
DDR2 SDRAM FBDIMM
MT9HTF6472F – 512MB
MT9HTF12872F – 1GB

Features
• 240-pin, DDR2 fully buffered DIMM (FBDIMM)

• Fast data transfer rates: PC2-4200, PC2-5300, or
PC2-6400

• 512MB (64 Meg x 72), 1GB (128 Meg x 72)

• 3.2 Gb/s, 4.0 Gb/s, and 4.8 Gb/s link transfer rates

• High-speed, 1.5V differential, point-to-point link be-
tween host memory controller and the advanced
memory buffer (AMB)

• Fault-tolerant; can work around a bad bit lane in
each direction

• High-density scaling with up to eight FBDIMM devi-
ces per channel

• SMBus interface to AMB for configuration register
access

• In-band and out-of-band command access

• Deterministic protocol

– Enables memory controller to optimize DRAM ac-
cesses for maximum performance

– Delivers precise control and repeatable memory
behavior

• Automatic DDR2 SDRAM bus and channel calibra-
tion

• Transmitter de-emphasis to reduce ISI

• MBIST and IBIST test functions

• Transparent mode for DRAM test support

• VDD = VDDQ = 1.8V for DRAM

• VREF = 0.9V SDRAM command and address termina-
tion

• VCC = 1.5V for AMB

• VDDSPD = 3–3.6V for AMB and EEPROM

• Serial presence-detect (SPD) with EEPROM

• Gold edge contacts

• Single rank

• Supports 95°C operation with 2X refresh

Figure 1: 240-Pin FBDIMM (MO-256 R/C A)

Module height: 30.35mm (1.19in)

Options Marking
• Package
– 240-pin DIMM (Pb-free) Y

• Frequency/CAS latency
– 2.5ns @ CL = 5 (DDR2-800) -80E
– 3.0ns @ CL = 5 (DDR2-667) -667
– 3.75ns @ CL = 4 (DDR2-533)1 -53E

Note: 1. Not recommended for new designs.

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Features

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 1 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

Products and specifications discussed herein are subject to change by Micron without notice.

Table 1: Key Timing Parameters

Speed
Grade

Industry
Nomenclature

Data Rate (MT/s)
tRCD (ns) tRP (ns) tRC (ns)CL = 5 CL = 4 CL = 3

-80E PC2-6400 800 533 – 12.5 12.5 55

-667 PC2-5300 667 533 400 15 15 55

-53E PC2-4200 – 533 400 15 15 55

Table 2: Addressing

Parameter 512MB 1GB

Refresh count 8K 8K

Device bank address 4 BA[1:0] 8 BA[2:0]

Device configuration 512Mb (64 Meg x 8) 1Gb (128 Meg x 8)

Row address 16K A[13:0] 16K A[13:0]

Column address 1K A[9:0] 1K A[9:0]

Module rank address 1 S0# 1 S0#

Table 3: Part Numbers and Timing Parameters – 512MB

Base device: MT47H64M8,1 512Mb DDR2 SDRAM

Part Number2
Module
Density Configuration

Module
Bandwidth

Memory Clock/
Data Rate

Clock Cycles
(CL-tRCD-tRP)

Link Transfer
Rate

MT9HTF6472FY-80E__ 512MB 64 Meg x 72 6.4 GB/s 2.5ns/800 MT/s 5-5-5 4.8 GT/s

MT9HTF6472FY-667__ 512MB 64 Meg x 72 5.3 GB/s 3.0ns/667 MT/s 5-5-5 4.0 GT/s

MT9HTF6472FY-53E__ 512MB 64 Meg x 72 4.3 GB/s 3.75ns/533 MT/s 4-4-4 3.2 GT/s

Table 4: Part Numbers and Timing Parameters – 1GB

Base device: MT47H128M8,1 1Gb DDR2 SDRAM

Part Number2
Module
Density Configuration

Module
Bandwidth

Memory Clock/
Data Rate

Clock Cycles
(CL-tRCD-tRP)

Link Transfer
Rate

MT9HTF12872FY-80E__ 1GB 128 Meg x 72 6.4 GB/s 2.5ns/800 MT/s 5-5-5 4.8 GT/s

MT9HTF12872FY-667__ 1GB 128 Meg x 72 5.3 GB/s 3.0ns/667 MT/s 5-5-5 4.0 GT/s

MT9HTF12872FY-53E__ 1GB 128 Meg x 72 4.3 GB/s 3.75ns/533 MT/s 4-4-4 3.2 GT/s

Notes: 1. The data sheet for the base device can be found on Micron’s Web site.
2. All part numbers end with a four-place code (not shown) that designates component, PCB, and AMB revi-

sions. Consult factory for current revision codes. Example: MT9HTF12872FY-667E1D4.

