Revision History:

Revision 1.0 (Oct. 31, 2006)

- Original

Revision 1.1 (Dec. 29, 2006)

- Add -6 spec

Revision 1.2 (Mar. 02, 2007)

- Modify VOH and VOL- Delete BGA ball name of packing dimensions

Revision 1.3 (May. 14,2007)
- Modify tSS (1.5ns => 2ns) and tSH(1ns => 1.5ns)

Revision 1.4 (Jul. 10,2007)

- Modify type error

Publication Date: Jul. 2007 Revision: 1.4 1/29

SDRAM

512K x 32Bit x 2Banks

Synchronous DRAM

FEATURES

- 2.5V power supply
- LVCMOS compatible with multiplexed address
- Dual banks operation
- MRS cycle with address key programs
 - CAS Latency (1, 2 & 3)
 - Burst Length (1, 2, 4, 8 & full page)
 - Burst Type (Sequential & Interleave)
- EMRS cycle with address key programs.
- All inputs are sampled at the positive going edge of the system clock
- Burst Read Single-bit Write operation
- Special Function Support.
 - PASR (Partial Array Self Refresh)
 - TCSR (Temperature compensated Self Refresh)
 - DS (Driver Strength)
- DQM for masking
- Auto & self refresh
- 64ms refresh period (4K cycle)

GENERAL DESCRIPTION

The M52S32321A is 33,554,432 bits synchronous high data rate Dynamic RAM organized as 2 x 524,288 words by 32 bits, fabricated with high performance CMOS technology. Synchronous design allows precise cycle control with the use of system clock I/O transactions are possible on every clock cycle. Range of operating frequencies, programmable burst length and programmable latencies allow the same device to be useful for a variety of high bandwidth, high performance memory system applications.

ORDERING INFORMATION

Part NO.	MAX Freq.	Package	Comments
M52S32321A -10BG	100MHz	90 Ball VFBGA	Pb-free
M52S32321A -7.5BG	133MHz	90 Ball VFBGA	Pb-free
M52S32321A -6BG	166MHz	90 Ball VFBGA	Pb-free

PIN CONFIGURATION (TOP VIEW)

90 Ball FBGA

	1	2	3	4	5	6	7	8	9
Α	DQ26	DQ24	VSS				VDD	DQ23	DQ21
В	DQ28	VDDQ	VSSQ				VDDQ	VSSQ	DQ19
С	VSSQ	DQ27	DQ25				DQ22	DQ20	VDDQ
D	VSSQ	DQ29	DQ30				DQ17	DQ18	VDDQ
Е	VDDQ	DQ31	NC				NC	DQ16	VSSQ
F	VSS	DQM3	А3				A2	DQM2	VDD
G	A4	A5	A6				A10	A0	A1
Н	A7	A8	NC				NC	NC	NC
J	CLK	CKE	A9				ВА	cs	RAS
K	DQM1	NC	NC				CAS	WE	DQM0
L	VDDQ	DQ8	VSS				VDD	DQ7	VSSQ
М	VSSQ	DQ10	DQ9				DQ6	DQ5	VDDQ
N	VSSQ	DQ12	DQ14				DQ1	DQ3	VDDQ
Р	DQ11	VDDQ	VSSQ				VDDQ	VSSQ	DQ4
R	DQ13	DQ15	VSS				VDD	DQ0	DQ2

