
AC160 90 - 40 - - - - - ps d, 17

1.5V

tDS(base)
AC175 75 - 25 - - - - - ps d, 17

Data hold time from DQS, DQS referenced to 
VIH(AC)VIL(AC) levels

1.35V

tDH(base)
DC90 160 - 110 - 75 - 55 - ps d, 17

1.5V

tDH(base)
DC100 150 - 100 - 65 - 45 - ps d, 17

Data setup time to DQS, DQS referenced to 
VIH(AC)VIL(AC) levels

1.35V

tDS(base)
AC135 140 - 90 - 45 - 25 - ps

1.5V

tDS(base)
AC150 125 - 75 - 30 - 10 - ps

DQ and DM Input pulse width for each input tDIPW 600 - 490 - 400 - 360 - ps 28

http://www.BDTIC.com/SAMSUNG


- 32 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

[ Table 20 ] Timing Parameters by Speed Bin (Cont.)
Speed DDR3-800 DDR3-1066 DDR3-1333 DDR3-1600

Units NOTE
Parameter Symbol MIN MAX MIN MAX MIN MAX MIN MAX

Data Strobe Timing

DQS, DQS differential READ Preamble tRPRE 0.9 Note 19 0.9 Note 19 0.9 Note 19 0.9 Note 19 tCK 13, 19, g

DQS, DQS differential READ Postamble tRPST 0.3 Note 11 0.3 Note 11 0.3 Note 11 0.3 Note 11 tCK 11, 13, b

DQS, DQS differential output high time tQSH 0.38 - 0.38 - 0.4 - 0.4 - tCK(avg) 13, g

DQS, DQS differential output low time tQSL 0.38 - 0.38 - 0.4 - 0.4 - tCK(avg) 13, g

DQS, DQS differential WRITE Preamble tWPRE 0.9 - 0.9 - 0.9 - 0.9 - tCK

DQS, DQS differential WRITE Postamble tWPST 0.3 - 0.3 - 0.3 - 0.3 - tCK

DQS, DQS rising edge output access time from rising 
CK, CK tDQSCK -400 400 -300 300 -255 255 -225 225 ps 13,f

DQS, DQS low-impedance time (Referenced from RL-
1) tLZ(DQS) -800 400 -600 300 -500 250 -450 225 ps 13,14,f

DQS, DQS high-impedance time (Referenced from 
RL+BL/2) tHZ(DQS) - 400 - 300 - 250 - 225 ps 12,13,14

DQS, DQS differential input low pulse width tDQSL 0.45 0.55 0.45 0.55 0.45 0.55 0.45 0.55 tCK 29, 31

DQS, DQS differential input high pulse width tDQSH 0.45 0.55 0.45 0.55 0.45 0.55 0.45 0.55 tCK 30, 31

DQS, DQS rising edge to CK, CK rising edge tDQSS -0.25 0.25 -0.25 0.25 -0.25 0.25 -0.27 0.27 tCK(avg) c

DQS,DQS falling edge setup time to CK, CK rising edge tDSS 0.2 - 0.2 - 0.2 - 0.18 - tCK(avg) c, 32

DQS,DQS falling edge hold time to CK, CK rising edge tDSH 0.2 - 0.2 - 0.2 - 0.18 - tCK(avg) c, 32

Command and Address Timing

DLL locking time tDLLK 512 - 512 - 512 - 512 - nCK

internal READ Command to PRECHARGE Command 
delay tRTP max

(4nCK,7.5ns) - max
(4nCK,7.5ns) - max

(4nCK,7.5ns) - max
(4nCK,7.5ns) - e

Delay from start of internal write transaction to internal 
read command tWTR max