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Features

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 2 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

Pin Assignments and Descriptions

Table 5: Pin Assignments

240-Pin FBDIMM Front 240-Pin FBDIMM Back

Pin Symbol Pin Symbol Pin Symbol Pin Symbol Pin Symbol Pin Symbol Pin Symbol Pin Symbol

1 VDD 31 PN3 61 PN9# 91 PS9#1 121 VDD 151 SN3 181 SN9# 211 SS9#1

2 VDD 32 PN3# 62 VSS 92 VSS 122 VDD 152 SN3# 182 VSS 212 VSS

3 VDD 33 VSS 63 PN10 93 PS5 123 VDD 153 VSS 183 SN10 213 SS5

4 VSS 34 PN4 64 PN10# 94 PS5# 124 VSS 154 SN4 184 SN10# 214 SS5#

5 VDD 35 PN4# 65 VSS 95 VSS 125 VDD 155 SN4# 185 VSS 215 VSS

6 VDD 36 VSS 66 PN11 96 PS6 126 VDD 156 VSS 186 SN11 216 SS6

7 VDD 37 PN5 67 PN11# 97 PS6# 127 VDD 157 SN5 187 SN11# 217 SS6#

8 VSS 38 PN5# 68 VSS 98 VSS 128 VSS 158 SN5# 188 VSS 218 VSS

9 VCC 39 VSS 69 VSS 99 PS7 129 VCC 159 VSS 189 VSS 219 SS7

10 VCC 40 PN131 70 PS0 100 PS7# 130 VCC 160 SN131 190 SS0 220 SS7#

11 VSS 41 PN13#1 71 PS0# 101 VSS 131 VSS 161 SN13#1 191 SS0# 221 VSS

12 VCC 42 VSS 72 VSS 102 PS8 132 VCC 162 VSS 192 VSS 222 SS8

13 VCC 43 VSS 73 PS1 103 PS8# 133 VCC 163 VSS 193 SS1 223 SS8#

14 VSS 44 DNU 74 PS1# 104 VSS 134 VSS 164 DNU 194 SS1# 224 VSS

15 VTT 45 DNU 75 VSS 105 DNU 135 VTT 165 DNU 195 VSS 225 DNU

16 DNU 46 VSS 76 PS2 106 DNU 136 DNU 166 VSS 196 SS2 226 DNU

17 RESET# 47 VSS 77 PS2# 107 VSS 137 M_TEST
(DNU)

167 VSS 197 SS2# 227 VSS

18 VSS 48 PN121 78 VSS 108 VDD 138 VSS 168 SN121 198 VSS 228 SCK

19 DNU 49 PN12#1 79 PS3 109 VDD 139 DNU 169 SN12#1 199 SS3 229 SCK#

20 DNU 50 VSS 80 PS3# 110 VSS 140 DNU 170 VSS 200 SS3# 230 VSS

21 VSS 51 PN6 81 VSS 111 VDD 141 VSS 171 SN6 201 VSS 231 VDD

22 PN0 52 PN6# 82 PS4 112 VDD 142 SN0 172 SN6# 202 SS4 232 VDD

23 PN0# 53 VSS 83 PS4# 113 VDD 143 SN0# 173 VSS 203 SS4# 233 VDD

24 VSS 54 PN7 84 VSS 114 VSS 144 VSS 174 SN7 204 VSS 234 VSS

25 PN1 55 PN7# 85 VSS 115 VDD 145 SN1 175 SN7# 205 VSS 235 VDD

26 PN1# 56 VSS 86 DNU 116 VDD 146 SN1# 176 VSS 206 NC 236 VDD

27 VSS 57 PN8 87 DNU 117 VTT 147 VSS 177 SN8 207 NC 237 VTT

28 PN2 58 PN8# 88 VSS 118 SA2 148 SN2 178 SN8# 208 VSS 238 VDDSPD

29 PN2# 59 VSS 89 VSS 119 SDA 149 SN2# 179 VSS 209 VSS 239 SA0

30 VSS 60 PN9 90 PS91 120 SCL 150 VSS 180 SN9 210 SS91 240 SA1

Note: 1. The following signals are cyclical redundancy code (CRC) bits and thus appear out of the
normal sequence: PN12/PN12#, SN12/SN12#, PN13/PN13#, SN13/SN13#, PS9/PS9#, and SS9/
SS9#.

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Pin Assignments and Descriptions

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 3 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

Table 6: Pin Descriptions

Symbol Type Description

PS[9:0] Input Primary southbound data, positive lines.

PS#[9:0] Input Primary southbound data, negative lines.

SCK Input System clock input, positive line.

SCK# Input System clock input, negative line.

SCL Input Serial presence-detect (SPD) clock input.

SS[9:0] Input Secondary southbound data, positive lines.