Publication Date: Jul. 2007 Revision: 1.4 2/29

FUNCTIONAL BLOCK DIAGRAM

PIN FUNCTION DESCRIPTION

Pin	Name	Input Function							
CLK	System Clock	Active on the positive going edge to sample all inputs.							
CS	Chip Select	Disables or enables device operation by masking or enabling all inputs except CLK, CKE and L(U)DQM.							
CKE	Clock Enable	Masks system clock to freeze operation from the next clock cycle. CKE should be enabled at least one cycle prior to new command. Disable input buffers for power down in standby.							
A0 ~ A10	Address	Row / column addresses are multiplexed on the same pins. Row address : RA0 ~ RA10, column address : CA0 ~ CA7 Select Address Select Address							
ВА	Bank Select Address	Selects bank to be activated during row address latch time. Selects bank for read/write during column address latch time.							
RAS	Row Address Strobe	Latches row addresses on the positive going edge of the CLK with $\overline{\text{RAS}}$ low. Enables row access & precharge.							
CAS	Column Address Strobe	Latches column addresses on the positive going edge of the CLK with CAS low. Enables column access.							
WE	Write Enable	Enables write operation and row precharge. Latches data in starting from CAS, WE active.							
L(U)DQM	Data Input / Output Mask	Makes data output Hi-Z, tSHZ after the clock and masks the output. Blocks data input when L(U)DQM active.							

Publication Date: Jul. 2007 Revision: 1.4 3/29

DQ0 ~ 31	Data Input / Output	Data inputs/outputs are multiplexed on the same pins.
VDD/VSS	Power Supply/Ground	Power and ground for the input buffers and the core logic.
VDDQ/VSSQ	Data Output Power/Ground	Isolated power supply and ground for the output buffers to provide improved noise immunity.
N.C/RFU	No Connection/ Reserved for Future Use	This pin is recommended to be left No Connection on the device.

ABSOLUTE MAXIMUM RATINGS

Parameter	Symbol	Value	Unit
Voltage on any pin relative to Vss	VIN,VOUT	-1.0 ~ 3.6	V
Voltage on VDD supply relative to Vss	Vdd,Vddq	-1.0 ~ 3.6	V
Storage temperature	Тѕтс	-55 ~ + 150	°C
Power dissipation	Po	0.7	W
Short circuit current	los	50	MA

Note: Permanent device damage may occur if ABSOLUTE MAXIMUM RATINGS are exceeded.

Functional operation should be restricted to recommended operating condition.

Exposure to higher than recommended voltage for extended periods of time could affect device reliability.

DC OPERATING CONDITIONS

Recommended operating conditions (Voltage referenced to Vss = 0V, TA= 0 $^{\circ}$ C ~ 70 $^{\circ}$ C)

Parameter	Symbol	Min	Тур	Max	Unit	Note
Supply voltage	VDD, VDDQ	2.3	2.5	2.7	V	
Input logic high voltage	Vih	0.8 x VDDQ	2.5	VDDQ+0.3	V	1
Input logic low voltage	VIL	-0.3	0	0.3	V	2
Output logic high voltage	Voн	VDDQ -0.2	-	-	V	Iон =-0.1mA
Output logic low voltage	Vol	-	-	0.2	V	IoL = 0.1mA
Input leakage current	lı∟	-5	-	5	uA	3
Output leakage current	lol	-5	-	5	uA	4

Note: 1.ViH (max) = 3.0V AC for pulse width \leq 3ns acceptable.

2.V_{IL} (min) = -1.0V AC for pulse width \leq 3ns acceptable.

3.Any input $0V \le V_{IN} \le V_{DDQ} + 0.3V$, all other pins are not under test = 0V.

4.Dout is disabled, $0V \leq V_{OUT} \leq V_{DDQ}$.

CAPACITANCE (VDD = 2.5V, TA = $25 \,^{\circ}$ C , f = 1MHz)

Pin	Symbol	Min	Max	Unit
CLOCK	Cclk	-	4.0	pF
RAS, CAS, WE, CS, CKE, LDQM, UDQM	Cin	-	4.0	pF
ADDRESS	CADD	-	4.0	pF
DQ0 ~DQ31	Соит	-	6.0	pF

Publication Date: Jul. 2007 Revision: 1.4 4/29

DC CHARACTERISTICS

(Recommended operating condition unless otherwise noted, $T_A = 0 \, ^{\circ}C \sim 70 \, ^{\circ}C$)