(4nCK,7.5ns) - max
(4nCK,7.5ns) - max

(4nCK,7.5ns) - max
(4nCK,7.5ns) - e,18

WRITE recovery time tWR 15 - 15 - 15 - 15 - ns e

Mode Register Set command cycle time tMRD 4 - 4 - 4 - 4 - nCK

Mode Register Set command update delay tMOD max
(12nCK,15ns) - max

(12nCK,15ns) - max
(12nCK,15ns) - max

(12nCK,15ns) -

CAS# to CAS# command delay tCCD 4 - 4 - 4 - 4 - nCK

Auto precharge write recovery + precharge time tDAL(min) WR + roundup (tRP / tCK(AVG)) nCK

Multi-Purpose Register Recovery Time tMPRR 1 - 1 - 1 - 1 - nCK 22

ACTIVE to PRECHARGE command period tRAS See “Speed Bins and CL, tRCD, tRP, tRC and tRAS for corresponding Bin” ns e

ACTIVE to ACTIVE command period for 1KB page size tRRD max
(4nCK,10ns) - max

(4nCK,7.5ns) - max
(4nCK,6ns) - max

(4nCK,6ns) - e

ACTIVE to ACTIVE command period for 2KB page size tRRD max
(4nCK,10ns) - max

(4nCK,10ns) - max
(4nCK,7.5ns) - max

(4nCK,7.5ns) - e

Four activate window for 1KB page size tFAW 40 - 37.5 - 30 - 30 - ns e

Four activate window for 2KB page size tFAW 50 - 50 - 45 - 40 - ns e

Command and Address setup time to CK, CK refer-
enced to VIH(AC) / VIL(AC) levels

1.35V

tIS(base)
AC160 215 - 140 - 80 - 60 - ps b,16

1.5V

tIS(base)
AC175 200 - 125 - 65 - 45 - ps b,16

Command and Address hold time from CK, CK refer-
enced to VIH(AC) / VIL(AC) levels

1.35V

tIH(base)
DC90 285 - 210 - 150 - 130 - ps b,16

1.5V

tIH(base)
DC100 275 200 140 120 - ps b,16

Command and Address setup time to CK, CK refer-
enced to VIH(AC) / VIL(AC) levels

1.35V

tIS(base)
AC135 365 - 290 - 205 - 185 - ps b,16,27

1.5V

tIS(base)
AC150 350 - 275 - 190 - 170 - ps b,16,27

Control & Address Input pulse width for each input tIPW 900 - 780 - 620 - 560 - ps 28

Calibration Timing

Power-up and RESET calibration time tZQinitI 512 - 512 - 512 - 512 - nCK

Normal operation Full calibration time tZQoper 256 - 256 - 256 - 256 - nCK

Normal operation short calibration time tZQCS 64 - 64 - 64 - 64 - nCK 23

http://www.BDTIC.com/SAMSUNG


- 33 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

[ Table 20 ] Timing Parameters by Speed Bin (Cont.)
Speed DDR3-800 DDR3-1066 DDR3-1333 DDR3-1600

Units NOTE
Parameter Symbol MIN MAX MIN MAX MIN MAX MIN MAX

Reset Timing

Exit Reset from CKE HIGH to a valid command tXPR
max(5nCK, 

tRFC + 
10ns)

-
max(5nCK, 

tRFC + 
10ns)

-
max(5nCK, 

tRFC + 
10ns)

-
max(5nCK, 

tRFC + 
10ns)

-

Self Refresh Timing

Exit Self Refresh to commands not requiring a locked 
DLL tXS

max(5nCK,t
RFC + 
10ns)

-
max(5nCK,t

RFC + 
10ns)

-
max(5nCK,t

RFC + 
10ns)

- max(5nCK,t
RFC + 10ns) -

Exit Self Refresh to commands requiring a locked DLL tXSDLL tDLLK(min) - tDLLK(min) - tDLLK(min) - tDLLK(min) - nCK