SS#[9:0] Input Secondary southbound data, negative lines.

PN[13:0] Output Primary northbound data, positive lines.

PN#[13:0] Output Primary northbound data, negative lines.

SN[13:0] Output Secondary northbound data, positive lines.

SN#[13:0] Output Secondary northbound data, negative lines.

SA[2:0] I/O SPD address inputs, also used to select the FBDIMM number in the AMB.

SDA I/O SPD data input/output.

RESET# Supply AMB reset signal.

VCC Supply AMB core power and AMB channel interface power (1.5V).

VDD Supply DRAM power and AMB DRAM I/O power (1.8V).

VTT Supply DRAM clock, command, and address termination power (VDD/2).

VDDSPD Supply SPD/AMB SMBus power (3.3V).

VSS Supply Ground.

M_TEST – The M_TEST pin provides an external connection for testing the margin of VREF, which is pro-
duced by a voltage divider on the module. It is not intended to be used in normal system
operation and must not be connected (DNU) in a system. This test pin may have other fea-
tures on future card designs and will be included in this specification at that time.

DNU – Do not use.

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Pin Assignments and Descriptions

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 4 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

System Block Diagram

Figure 2: System Block Diagram

CK
source

SMBus

Up to 8 modules

• • •

Memory
controller

10

14

Commodity
DDR2 SDRAM

devices

DDR2 connector with unique key

Common clock source
SMBus access
to buffer registers

AMB

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

AMB

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

AMB

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

AMB

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

DDR2
component

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
System Block Diagram

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 5 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

Functional Block Diagram

Figure 3: Functional Block Diagram

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ0
DQ1
DQ2
DQ3
DQ4
DQ5
DQ6
DQ7

DM/ CS# DQS DQS#
RDQS

U1

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ32
DQ33
DQ34
DQ35
DQ36
DQ37
DQ38
DQ39

DM/ CS# DQS DQS#
RDQS

U4

DQS0
DQS0#

DM0

DQS4
DQS4#

DM4

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ8
DQ9
DQ10
DQ11
DQ12
DQ13
DQ14
DQ15

DM/ CS# DQS DQS#
RDQS

U11

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ40
DQ41
DQ42
DQ43
DQ44
DQ45
DQ46
DQ47

DM/ CS# DQS DQS#
RDQS

U7

DQS5
DQS5#

DM5

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ16
DQ17
DQ18
DQ19
DQ20
DQ21
DQ22
DQ23

DM/ CS# DQS DQS#
RDQS

U2

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ48
DQ49
DQ50
DQ51
DQ52
DQ53
DQ54
DQ55

DM/ CS# DQS DQS#
RDQS

U5

DQS2
DQS2#

DM2

DQS6
DQS6#

DM6

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ24
DQ25
DQ26
DQ27
DQ28
DQ29
DQ30
DQ31

DM/ CS# DQS DQS#
RDQS

U10

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ56
DQ57
DQ58
DQ59
DQ60
DQ61
DQ62
DQ63