		Total Occupied		CAS		Version	n		
Parameter	Symbol	Test Condition		Latency	-6	-7.5	-10	Unit	Note
Operating Current (One Bank Active)	Icc1	Burst Length = 1 trc≥ trc (min), tcc≥ tcc (min)	, lot= 0)mA	100	80	60	mA	1
Precharge Standby	ICC2P	CKE ≤ Vı∟(max), tcc =15ns				0.3			
Current in power-down mode	ICC2PS	CKE ≤ VIL(max), CLK ≤ VIL(max), tcc =	· ∞		0.2		mA	
Precharge Standby Current in non	ICC2N	CKE ≥ V _{IH} (min), CS ≥ V _{IH} (min) Input signals are changed one		9		mA			
power-down mode	Icc2NS	CKE \geq VIH(min), CLK \leq VIL(max), tcc = ∞ Input signals are stable		∞	8			mA	
Active Standby Current	Іссзр	CKE \leq VIL(max), tcc =15ns2mACKE \leq VIL(max), CLK \leq VIL(max), tcc = ∞ 1.5							
in power-down mode	Icc3PS	CKE ≤ VIL(max), CLK≤ VIL(r	CKE \leq VIL(max), CLK \leq VIL(max), tcc = ∞				1.5		
Active Standby Current in non power-down	Іссзи		$KE \ge VIL(Max)$, $CEX \ge VIL(Max)$, $CE = \infty$ $KE \ge VIH(min)$, $CS \ge VIH(min)$, $CC = 15$ ns aput signals are changed one time during 30ns					mA	
mode (One Bank Active)	Іссзиѕ	CKE ≥ V _{IH} (min), CLK ≤ V _{IL} (max Input signals are stable	(), tcc=	∞		8		mA	
Operating Current (Burst Mode)	Icc4	IoL= 0Ma, Page Burst All Band Activated, tCCD = tCC	D (mir	n)	100	80	60	mA	1
Refresh Current	Icc5	trc≥trc(min)			40	40	40	mA	2
			TCS	SR range	45		70	°C	
Self Refresh Current I _{CC6} CKE ≤ 0.2V 2 Banks 180 200	CKE ≤ 0.2V 2 Banks 180 200		200	uA					
			1	Bank	160		180		
Deep Power Down Current	Ісст	CKE≤0.2V				15		uA	

Note: 1.Measured with outputs open. Addresses are changed only one time during tcc(min).

Publication Date: Jul. 2007 Revision: 1.4 5/29

^{2.}Refresh period is 64ms. Addresses are changed only one time during tcc(min).

AC OPERATING TEST CONDITIONS (VDD= $2.5V \pm 0.2V$, TA= $0 \, ^{\circ}C \sim 70 \, ^{\circ}C$)

Parameter	Value	Unit
Input levels (Vih/Vil)	0.9 x VDDQ / 0.2	V
Input timing measurement reference level	0.5 x Vddq	V
Input rise and fall time	tr / tf = 1 / 1	ns
Output timing measurement reference level	0.5 x Vddq	V
Output load condition	See Fig.2	

(Fig.1) DC Output Load circuit

(Fig.2) AC Output Load Circuit

OPERATING AC PARAMETER

(AC operating conditions unless otherwise noted)

Parameter	Symbol		Version		Unit	Note
Farameter	Symbol	-6	-7.5	-10	Onit	Note
Row active to row active delay	trrd(min)	12	15	20	ns	1
RAS to CAS delay	trcd(min)	18	22.5	30	ns	1
Row precharge time	trp(min)	18	22.5	30	ns	1
Row active time	tras(min)	36	45	50	ns	1
Now active time	tras(max)		100		us	
Row cycle time	trc(min)	54	67.5	90	ns	1
Last data in to new col. Address delay	tcpl(min)		1		CLK	2
Last data in to row precharge	trdl(min)		2		CLK	2
Last data in to burst stop	tBDL(min)		1		CLK	2
Col. Address to col. Address delay	tccp(min)	1			CLK	3
Number of valid output data	CAS latency=3	2			00	4
Number of valid output data	CAS latency=2		1		ns ns ns ns ns us CLK CLK CLK CLK	4

Note: 1. The minimum number of clock cycles is determined by dividing the minimum time required with clock cycle time and then rounding off to the next higher integer.

