

RoHS Compliant

4GB ECC DDR3 1.35V SO-DIMM

Product Specifications

October 29, 2013

Version 1.1

Apacer Technology Inc.
1F., No.32, Zhongcheng Rd., Tucheng Dist., New Taipei City 236, Taiwan

Tel: +886-2-2267-8000 Fax: +886-2-2267-2261

www.apacer.com

©Apacer Technology Inc. 1

Table of Contents

General Description ...2

Ordering Information ...2

Key Parameters ..2

Specifications:..3

Features:...4

Pin Assignments...5

Pin Descriptions ...7

Functional Block Diagram...8

Absolute Maximum Ratings ..9

DRAM Component Operating Temperature Range...10

Operating Conditions ...11

Mechanical Drawing..12

©Apacer Technology Inc. 2

Genera l Desc r ip t ion

Apacer 78.B2GCS.AT00C is a 512M x 72 DDR3 SDRAM (Synchronous

DRAM) ECC SO-DIMM. This high-density memory module consists of 18

pieces 256M x 8 bits with 8 banks DDR3 synchronous DRAMs in BGA

packages and a 2K EEPROM. The module is a 204-pins small-outlined, dual

in-line memory module and is intended for mounting into a connector socket.

Decoupling capacitors are mounted on the printed circuit board for each DDR3

SDRAM. The following provides general specifications of this module.

Order ing In form at ion

Part Number Bandwidth Speed Grade Max Frequency CAS Latency

78.B2GCS.AT00C 12.8 GB/sec 1600 Mbps 800 MHz CL11

Density Organization Component Rank

4GB 512M x 72 256M x8*18 2

K ey Param et ers

MT/s DDR3-1066 DDR3-1333 DDR3-1600

Grade -CL7 -CL9 -CL11

Unit

tCK (min) 1.875 1.5 1.25 ns

CAS latency 7 9 11 tCK

tRCD (min) 13.125 13.5 13.75 ns

tRP (min) 13.125 13.5 13.75 ns

tRAS (min) 37.5 36 35 ns

tRC (min) 50.625 49.5 48.75 ns

CL-tRCD-tRP 7-7-7 9-9-9 11-11-11 tCK

©Apacer Technology Inc. 3

Spec i f ic at ions:

♦ Support ECC error detection and correction

♦ On-DIMM thermal sensor : Yes

♦ Organization: 512 words x 72 bits, 2 rank

♦ Integrating 18 pieces of 2G bits DDR3 SDRAM sealed FBGA

♦ Package: 204-pin socket type small outline dual in-line memory module (ECC

SO-DIMM)

♦ PCB: height 30.0 mm, lead pitch 0.6 mm (pin), lead-free (RoHS compliant)

♦ Power supply VDD: 1.35V (+0.1V ~ -0.067V)

♦ Serial Presence Detect (SPD)

♦ Eight Internal banks for concurrent operation (Components)

♦ Interface: SSTL_13

♦ Burst lengths (BL): 8 and 4 with Burst Chop (BC)

♦ /CAS Latency (CL): 6, 7, 8, 9, 10, 11

♦ /CAS Write Latency (CWL): 5, 6, 7, 8

♦ Supports auto pre-charge option for each burst access

♦ Supports auto-refresh/self-refresh

♦ Refresh cycles: 7.8㎲ at 0℃≦ TC ≦ +85℃

♦ PCB: 30µ gold finger

©Apacer Technology Inc. 4

Feat ures:

♦ Double-date-rate architecture: 2 data transfers per clock cycle

♦ The high-speed data transfer is realized by the 8 bits prefetch pipelined

architecture

♦ Bi-directional differential data strobe (DQS and /DQS) is transmitted /

received with data for capturing data at the receiver

♦ DQS is edge-aligned with data for READs; center aligned with data for

WRITEs

♦ Differential clock inputs (CK and /CK)

♦ DLL aligns DQ and DQS transitions with CK transitions

♦ Data mask (DM) for writing data

♦ Posted /CAS by programmable additive latency for enhanced command

and data bus efficiency

♦ On-Die-Termination (ODT) for improved signal quality: Synchronous

ODT/Dynamic ODT/Asynchronous ODT

♦ Multi-Purpose Register (MPR) for temperature read out

♦ ZQ calibration for DQ drive and ODT

♦ Programmable Partial Array Self-Refresh (PASR)