Minimum CKE low width for Self refresh entry to exit 
timing tCKESR tCKE(min) + 

1tCK - tCKE(min) + 
1tCK - tCKE(min) + 

1tCK - tCKE(min) + 
1tCK -

Valid Clock Requirement after Self Refresh Entry 
(SRE) or Power-Down Entry (PDE) tCKSRE max(5nCK,

10ns) - max(5nCK,
10ns) - max(5nCK,

10ns) - max(5nCK,
10ns) -

Valid Clock Requirement before Self Refresh Exit 
(SRX) or Power-Down Exit (PDX) or Reset Exit tCKSRX max(5nCK,

10ns) - max(5nCK,
10ns) - max(5nCK,

10ns) - max(5nCK,
10ns) -

Power Down Timing

Exit Power Down with DLL on to any valid com-
mand;Exit Precharge Power Down with DLL
frozen to commands not requiring a locked DLL

tXP
max

(3nCK,
7.5ns)

-
max

(3nCK,
7.5ns)

- max
(3nCK,6ns) - max

(3nCK,6ns) -

Exit Precharge Power Down with DLL frozen to com-
mands requiring a locked DLL tXPDLL

max
(10nCK,

24ns)
-

max
(10nCK,

24ns)
-

max
(10nCK,

24ns)
-

max
(10nCK,

24ns)
- 2

CKE minimum pulse width tCKE
max

(3nCK,
7.5ns)

-
max

(3nCK,
5.625ns)

-
max

(3nCK,
5.625ns)

- max
(3nCK,5ns) -

Command pass disable delay tCPDED 1 - 1 - 1 - 1 - nCK

Power Down Entry to Exit Timing tPD tCKE(min) 9*tREFI tCKE(min) 9*tREFI tCKE(min) 9*tREFI tCKE(min) 9*tREFI tCK 15

Timing of ACT command to Power Down entry tACTPDEN 1 - 1 - 1 - 1 - nCK 20

Timing of PRE command to Power Down entry tPRPDEN 1 - 1 - 1 - 1 - nCK 20

Timing of RD/RDA command to Power Down entry tRDPDEN RL + 4 +1 - RL + 4 +1 - RL + 4 +1 - RL + 4 +1 -

Timing of WR command to Power Down entry
(BL8OTF, BL8MRS, BC4OTF) tWRPDEN

WL + 4 
+(tWR/

tCK(avg))
-

WL + 4 
+(tWR/

tCK(avg))
-

WL + 4 
+(tWR/

tCK(avg))
-

WL + 4 
+(tWR/

tCK(avg))
- nCK 9

Timing of WRA command to Power Down entry
(BL8OTF, BL8MRS, BC4OTF) tWRAPDEN WL + 4 

+WR +1 - WL + 4 
+WR +1 - WL + 4 

+WR +1 - WL + 4 +WR 
+1 - nCK 10

Timing of WR command to Power Down entry
(BC4MRS) tWRPDEN

WL + 2 
+(tWR/

tCK(avg))
-

WL + 2 
+(tWR/

tCK(avg))
-

WL + 2 
+(tWR/

tCK(avg))
-

WL + 2 
+(tWR/

tCK(avg))
- nCK 9

Timing of WRA command to Power Down entry
(BC4MRS) tWRAPDEN WL +2 +WR 

+1 - WL +2 +WR 
+1 - WL +2 +WR 

+1 - WL +2 +WR 
+1 - nCK 10

Timing of REF command to Power Down entry tREFPDEN 1 - 1 - 1 - 1 - 20,21

Timing of MRS command to Power Down entry tMRSPDEN tMOD(min) - tMOD(min) - tMOD(min) - tMOD(min) -

 ODT Timing

ODT high time without write command or with write 
command and BC4 ODTH4 4 - 4 - 4 - 4 - nCK

ODT high time with Write command and BL8 ODTH8 6 - 6 - 6 - 6 - nCK

Asynchronous RTT turn-on delay (Power-Down with 
DLL frozen) tAONPD 2 8.5 2 8.5 2 8.5 2 8.5 ns