- 2. Minimum delay is required to complete write.
- 3. All parts allow every cycle column address change.
- 4. In case of row precharge interrupt, auto precharge and read burst stop.

 The earliest a precharge command can be issued after a Read command without the loss of data is CL+BL-2 clocks.

Publication Date: Jul. 2007 Revision: 1.4 6/29

AC CHARACTERISTICS (AC operating conditions unless otherwise noted)

Dow	ameter	Symbol	-6		-7.5		-10		Unit	Note
Para	ameter	Symbol	Min	Max	Min	Max	Min	Max	Unit	Note
CLK cycle time	CAS Latency =3	too	6	1000	7.5	1000	9	1000	20	1
CLK Cycle time	CAS Latency =2	tcc	10	1000	12	1000	15	1000		'
CLK to valid	CAS Latency =3	tsac	-	5.5	-	7	-	8	ne	1
output delay	CAS Latency =2	ISAC	-	10	•	10		10		'
Output data hold	time	tон	2.0	-	2.0	-	2.0	-	ns	2
CLK high pulse v	CLK high pulse width		2.0	-	2.5	-	2.5	-	ns	3
CLK low pulse w	idth	tcL	2.0	-	2.5	-	2.5	-	ns	3
Input setup time		tss	2.0	-	2.0	-	2.0	-	ns	3
Input hold time		tsн	1.5	-	1.5	-	1.5	-	ns	3
CLK to output in	CLK to output in Low-Z		1	-	1	-	1	-	ns	2
CLK to output in	CAS Latency =3	touz	-	5	-	6	-	7	200	
Hi-Z	CAS Latency =2	tshz	-	8	-	9	-	10	ns	-

^{*}All AC parameters are measured from half to half.

Note: 1. Parameters depend on programmed CAS latency.

- 2.If clock rising time is longer than 1ns,(tr/2-0.5)ns should be added to the parameter.
- 3.Assumed input rise and fall time (tr & tf)=1ns.

 If tr & tf is longer than 1ns, transient time compensation should be considered, i.e., [(tr+ tf)/2-1]ns should be added to the parameter.

Publication Date: Jul. 2007 Revision: 1.4 **7/29**

MODE REGISTER FIELD TABLE TO PROGRAM MODES

Register Programmed with MRS

Address	BA	A10/AP	A9	A8	A7	A6	A5	A4	А3	A2	A1	A0
Function	0	RFU	W.B.L	Т	М	CA	S Late	ncy	ВТ	Bu	rst Len	gth

Test Mode			CAS Latency			Burst Type		Burst Length					
A8	A7	Туре	A6	A5	A4	Latency	А3	Туре	A2	A1	A0	BT = 0	BT = 1
0	0	Mode Register Set	0	0	0	Reserved	0	Sequential	0	0	0	1	1
0	1	Reserved	0	0	1	1	1	Interleave	0	0	1	2	2
1	0	Reserved	0	1	0	2			0	1	0	4	4
1	1	Reserved	0	1	1	3			0	1	1	8	8
			1	0	0	Reserved			1	0	0	Reserved	Reserved
			1	0	1	Reserved			1	0	1	Reserved	Reserved
			1	1	0	Reserved			1	1	0	Reserved	Reserved
			1	1	1	Reserved			1	1	1	Full Page	Reserved

Full Page Length: 256

Publication Date: Jul. 2007 Revision: 1.4 **8/29**

TRUTH TABLE (Deep Power Down Mode)

COMMAND	CKEn-1	CKEn	CS	RAS	CAS	WE	DQM	ВА	A10/AP	A9~A0	
Deep Power Down Mode	Entry	Н	L	L	Н	Н	L	Х			
·	Exit	L	Н	Х	Х	Х	Х	Х		Х	

(V= Valid, X= Don't Care, H= Logic High, L = Logic Low)

Publication Date: Jul. 2007 Revision: 1.4

Elite Semiconductor Memory Technology Inc.