♦ /Reset pin for power-up sequence and reset function

♦ SRT range: normal/extended, auto/manual self-refresh

♦ Programmable output driver impedance control

♦ Commands entered at each positive clock input, while data and data mask

are referenced to both edges of DQS

©Apacer Technology Inc. 5

Pin Ass ignm ent s

Pin No. Pin name Pin No. Pin name Pin No. Pin name Pin No. Pin name

1 VREFDQ 53 VSS 105 A1 157 DM5

3 VSS 55 DQ24 107 A0 159 DQ42

5 DQ0 57 DQ25 109 VDD 161 DQ43

7 DQ1 59 DM3 111 CK0 163 VSS

9 VSS 61 VSS 113 /CK0 165 DQ48

11 DM0 63 DQ26 115 VDD 167 DQ49

13 DQ2 65 DQ27 117 A10(/AP) 169 VSS

15 DQ3 67 VSS 119 BA0 171 /DQS6

17 VSS 69 CB0 121 /WE 173 DQS6

19 DQ8 71 CB1 123 VDD 175 VSS

21 DQ9 73 VSS 125 /CAS 177 DQ50

23 VSS 75 /DQS8 127 /CS0 179 DQ51

25 /DQS1 77 DQS8 129 /CS1 181 VSS

27 DQS1 79 VSS 131 VDD 183 DQ56

29 VSS 81 CB2 133 DQ32 185 DQ57

31 DQ10 83 CB3 135 DQ33 187 VSS

33 DQ11 85 VDD 137 VSS 189 DM7

35 VSS 87 CKE0 139 /DQS4 191 DQ58

37 DQ16 89 CKE1 141 DQS4 193 DQ59

39 DQ17 91 BA2 143 VSS 195 VSS

41 VSS 93 VDD 145 DQ34 197 SA0

43 /DQS2 95 A12(/BC) 147 DQ35 199 VDDSPD

45 DQS2 97 A8 149 VSS 201 SA1

47 VSS 99 A5 151 DQ40 203 VTT

49 DQ18 101 VDD 153 DQ41

51 DQ19 103 A3 155 VSS

©Apacer Technology Inc. 6

Pin No. Pin name Pin No. Pin name Pin No. Pin name Pin No. Pin name

2 VSS 54 DQ28 106 A2 158 VSS

4 DQ4 56 DQ29 108 BA1 160 DQ46

6 DQ5 58 VSS 110 VDD 162 DQ47

8 VSS 60 /DQS3 112 CK1 164 VSS

10 /DQS0 62 DQS3 114 /CK1 166 DQ52

12 DQS0 64 VSS 116 VDD 168 DQ53

14 VSS 66 DQ30 118 NC(/CS3) 170 VSS

16 DQ6 68 DQ31 120 NC(/CS2) 172 DM6

18 DQ7 70 VSS 122 /RAS 174 DQ54

20 VSS 72 CB4 124 VDD 176 DQ55

22 DQ12 74 CB5 126 ODT0 178 VSS

24 DQ13 76 DM8 128 ODT1 180 DQ60

26 VSS 78 VSS 130 A13 182 DQ61

28 DM1 80 CB6 132 VDD 184 VSS

30 /RESET 82 CB7 134 DQ36 186 /DQS7

32 VSS 84 VREFCA 136 DQ37 188 DQS7

34 DQ14 86 VDD 138 VSS 190 VSS

36 DQ15 88 A15(NC) 140 DM4 192 DQ62

38 VSS 90 A14(NC) 142 DQ38 194 DQ63

40 DQ20 92 A9 144 DQ39 196 VSS

42 DQ21 94 VDD 146 VSS 198 /EVENT*

44 DM2 96 A11 148 DQ44 200 SDA

46 VSS 98 A7 150 DQ45 202 SCL

48 DQ22 100 A6 152 VSS 204 VTT

50 DQ23 102 VDD 154 /DQS5

52 VSS 104 A4 156 DQS5

Notes:

1. /CS1, ODT1, CKE1: Used for dual-rank UDIMMs; NC on single-rank UDIMMs.