DM/ CS# DQS DQS#
RDQS

U6

DQS7
DQS7#

DM7

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

CB0
CB1
CB2
CB3
CB4
CB5
CB6
CB7

DM/ CS# DQS DQS#
RDQS

U8

DQS8
DQS8#

DM8

A0

SPD EEPROM

A1 A2

SA0 SA1 SA2

SDASCL
WP

A
M
B

SN[13:0]
SN#[13:0]
SS[9:0]
SS#[9:0]

A[15:0]
RAS#, CAS#
WE#, ODT0
CS0#
CKE0

CK0, CK0#
CK1, CK1#

 PN[13:0]

 PN#[13:0]

 PS[9:0]

 PS#[9:0]

 DQ[63:0]

 DQS[8:0]

DQS#[8:0]

CB[7:0]

 DM[8:0]

 SCL

 SDA

SA0

 SA[2:1]

 SCK, SCK#

 RESET#

VREF

VSS

VDD DDR2 SDRAM

VDDSPD SPD EEPROM, AMB

U9

Out to
controller

In from
adjacent FBDIMM

In from
controller

Out to
adjacent FBDIMM

Command, address, and
clock signals to DDR2 channel
U1–U2, U4–U8, U10–U11

Data input/output
signals to DDR2 channel
U1–U2, U4–U8, U10–U11

VTT

CK0,CK0#,
CK1, CK1#,

ODT0, CS0#,
RAS#, CKE0,

CAS#, A[15:0],
WE#, BA[2:0]

Command, address, and clock line terminations:

VTT

VCC

Terminators

AMB

DDR2 SDRAM

SPD EEPROM, AMB
DDR2 SDRAM

U3

CS0#

DQS1
DQS1#

DM5

DQS3
DQS3#

DM5

VSS

General Description
Micron’s FBDIMM devices adhere to the currently proposed industry specifications for
FBDIMMs. The following specifications contain detailed information on FBDIMM de-
sign, interfaces, and theory of operation and are listed here for the system designers’
convenience. Refer to the JEDEC Web site for available specifications.

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Functional Block Diagram

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 6 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

• FBDIMM Design Specification – pending JEDEC approval

• FBDIMM: Architecture and Protocol – JESD206

• FBDIMM: Advanced Memory Buffer (AMB) – JESD82-20

• Design for Test, Design for Validation (DFx) Specification

• Serial Presence-Detect (SPD) for Fully Buffered DIMM – JEDEC Standard No. 21-C,
page 4.1.2.7-1

This DDR2 SDRAM module is a high-bandwidth, large-capacity channel solution that
has a narrow host interface. FBDIMM devices use DDR2 SDRAM devices isolated from
the channel behind an AMB buffer on the FBDIMM. Memory device capacity remains
high, and total memory capacity scales with DDR2 SDRAM bit density.

As shown in the System Block Diagram, the FBDIMM channel provides a communica-
tion path from a host controller to an array of DDR2 SDRAM devices, with the DDR2
SDRAM devices buffered behind an AMB device. The physical isolation of the DDR2
SDRAM devices from the channel enhances the communication path and significantly
increases the reliability and availability of the memory subsystem.

Advanced Memory Buffer
The AMB isolates the DDR2 SDRAM devices from the channel. This single-chip AMB
component, located in the center of each FBDIMM, acts as a repeater and buffer for all
signals and commands exchanged between the host controller and DDR2 SDRAM devi-
ces, including data input and output. The AMB communicates with the host controller
and adjacent FBDIMMs on a system board using an industry-standard, high-speed, dif-
ferential, 1.5V, point-to-point interface. The AMB also enables buffering of memory
traffic to support large memory capacities. Refer to the JEDEC JESD82-20 specification
for further information.

Electrical Specifications
Stresses greater than those listed may cause permanent damage to the module. This is a
stress rating only, and functional operation of the module at these or any other condi-
tions outside those indicated in the device data sheet is not implied. Exposure to
absolute maximum rating conditions for extended periods may adversely affect reliability.