9/29

Burst Length and Sequence

(Burst of Two)

Starting Address (column address A0 binary)	Sequential Addressing Sequence (decimal)	Interleave Addressing Sequence (decimal)
0	0,1	0,1
1	1,0	1,0

(Burst of Four)

Starting Address (column address A1-A0, binary)	Sequential Addressing Sequence (decimal)	Interleave Addressing Sequence (decimal)
00	0,1,2,3	0,1,2,3
01	1,2,3,0	1,0,3,2
10	2,3,0,1	2,3,0,1
11	3,0,1,2	3,2,1,0

(Burst of Eight)

Starting Address	Sequential Addressing	Interleave Addressing
(column address A2-A0, binary)	Sequence (decimal)	Sequence (decimal)
000	0,1,2,3,4,5,6,7	0,1,2,3,4,5,6,7
001	1,2,3,4,5,6,7,0	1,0,3,2,5,4,7,6
010	2,3,4,5,6,7,0,1	2,3,0,1,6,7,4,5
011	3,4,5,6,7,0,1,2	3,2,1,0,7,6,5,4
100	4,5,6,7,0,1,2,3	4,5,6,7,0,1,2,3
101	5,6,7,0,1,2,3,4	5,4,7,6,1,0,3,2
110	6,7,0,1,2,3,4,5	6,7,4,5,2,3,0,1
111	7,0,1,2,3,4,5,6	7,6,5,4,3,2,1,0

Full page burst is an extension of the above tables of Sequential Addressing, with the length being 256 for 1Mx32 device.

POWER UP SEQUENCE

- 1. Apply power and start clock, attempt to maintain CKE= "H", L(U)DQM = "H" and the other pin are NOP condition at the inputs.
- 2. Maintain stable power, stable clock and NOP input condition for a minimum of 200us.
- 3.Issue precharge commands for all banks of the devices.
- 4.Issue 2 or more auto-refresh commands.
- 5.Issue mode register set command to initialize the mode register.
- Cf.)Sequence of 4 & 5 is regardless of the order.

Publication Date: Jul. 2007 Revision: 1.4 10/29

SIMPLIFIED TRUTH TABLE

CC	CKEn-1	CKEn	CS	RAS	CAS	WE	DQM	ВА	A10/AP	A9~A0	Note		
	Mode Registe	r Set	Н	Х	L	L	L	L	Х		OP CO	DE	1,2
Register	Register Extended Mode Register Set		H	Х	Ш	L	L	ا	Х	OP CODE		1,2	
	Auto Refresh		Н	Н	L	_	L	Η	Х		Х		3
Refresh		Entry	П	L	L				^		^		3
110110011	Self Refresh	Exit	L	Н	L	Н	Н	Н	Х		Х		3
		LXII			Н	Χ	Х	Х		^			3
Bank Active & Rov	v Addr.		Н	X	L	L	Н	Н	Х	V	Row A		
Read &	Auto Precharg	ge Disable	Н	Х	L	Н	L	Н	Х	٧	L	Column Address	4
Column Address	Auto Precharge Enable										Н	(A0~A7)	4,5
Write & Column	Auto Precharge Disable Auto Precharge Enable		Н	Х	L	Н	L	L	Х	V	L	Column	4
Address							_				Н	Address (A0~A7)	4,5
Burst Stop			Н	Х	L	Н	Н	L	Х		Х	,	6
Dunalana	Bank Selection	n		V					V	V	L	V	4
Precharge	Both Banks		H	Х	L	L	Н	L	Х	Χ	Н	Х	4
Clock Suspend or		Entry	Н		Τ	Χ	Χ	Χ	Х				
Clock Suspend or Active Power Dow		Entry		L	لــ	V	V	V		X			
Active Fower Dow	/11	Exit	L	Н	Χ	Χ	Χ	Χ	Χ				
I		Entry	Н	L	Н	Χ	Χ	X	Х				
Precharge Power	Down Mode	Lilliy	- 11		L	Ι	Н	Η	^		V		
		Exit	L	Н	Н	Χ	Χ	X	Х		Х		
		L	- 11	L	V	V	V						
DQM			Н			Х			V		Х		7
No Operation Command		Н	Χ	Н	Χ	Χ	Х	- x x					
•			Н	^	L	Н	Н	Н					
Deep Power Dow	Deep Power Down Mode Entry		Н	L	L	Н	Н	L	Х		Х		
Exit			L	Н	Χ	Χ	Χ	Χ	Х				

(V= Valid, X= Don't Care, H= Logic High, L = Logic Low)

Note:

1. OP Code: Operation Code

A0~A10, BA: Program keys.(@MRS). BA=0 for MRS and BA=1 for EMRS.