Asynchronous RTT turn-off delay (Power-Down with 
DLL frozen) tAOFPD 2 8.5 2 8.5 2 8.5 2 8.5 ns

RTT turn-on tAON -400 400 -300 300 -250 250 -225 225 ps 7,f

RTT_NOM and RTT_WR turn-off time from ODTLoff 
reference tAOF 0.3 0.7 0.3 0.7 0.3 0.7 0.3 0.7 tCK(avg) 8,f

RTT dynamic change skew tADC 0.3 0.7 0.3 0.7 0.3 0.7 0.3 0.7 tCK(avg) f

 Write Leveling Timing

First DQS pulse rising edge after tDQSS margining 
mode is programmed tWLMRD 40 - 40 - 40 - 40 - tCK 3

DQS/DQS delay after tDQS margining mode is pro-
grammed tWLDQSEN 25 - 25 - 25 - 25 - tCK 3

Write leveling setup time from rising CK, CK crossing 
to rising DQS, DQS crossing tWLH 325 - 245 - 195 - 165 - ps

Write leveling hold time from rising DQS, DQS cross-
ing to rising CK, CK crossing tWLH 325 - 245 - 195 - 165 - ps

Write leveling output delay tWLO 0 9 0 9 0 9 0 7.5 ns

Write leveling output error tWLOE 0 2 0 2 0 2 0 2 ns

http://www.BDTIC.com/SAMSUNG


- 34 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

16.1 Jitter Notes

Specific Note a Unit ’tCK(avg)’ represents the actual tCK(avg) of the input clock under operation. Unit ’nCK’ represents one clock cycle of the 
input clock, counting the actual clock edges.ex) tMRD = 4 [nCK] means; if one Mode Register Set command is registered at Tm, 
another Mode Register Set command may be registered at Tm+4, even if (Tm+4 - Tm) is 4 x tCK(avg) + tERR(4per),min.

Specific Note b These parameters are measured from a command/address signal (CKE, CS, RAS, CAS, WE, ODT, BA0, A0, A1, etc.) transition 
edge to its respective clock signal (CK/CK) crossing. The spec values are not affected by the amount of clock jitter applied (i.e. 
tJIT(per), tJIT(cc), etc.), as the setup and hold are relative to the clock signal crossing that latches the command/address. That is, 
these parameters should be met whether clock jitter is present or not.

Specific Note c These parameters are measured from a data strobe signal (DQS, DQS) crossing to its respective clock signal (CK, CK) crossing. 
The spec values are not affected by the amount of clock jitter applied (i.e. tJIT(per), tJIT(cc), etc.), as these are relative to the 
clock signal crossing. That is, these parameters should be met whether clock jitter is present or not.

Specific Note d These parameters are measured from a data signal (DM, DQ0, DQ1, etc.) transition edge to its respective data strobe signal 
(DQS, DQS) crossing.

Specific Note e For these parameters, the DDR3 SDRAM device supports tnPARAM [nCK] = RU{ tPARAM [ns] / tCK(avg) [ns] }, which is in clock 
cycles, assuming all input clock jitter specifications are satisfied. For example, the device will support tnRP = RU{tRP / tCK(avg)}, 
which is in clock cycles, if all input clock jitter specifications are met. This means: For DDR3-800 6-6-6, of which tRP = 15ns, the 
device will support tnRP = RU{tRP / tCK(avg)} = 6, as long as the input clock jitter specifications are met, i.e. Precharge com-
mand at Tm and Active command at Tm+6 is valid even if (Tm+6 - Tm) is less than 15ns due to input clock jitter.