Table 7: Absolute Maximum Ratings

Parameter Symbol Min Max Units Notes

Voltage on any pin relative to VSS VIN, VOUT –0.3 +1.75 V 1

Voltage on VCC pin relative to VSS VCC –0.3 +1.75 V

Voltage on VDD pin relative to VSS VDD –0.5 +2.3 V

Voltage on VTT pin relative to VSS VTT –0.5 +2.3 V

DDR2 SDRAM device operating case temperature TC 0 +95 °C 2, 3

AMB device operating temperature 0 +110 °C

Notes: 1. VIN should not be greater than VCC.
2. TC is specified at 95°C only when using 2X refresh timing (tREFI = 7.8µs at or below 85°C;

tREFI = 3.9µs above 85°C); refer to the DDR2 SDRAM component data sheet.

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Electrical Specifications

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 7 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

3. See applicable DDR2 SDRAM component data sheet for tREFI and extended mode regis-
ter settings. The tREFI parameter is used to specify the doubled refresh interval necessa-
ry to sustain <85°C operation.

Table 8: Input DC Voltage and Operating Conditions

Parameter Symbol Min Nom Max Units Notes

AMB supply voltage VCC 1.46 1.5 1.54 V

DDR2 SDRAM supply voltage VDD 1.7 1.8 1.9 V

Termination voltage VTT 0.48 × VDD 0.5 × VDD 0.52 × VDD V

EEPROM supply voltage VDDSPD 3 3.3 3.6 V 1

SPD input high (logic 1) voltage VIH(DC) 2.1 – VDDSPD V 2

SPD input low (logic 0) voltage VIL(DC) – – 0.8 V 2

RESET input high (logic 1) voltage VIH(DC) 1 – – V 3

RESET input low (logic 0) voltage VIL(DC) – – 0.5 V 2

Leakage current (RESET) lL –90 – +90 µA 3

Leakage current (link) lL –5 – +5 µA 4

Notes: 1. Applies to AMB and SPD.
2. Applies to serial memory buffer (SMB) and SPD bus signals.
3. Applies to AMB CMOS signal RESET#.
4. For all other AMB-related DC parameters, please refer to the high-speed differential link

interface specification.

Table 9: Clock Rates

FBDIMM Link Data Rate Reference Clock DRAM Clock DRAM Data Rate

3.2 Gb/s 133 MHz 266 MHz 533 Mb/s

4.0 Gb/s 167 MHz 333 MHz 666 Mb/s

4.8 Gb/s 200 MHz 400 MHz 800 Mb/s

Note: 1. DDR2 components may exceed the listed module speed grades; module may not be avail-
able in all listed speed grades

IDD Conditions and Specifications

Table 10: IDD Conditions

Symbol Condition

IDD_IDLE_0 Idle current, single, or last DIMM: L0 state; Idle (0% bandwidth); Primary channel ena-
bled; Secondary channel disabled; CKE HIGH; Command and address lines stable; DDR2
SDRAM clock active

IDD_IDLE_1 Idle current, first DIMM: L0 state; Idle (0% bandwidth); Primary and secondary channels
enabled; CKE HIGH; Command and address lines stable; DDR2 SDRAM clock active

IDD_ACTIVE_1 Active power: L0 state; 50% DRAM bandwidth; 67% READ; 33% WRITE; Primary and secon-
dary channels enabled; DDR2 SDRAM clock active; CKE HIGH

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
IDD Conditions and Specifications

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 8 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

Table 10: IDD Conditions (Continued)

Symbol Condition

IDD_ACTIVE_2 Active power, data pass through: L0 state; 50% DRAM bandwidth to downstream
DIMM; 67% READ; 33% WRITE; Primary and secondary channels enabled; DDR2 SDRAM
clock active; CKE HIGH; Command and address lines stable

IDD_TRAINING Training: Primary and secondary channels enabled; 100% toggle on all channel lanes;
DRAMs idle; 0% bandwidth; CKE HIGH; Command and address lines stable; DDR2 SDRAM
clock active

IDD_IBIST IBIST over all IBIST modes: DRAM idle (0% bandwidth); Primary channel enabled; Secon-
dary channel enabled; CKE HIGH; Command and address lines stable; DDR2 SDRAM clock active

IDD_EI Electrical idle: DRAM idle (0% bandwidth); Primary channel disabled; Secondary channel
disabled; CKE LOW; Command and address lines floated; DDR2 SDRAM clock active; ODT and
CKE driven LOW

Note: 1. Actual test conditions may vary from published JEDEC test conditions.