2. MRS/EMRS can be issued only at both banks precharge state.

A new command can be issued after 2 clock cycle of MRS.

3. Auto refresh functions are as same as CBR refresh of DRAM.

The automatical precharge without row precharge command is meant by "Auto". Auto / self refresh can be issued only at both banks precharge state.

4. BA: Bank select address.

If "Low": at read, write, row active and precharge, bank A is selected. If "High": at read, write, row active and precharge, bank B is selected. If A10/AP is "High" at row precharge, BA ignored and both banks are selected.

5. During burst read or write with auto precharge, new read/write command can not be issued.

Another bank read /write command can be issued after the end of burst. New row active of the associated bank can be issued at trp after the end of burst.

- 6. Burst stop command is valid at every burst length.
- 7. DQM sampled at positive going edge of a CLK masks the data-in at the very CLK (Write DQM latency is 0), but makes

Hi-Z state the data-out of 2 CLK cycles after. (Read DQM latency is 2)

Publication Date: Jul. 2007 Revision: 1.4 11/29

Single Bit Read-Write-Read Cycle (Same Page) @CAS Latency=3, Burst Length=1

:Don't Care

*Note: 1. All inputs expect CKE & DQM can be don't care when $\overline{\text{CS}}$ is high at the CLK high going edge.

2. Bank active & read/write are controlled by BA.

ВА	Active & Read/Write
0	Bank A
1	Bank B

3. Enable and disable auto precharge function are controlled by A10/AP in read/write command.

A10/AP	ВА	Operation
0	0	Disable auto precharge, leave bank A active at end of burst.
	1	Disable auto precharge, leave bank B active at end of burst.
1	0	Enable auto precharge, precharge bank A at end of burst.
	1	Enable auto precharge, precharge bank B at end of burst.

4.A10/AP and BA control bank precharge when precharge command is asserted.

A10/AP	ВА	precharge			
0 0		Bank A			
0	1	Bank B			
1	Χ	Both Banks			

Publication Date: Jul. 2007 Revision: 1.4 13/29

Power Up Sequence

: Don't care

Read & Write Cycle at Same Bank @Burst Length = 4

*Note: 1.Minimum row cycle times is required to complete internal DRAM operation.

- 2.Row precharge can interrupt burst on any cycle. [CAS Latency-1] number of valid output data is available after Row precharge. Last valid output will be Hi-Z(tsHz) after the clock.
- 3.Access time from Row active command. tcc*(trcd +CAS latency-1)+tsac
- 4.Ouput will be Hi-Z after the end of burst.(1,2,4,8 bit burst)

 Burst can't end in Full Page Mode.

Publication Date: Jul. 2007 Revision: 1.4 15/29

Page Read & Write Cycle at Same Bank @ Burst Length=4

- *Note :1.To write data before burst read ends, DQM should be asserted three cycle prior to write command to avoid bus contention.
 - 2.Row precharge will interrupt writing. Last data input, trol before Row precharge, will be written.
 - 3.DQM should mask invalid input data on precharge command cycle when asserting precharge before end of burst. Input data after Row precharge cycle will be masked internally.

Publication Date: Jul. 2007 Revision: 1.4 16/29

Elite Semiconductor Memory Technology Inc.

Page Read Cycle at Different Bank @ Burst Length=4

^{*}Note: 1. $\overline{\text{CS}}$ can be don't cared when $\overline{\text{RAS}}$, $\overline{\text{CAS}}$ and $\overline{\text{WE}}$ are high at the clock high going dege.