Specific Note f When the device is operated with input clock jitter, this parameter needs to be derated by the actual tERR(mper),act of the input 
clock, where 2 <= m <= 12. (output deratings are relative to the SDRAM input clock.) 
For example, if the measured jitter into a DDR3-800 SDRAM has tERR(mper),act,min = - 172 ps and tERR(mper),act,max = + 
193 ps, then tDQSCK,min(derated) = tDQSCK,min - tERR(mper),act,max = - 400 ps - 193 ps = - 593 ps and tDQSCK,max(der-
ated) = tDQSCK,max - tERR(mper),act,min = 400 ps + 172 ps = + 572 ps. Similarly, tLZ(DQ) for DDR3-800 derates to 
tLZ(DQ),min(derated) = - 800 ps - 193 ps = - 993 ps and tLZ(DQ),max(derated) = 400 ps + 172 ps = + 572 ps. (Caution on the 
min/max usage!)
Note that tERR(mper),act,min is the minimum measured value of tERR(nper) where 2 <= n <=
12, and tERR(mper),act,max is the maximum measured value of tERR(nper) where 2 <= n <= 12.

Specific Note g When the device is operated with input clock jitter, this parameter needs to be derated by the actual tJIT(per),act of the input 
clock. (output deratings are relative to the SDRAM input clock.) For example, if the measured jitter into a DDR3-800 SDRAM has 
tCK(avg),act = 2500 ps, tJIT(per),act,min = - 72 ps and tJIT(per),act,max = + 93 ps, then tRPRE,min(derated) = tRPRE,min + 
tJIT(per),act,min = 0.9 x tCK(avg),act + tJIT(per),act,min = 0.9 x 2500 ps - 72 ps = + 2178 ps. Similarly, tQH,min(derated) = 
tQH,min + tJIT(per),act,min = 0.38 x tCK(avg),act + tJIT(per),act,min = 0.38 x 2500 ps - 72 ps = + 878 ps. (Caution on the min/
max usage!)

http://www.BDTIC.com/SAMSUNG


- 35 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

16.2 Timing Parameter Notes

1. Actual value dependant upon measurement level definitions which are TBD.

2. Commands requiring a locked DLL are: READ (and RAP) and synchronous ODT commands.
3. The max values are system dependent.
4. WR as programmed in mode register
5. Value must be rounded-up to next higher integer value
6. There is no maximum cycle time limit besides the need to satisfy the refresh interval, tREFI.
7. For definition of RTT turn-on time tAON see "Device Operation & Timing Diagram Datasheet"
8. For definition of RTT turn-off time tAOF see "Device Operation & Timing Diagram Datasheet".
9. tWR is defined in ns, for calculation of tWRPDEN it is necessary to round up tWR / tCK to the next integer.
10. WR in clock cycles as programmed in MR0
11. The maximum read postamble is bound by tDQSCK(min) plus tQSH(min) on the left side and tHZ(DQS)max on the right side. See "Device Operation & Timing 

Diagram Datasheet.
12. Output timing deratings are relative to the SDRAM input clock. When the device is operated with input clock jitter, this parameter needs to be derated
       by TBD
13. Value is only valid for RON34
14. Single ended signal parameter. Refer to chapter 8 and chapter 9 for definition and measurement method.
15. tREFI depends on TOPER

16. tIS(base) and tIH(base) values are for 1V/ns CMD/ADD single-ended slew rate and 2V/ns CK, CK differential slew rate, Note for DQ and DM signals,
      VREF(DC) = VREFDQ(DC). For input only pins except RESET, VREF(DC)=VREFCA(DC). 
      See "Address/Command Setup, Hold and Derating" on component datasheet.
17. tDS(base) and tDH(base) values are for 1V/ns DQ single-ended slew rate and 2V/ns DQS, DQS differential slew rate. Note for DQ and DM signals, 
      VREF(DC)= VREFDQ(DC). For input only pins except RESET, VREF(DC)=VREFCA(DC).
      See "Data Setup, Hold and Slew Rate Derating" on component datasheet.
18. Start of internal write transaction is defined as follows ;