2. CK1, NC and /CK1, NC : Used for dual-rank UDIMMs; not used on single-rank UDIMMs, but terminated.

©Apacer Technology Inc. 7

Pin Desc r ip t ions

Pin Name Description

Ax* SDRAM address bus

BAx SDRAM bank select

DQx DIMM memory data bus

CBx DIMM ECC check bits

/RAS SDRAM row address strobe

/CAS SDRAM column address strobe

/WE SDRAM write enable

/CSx SDRAM Chip select lines

CKEx SDRAM clock enable lines

CKx SDRAM clock input

/CKx SDRAM Differential clock input

DQSx SDRAM data strobes(positive line of differential pair)

/DQSx SDRAM data strobes(negative line of differential pair)

DMx SDRAM input mask

SCL Clock input for serial PD

SDA Data input/output for serial PD

SAx Serial address input

VDD Power for internal circuit

VDDSPD Serial EEPROM positive power supply

VREFDQ SDRAM I/O reference supply

VREFCA SDRAM command/address reference supply

VSS Power supply return(ground)

VTT SDRAM I/O termination supply

/RESET Set DRAM to known state

ODTx On-die termination control lines

/EVENT An output of the thermal sensor to indicate critical module temperature

NC Spare pins(no connect)

*IC Component Composition: 128Mx8 A0~A13
256Mx8 A0~A14
512Mx8 A0~A15
1024Mx8 A0~A15

©Apacer Technology Inc. 8

Func t ional B loc k Diagram

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

DQ0

DQ1

DQ2

DQ3

DQ4

DQ5

DQ6

DQ7

DM CS# DQS DQS#

U1

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U19

DQ32

DQ33

DQ34

DQ35

DQ36

DQ37

DQ38

DQ39

U6

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U14

DQS0
DQS0#

DM0

DQS4
DQS4#

DM4

DQ8

DQ9

DQ10

DQ11

DQ12

DQ13

DQ14

DQ15

U2

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U18

DQ40

DQ41

DQ42

DQ43

DQ44

DQ45

DQ46

DQ47

U7

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U13

DQS1
DQS1#

DM1

DQS5
DQS5#

DM5

DQ16

DQ17

DQ18

DQ19

DQ20

DQ21

DQ22

DQ23

U3

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U17

DQ48

DQ49

DQ50

DQ51

DQ52

DQ53

DQ54

DQ55

U8

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U12

DQS2
DQS2#

DM2

DQS6
DQS6#

DM6

DQ24

DQ25

DQ26

DQ27

DQ28

DQ29

DQ30

DQ31

U4

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U16

DQ56

DQ57

DQ58

DQ59

DQ60

DQ61

DQ62

DQ63

U9

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U11

DQS3
DQS3#

DM3

DQS7
DQS7#

DM7

CB0

CB1

CB2

CB3

CB4

CB5

CB6

CB7

U5

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

U15

DQS8
DQS8#

DM8

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

DQ

ZQ

S1#
S0#

Rank 0: U1–U9
Rank 1: U11–U19

DM CS# DQS DQS# DM CS# DQS DQS# DM CS# DQS DQS#

DM CS# DQS DQS# DM CS# DQS DQS# DM CS# DQS DQS# DM CS# DQS DQS#

DM CS# DQS DQS# DM CS# DQS DQS# DM CS# DQS DQS# DM CS# DQS DQS#

DM CS# DQS DQS# DM CS# DQS DQS# DM CS# DQS DQS# DM CS# DQS DQS#

DM CS# DQS DQS# DM CS# DQS DQS#

BA[2:0]

RAS#

CAS#

WE#

CKE0

CKE1

ODT0

ODT1

RESET#

BA[2:0]: DDR3 SDRAM

 DDR3 SDRAM

RAS#: DDR3 SDRAM

CAS#: DDR3 SDRAM

WE#: DDR3 SDRAM

CKE0: Rank 0

CKE1: Rank 1

ODT0: Rank 0

ODT1: Rank 1

RESET#: DDR3 SDRAM

Rank 0
CK0

CK0#

CK1
CK1#

Vrefca

Vss

DDR3 SDRAM

DDR3 SDRAM

Vdd

Vddspd Temperature sensor/SPD EEPROM

Vtt

DDR3 SDRAM

DDR3 SDRAMVrefdq Clock, control, command, and address line terminations:

Rank 1

Vss

Vss

Vss

Vss

Vss

Vss

Vss

Vss

VssZQ

Vss

ZQ

Vss

ZQ

Vss

ZQ

Vss

ZQ

Vss

ZQ

Vss

ZQ

Vss

ZQ

Vss

ZQ

Vss

A0

Temperature
 sensor/

SPD EEPROM
A1 A2

SA0 SA1

SDASCL

EVT

U10

EVENT#
SA2

Control, command, and address termination

CKE[1:0], A[14/13:0],

RAS#, CAS#, WE#,

ODT[1:0], BA[2:0],

S#[1:0]

DDR3
SDRAM

Vtt

CK
 CK#

DDR3
SDRAM

Vdd

Note: 1. The ZQ ball on each DDR3 component is connected to an external 240Ω ±1% resistor
that is tied to ground. It is used for the calibration of the component’s ODT and output
driver.

 A[14/13:0] A[14/13:0]

©Apacer Technology Inc. 9

Absolut e Max im um Rat ings

Parameter Symbol Description Units

Voltage on VDD pin relative to Vss VDD - 0.4 V ~ 1.975 V V

Voltage on VDDQ pin relative to Vss VDDQ - 0.4 V ~ 1.975 V V

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

Storage Temperature TSTG -55 to +100 ℃

Notes:

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 not be greater than 0.6 x VDDQ,

when VDD and VDDQ are less than 500mV; VREF may be equal to or less than 300mV.

.

©Apacer Technology Inc. 10

DRAM Com ponent Operat ing Tem perat ure
Range

Symbol Parameter Rating Units Notes

Normal Operating Temperature Range 0 to 85 ℃ 1,2
 TOPER

Extended Temperature Range 85 to 95 ℃ 1,3

Notes:

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 maintained between 0℃ - 85℃ under all operating

conditions.

3. Some applications require operation of the DRAM in the Extended Temperature Range between 85℃ and 95℃

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 3.9 µs.

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.

©Apacer Technology Inc. 11

Operat ing Condi t ions

Recommended DC Operating Conditions - DDR3L (1.35V) operation

Rating
Symbol Parameter

Min. Typ. Max.
Units

VDD Supply Voltage 1.283 1.35 1.45 V

VDDQ Supply Voltage for Output 1.283 1.35 1.45 V

Notes:

1. If minimum limit is exceeded, input levels shall be governed by DDR3L specifications.

2. Under 1.5V operation, this DDR3L device operates to the DDR3 specifications under the same speed timings as

defined for this device.

3. Once initialized for DDR3 operation, DDR3L operation may only be used if the device is in reset while VDD and

VDDQ are changed for DDR3L operation.

©Apacer Technology Inc. 12

Mec hanic a l Draw ing

(All dimensions are in millimeters with ±0.15mm tolerance unless specified otherwise.)

©Apacer Technology Inc. 13

Revis ion His t or y

Revision Date Description Remark

0.9 08/28/2012 Official release

1.0 08/29/2012 release

1.1 07/23/2013

1. Changed headquarters address

2. Added 30µ gold finger

©Apacer Technology Inc. 14

Global Presenc e

Taiwan (Headquarters)

Apacer Technology Inc.

1F., No.32, Zhongcheng Rd., Tucheng Dist.,

New Taipei City 236, Taiwan R.O.C.

Tel: +886-2-2267-8000

Fax: +886-2-2267-2261

amtsales@apacer.com

U.S.A.

Apacer Memory America, Inc.

386 Fairview Way, Suite102,

Milpitas, CA 95035

Tel: 1-408-518-8699

Fax: 1-408-935-9611

sa@apacerus.com

Japan

Apacer Technology Corp.

5F, Matsura Bldg., Shiba, Minato-Ku

Tokyo, 105-0014, Japan

Tel: 81-3-5419-2668

Fax: 81-3-5419-0018

jpservices@apacer.com

Europe

Apacer Technology B.V.

Science Park Eindhoven 5051 5692 EB Son,

The Netherlands

Tel: 31-40-267-0000

Fax: 31-40-267-0000#6199

sales@apacer.nl

China

Apacer Electronic (Shanghai) Co., Ltd

1301, No.251,Xiaomuqiao Road, Shanghai,

200032, China

Tel: 86-21-5529-0222

Fax: 86-21-5206-6939

sales@apacer.com.cn

India

Apacer Technologies Pvt Ltd,

535, 1st Floor, 8th cross, JP Nagar 3rd Phase,

Bangalore – 560078, India

Tel: 91-80-4152-9061

sales_india@apacer.com