2.To interrupt a burst read by row precharge, both the read and the precharge banks must be the same.

Publication Date: Jul. 2007 Revision: 1.4 17/29

Page Write Cycle at Different Bank @Burst Length = 4

*Note: 1.To interrupt burst write by Row precharge, DQM should be asserted to mask invalid input data.

2.To interrupt burst write by row precharge, both the write and the precharge banks must be the same.

Elite Semiconductor Memory Technology Inc.

18/29

Read & Write Cycle at Different Bank @ Burst Length = 4

^{*}Note: 1.tcpl should be met to complete write.

Publication Date: Jul. 2007 Revision: 1.4 19/29

Read & Write Cycle with auto Precharge @ Burst Length =4

:Don't Care

*Note: 1.tcpl Should be controlled to meet minimum tras before internal precharge start (In the case of Burst Length=1 & 2 and BRSW mode)

Publication Date: Jul. 2007 Revision: 1.4 **20/29**

Clock Suspension & DQM Operation Cycle @CAS Latency=2, Burst Length=4

*Note:1.DQM is needed to prevent bus contention.

Publication Date: Jul. 2007 Revision: 1.4 21/29

Read Interrupted by Precharge Command & Read Burst Stop Cycle @Burst Length =Full page

:Don't Care

*Note: 1.Burst can't end in full page mode, so auto precharge can't issue.

2. About the valid DQs after burst stop, it is same as the case of $\overline{\text{RAS}}$ interrupt.

Both cases are illustrated above timing diagram. See the label 1,2 on them.

But at burst write, burst stop and \overline{RAS} interrupt should be compared carefully.

Refer the timing diagram of "Full page write burst stop cycle".

3. Burst stop is valid at every burst length.

Publication Date: Jul. 2007 Revision: 1.4 **22/29**

Write Interrupted by Precharge Command & Write Burst stop Cycle @ Burst Length =Full page

*Note: 1. Burst can't end in full page mode, so auto precharge can't issue.

2.Data-in at the cycle of interrupted by precharge can not be written into the corresponding memory cell. It is defined by AC parameter of trade.

DQM at write interrupted by precharge command is needed to prevent invalid write.

Input data after Row precharge cycle will be masked internally.

3.Burst stop is valid at every burst length.

Publication Date: Jul. 2007 Revision: 1.4 23/29

Burst Read Single bit Write Cycle @Burst Length=2

*Note:1.BRSW modes is enabled by setting A9 "High" at MRS(Mode Register Set).

At the BRSW Mode, the burst length at write is fixed to "1" regardless of programmed burst length.

2. When BRSW write command with auto precharge is executed, keep it in mind that tras should not be violated.

Auto precharge is executed at the next cycle of burst-end, so in the case of BRSW write command, the precharge

command will be issued after two clock cycles.

Publication Date: Jul. 2007 Revision: 1.4 24/29

Active/Precharge Power Down Mode @CAS Latency=2, Burst Length=4

: Don't care

*Note:1.Both banks should be in idle state prior to entering precharge power down mode.

2.CKE should be set high at least 1CLK+tss prior to Row active command.

3.Can not violate minimum refresh specification. (64ms)

Self Refresh Entry & Exit Cycle

: Don't care

*Note: TO ENTER SELF REFRESH MODE

- 1. $\overline{\text{CS}}$, $\overline{\text{RAS}}$ & $\overline{\text{CAS}}$ with CKE should be low at the same clock cycle.
- 2. After 1 clock cycle, all the inputs including the system clock can be don't care except for CKE.
- 3. The device remains in self refresh mode as long as CKE stays "Low".
 - cf.) Once the device enters self refresh mode, minimum tras is required before exit from self refresh.

TO EXIT SELF REFRESH MODE

- 4. System clock restart and be stable before returning CKE high.
- 5. CS Starts from high.
- 6. Minimum tRC is required after CKE going high to complete self refresh exit.
- 7. 4K cycle of burst auto refresh is required before self refresh entry and after self refresh exit if the system uses burst refresh.