     For BL8 (fixed by MRS and on-the-fly) : Rising clock edge 4 clock cycles after WL.
     For BC4 (on-the-fly) : Rising clock edge 4 clock cycles after WL
     For BC4 (fixed by MRS) : Rising clock edge 2 clock cycles after WL

19. The maximum read preamble is bound by tLZDQS(min) on the left side and tDQSCK(max) on the right side. See "Device Operation & Timing Diagram 
Datasheet"

20. CKE is allowed to be registered low while operations such as row activation, precharge, autoprecharge or refresh are in progress, but power-down 
      IDD spec will not be applied until finishing those operations.
21. Although CKE is allowed to be registered LOW after a REFRESH command once tREFPDEN(min) is satisfied, there are cases where additional time 
      such as tXPDLL(min) is also required. See "Device Operation & Timing Diagram Datasheet".
22. Defined between end of MPR read burst and MRS which reloads MPR or disables MPR function.
23. One ZQCS command can effectively correct a minimum of 0.5 % (ZQCorrection) of RON and RTT impedance error within 64 nCK for all speed bins assuming 

the maximum sensitivities specified in the ’Output Driver Voltage and Temperature Sensitivity’ and ’ODT Voltage and Temperature Sensitivity’ tables. The 
appropriate interval between ZQCS commands can be determined from these tables and other application specific parameters.

     One method for calculating the interval between ZQCS commands, given the temperature (Tdriftrate) and voltage (Vdriftrate) drift rates that the SDRAM is sub-
ject to in the application, is illustrated. The interval could be defined by the following formula:

where TSens = max(dRTTdT, dRONdTM) and VSens = max(dRTTdV, dRONdVM) define the SDRAM temperature and voltage sensitivities.

For example, if TSens = 1.5% /°C, VSens = 0.15% / mV, Tdriftrate = 1°C / sec and Vdriftrate = 15 mV / sec, then the interval between ZQCS commands is calcu-
lated as:

24. n = from 13 cycles to 50 cycles. This row defines 38 parameters.
25. tCH(abs) is the absolute instantaneous clock high pulse width, as measured from one rising edge to the following falling edge.
26. tCL(abs) is the absolute instantaneous clock low pulse width, as measured from one falling edge to the following rising edge.
27. The tIS(base) AC150 specifications are adjusted from the tIS(base) specification by adding an additional 100 ps of derating to accommodate for the lower alter-

nate threshold of 150 mV and another 25 ps to account for the earlier reference point [(175 mv - 150 mV) / 1 V/ns].
28. Pulse width of a input signal is defined as the width between the first crossing of VREF(DC) and the consecutive crossing of VREF(DC)

29. tDQSL describes the instantaneous differential input low pulse width on DQS-DQS, as measured from one falling edge to the next consecutive rising edge.
30. tDQSH describes the instantaneous differential input high pulse width on DQS-DQS, as measured from one rising edge to the next consecutive falling edge.
31. tDQSH, act + tDQSL, act = 1 tCK, act ; with tXYZ, act being the actual measured value of the respective timing parameter in the application.
32. tDSH, act + tDSS, act = 1 tCK, act ; with tXYZ, act being the actual measured value of the respective timing parameter in the application.

ZQCorrection

(TSens x Tdriftrate) + (VSens x Vdriftrate)

0.5

(1.5 x 1) + (0.15 x 15)
= 0.133 ~~ 128ms

http://www.BDTIC.com/SAMSUNG


- 36 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

17. Physical Dimensions :

17.1 256Mbx8 based 256Mx64 Module (1 Rank) - M471B5773DHS

The used device is 256M x8 DDR3L SDRAM, FBGA.
DDR3 SDRAM Part NO : K4B2G0846D - HY**

 * NOTE : Tolerances on all dimensions ±0.15 unless otherwise specified.