Publication Date: Jul. 2007 Revision: 1.4 **26/29**

*Both banks precharge should be completed before Mode Register Set cycle and auto refresh cycle.

MODE REGISTER SET CYCLE

*Note: 1. $\overline{\text{CS}}$, $\overline{\text{RAS}}$, $\overline{\text{CAS}}$ & $\overline{\text{WE}}$ activation at the same clock cycle with address key will set internal mode register.

- 2.Minimum 2 clock cycles should be met before new \overline{RAS} activation.
- 3. Please refer to Mode Register Set table.

Publication Date: Jul. 2007 Revision: 1.4 **27/29**

PACKING 90-BALL

DIMENSIONS SDRAM (8x13 mm)

Symbol	Dim	ension in	mm	Dimension in inch				
	Min	Norm	Max	Min	Norm	Max		
Α			1.40			0.055		
A ₁	0.30		0.40	0.012		0.016		
A_2	0.84	0.89	0.94	0.033	0.035	0.037		
Øb	0.40		0.50	0.016		0.020		
D	7.90	8.00	8.10	0.311	0.315	0.319		
Е	12.90	13.00	13.10	0.508	0.512	0.516		
D ₁		6.40			0.252			
E ₁		11.20			0.441			
е		0.80			0.031			

Controlling dimension: Millimeter.

Publication Date: Jul. 2007 Revision: 1.4

Important Notice

All rights reserved.

No part of this document may be reproduced or duplicated in any form or by any means without the prior permission of ESMT.

The contents contained in this document are believed to be accurate at the time of publication. ESMT assumes no responsibility for any error in this document, and reserves the right to change the products or specification in this document without notice.

The information contained herein is presented only as a guide or examples for the application of our products. No responsibility is assumed by ESMT for any infringement of patents, copyrights, or other intellectual property rights of third parties which may result from its use. No license, either express, implied or otherwise, is granted under any patents, copyrights or other intellectual property rights of ESMT or others.

Any semiconductor devices may have inherently a certain rate of failure. To minimize risks associated with customer's application, adequate design and operating safeguards against injury, damage, or loss from such failure, should be provided by the customer when making application designs.

ESMT's products are not authorized for use in critical applications such as, but not limited to, life support devices or system, where failure or abnormal operation may directly affect human lives or cause physical injury or property damage. If products described here are to be used for such kinds of application, purchaser must do its own quality assurance testing appropriate to such applications.

Publication Date: Jul. 2007 Revision: 1.4 29/29

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for elite manufacturer:

Other Similar products are found below:

SC2W332MLS76A5H2N SC2W562MLS76E3H2DMN SC2W822MLS90F0H2N SC2V153MLS90M0H2N SC2W103MLS90M0H2N SC2V472QLS76E3H2MNR SC2G392MLS7696H2N SC2G562MLS76D0H2N SC2G822MLS90F0H2N SC2W392MLS76C0H2N SC2V562MLS76C0H2N SC2G153QLS90M0H2MNW SC2G472MLS76A5H2N SC2V822MLS76F0H2N SC2W472QLS76E3H2MN PF2C121MNN1625 SC2G682MLS76E3H2MN SC2G103QLS76L5H2MN PG2S101MND2531 PF1C471MNN1012 PF2W220MNN1625 PF2C820MNN1225 PQ2D121MNN1055 PF2W121MNN1845 PJ2E101MNN1625 PF2E331MNN1845 PQ2E151MNN1245 PQ2W390MNN1235 PQ2G560MNN1240 PZ2W220MNN1035 EMP8130-33VN05NRR PF1E470MNN0511U PV2E470MNN1225 PL2W471MND3551 KJ2G820MNN1830 EMP8130-30VN05NRR KJ2V220MNN1220 PF2V4R7MNN1012 KJ2G680MNN1825 PG2S471MND3051 ED1C101MNN6311 PQ2E121MNN1240 PZ2D151MNN1235 PJ2D151MNN1625 ED1A102MNN1016 PZ2G470MNN1050 PG2W471MND3545 PV2W220MNN1225 PG2G331MND3535 PJ2D330MNN1020