0.25 MAX

2.55

Detail BDetail A

1.00 ± 0.10

0.45 ± 0.03

4.00 ± 0.10

0.10 A BM C

2X 4.00 ± 0.10

0.10 A BM C
2X     1.80

(OPTIONAL HOLES)

0.60

Units : Millimeters

21.00

24.80

63.60

39.00

A B

Max 3.8

1.00 ± 0.10

S
P

D

1.65

6

30
.0

0 
± 

0.
15

20
.0

0

67.60 0.10 A BM C

http://www.BDTIC.com/SAMSUNG


- 37 -

Unbuffered SODIMM datasheet DDR3L SDRAM
Rev. 1.0

17.2 256Mbx8 based 512Mx64 Module (2 Ranks) - M471B5273DH0

The used device is 256M x8 DDR3L SDRAM, FBGA.
DDR3 SDRAM Part NO : K4B2G0846D - HY**

 * NOTE : Tolerances on all dimensions ±0.15 unless otherwise specified.

0.25 MAX

2.55

Detail BDetail A

1.00 ± 0.10

0.45 ± 0.03

4.00 ± 0.10

0.10 A BM C
2X 4.00 ± 0.10

0.10 A BM C
2X     1.80

(OPTIONAL HOLES)

0.60

Units : Millimeters

21.00

24.80

63.60

39.00

A B

Max 3.8

1.00 ± 0.10

SP
D

1.65

6

30
.0

0 
± 

0.
15

20
.0

0

67.60 0.10 A BM C

http://www.BDTIC.com/SAMSUNG


	204pin Unbuffered SODIMM based on 2Gb D-die
	1. DDR3L Unbuffered SODIMM Ordering Information
	2. Key Features
	3. Address Configuration
	4. x64 DIMM Pin Configurations (Front side/Back Side)
	5. Pin Description
	6. Input/Output Functional Description
	7. Function Block Diagram:
	7.1 2GB, 256Mx64 Module (Populated as 1 rank of x8 DDR3 SDRAMs)
	7.2 4GB, 512Mx64 Module (Populated as 2 ranks of x8 DDR3 SDRAMs)

	8. Absolute Maximum Ratings
	8.1 Absolute Maximum DC Ratings
	8.2 DRAM Component Operating Temperature Range

	9. AC & DC Operating Conditions
	9.1 Recommended DC Operating Conditions (SSTL-15)

	10. AC & DC Input Measurement Levels
	10.1 AC & DC Logic Input Levels for Single-ended Signals
	10.2 VREF Tolerances
	10.3 AC and DC Logic Input Levels for Differential Signals
	10.3.1 Differential Signals Definition
	10.3.2 Differential Swing Requirement for Clock (CK - CK) and Strobe (DQS - DQS)
	10.3.3 Single-ended Requirements for Differential Signals
	10.3.4 Differential Input Cross Point Voltage

	10.4 Slew Rate Definition for Single Ended Input Signals
	10.5 Slew rate definition for Differential Input Signals

	11. AC & DC Output Measurement Levels
	11.1 Single Ended AC and DC Output Levels
	11.2 Differential AC and DC Output Levels
	11.3 Single-ended Output Slew Rate
	11.4 Differential Output Slew Rate

	12. IDD specification definition
	13. IDD SPEC Table
	14. Input/Output Capacitance
	15. Electrical Characteristics and AC timing
	15.1 Refresh Parameters by Device Density
	15.2 Speed Bins and CL, tRCD, tRP, tRC and tRAS for Corresponding Bin
	15.3 Speed Bins and CL, tRCD, tRP, tRC and tRAS for corresponding Bin
	15.3.1 Speed Bin Table Notes


	16. Timing Parameters by Speed Grade
	16.1 Jitter Notes
	16.2 Timing Parameter Notes

	17. Physical Dimensions :
	17.1 256Mbx8 based 256Mx64 Module (1 Rank) - M471B5773DHS
	17.2 256Mbx8 based 512Mx64 Module (2 Ranks) - M471B5273DH0