Table 11: IDD Specifications – 512MB DDR2-533

Symbol IDD_IDLE_0 IDD_IDLE_1 IDD_ACTIVE_1 IDD_ACTIVE_2 IDD_TRAINING IDD_IBIST IDD_EI Units

ICC 2200 3000 3400 3200 3500 3800 2000 mA

IDD 1060 1060 2185 1060 1060 1060 263 mA

Total power 5.5 6.7 9.5 7.1 7.5 8.0 3.6 W

Table 12: IDD Specifications – 512MB DDR2-667

Symbol IDD_IDLE_0 IDD_IDLE_1 IDD_ACTIVE_1 IDD_ACTIVE_2 IDD_TRAINING IDD_IBIST IDD_EI Units

ICC 2600 3400 3900 3700 4000 4500 2500 mA

IDD 1105 1105 2372 1105 1105 1105 263 mA

Total power 6.2 7.5 14.6 7.9 8.4 9.2 4.4 W

Table 13: IDD Specifications – 512MB DDR2-800

Symbol IDD_IDLE_0 IDD_IDLE_1 IDD_ACTIVE_1 IDD_ACTIVE_2 IDD_TRAINING IDD_IBIST IDD_EI Units

ICC TBD TBD TBD TBD TBD TBD TBD mA

IDD TBD TBD TBD TBD TBD TBD TBD mA

Total power TBD TBD TBD TBD TBD TBD TBD W

Table 14: IDD Specifications – 1GB DDR2-533

Symbol IDD_IDLE_0 IDD_IDLE_1 IDD_ACTIVE_1 IDD_ACTIVE_2 IDD_TRAINING IDD_IBIST IDD_EI Units

ICC 2200 3000 3400 3200 3500 3800 2000 mA

IDD 1060 1060 2065 1060 1060 1060 263 mA

Total power 5.5 6.7 9.3 7.1 7.5 8.0 3.6 W

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
IDD Conditions and Specifications

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 9 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

Table 15: IDD Specifications – 1GB DDR2-667

Symbol IDD_IDLE_0 IDD_IDLE_1 IDD_ACTIVE_1 IDD_ACTIVE_2 IDD_TRAINING IDD_IBIST IDD_EI Units

ICC 2600 3400 3900 3700 4000 4500 2500 mA

IDD 1060 1060 2155 1060 1060 1060 263 mA

Total power 6.1 7.4 10.2 7.8 8.3 9.1 4.4 W

Table 16: IDD Specifications – 1GB DDR2-800

Symbol IDD_IDLE_0 IDD_IDLE_1 IDD_ACTIVE_1 IDD_ACTIVE_2 IDD_TRAINING IDD_IBIST IDD_EI Units

ICC TBD TBD TBD TBD TBD TBD TBD mA

IDD TBD TBD TBD TBD TBD TBD TBD mA

Total power TBD TBD TBD TBD TBD TBD TBD W

Note: 1. Total power is based on maximum voltage levels, ICC at 1.575V and IDD at 1.9V.

Serial Presence-Detect

Table 17: Serial Presence-Detect EEPROM DC Operating Conditions

Parameter/Condition Symbol Min Max Units

EEPROM and AMB supply voltage VDDSPD 3 3.6 V

Input high voltage: Logic 1; all inputs VIH VDDSPD × 0.7 VDDSPD + 0.5 V

Input low voltage: Logic 0; all inputs VIL –0.6 VDDSPD × 0.3 V

Output low voltage: IOUT = 3mA VOL – 0.4 V

Input leakage current: VIN = GND to VDD ILI 0.10 3 µA

Output leakage current: VOUT = GND to VDD ILO 0.05 3 µA

Standby current ISB 1.6 4 µA

Power supply current, READ: SCL clock frequency = 100 kHz ICCR 0.4 1 mA

Power supply current, WRITE: SCL clock frequency = 100 kHz ICCW 2 3 mA

Table 18: Serial Presence-Detect EEPROM AC Operating Conditions

Parameter/Condition Symbol Min Max Units Notes

SCL LOW to SDA data-out valid tAA 0.2 0.9 µs 1

Time the bus must be free before a new transition can start tBUF 1.3 – µs

Data-out hold time tDH 200 – ns

SDA and SCL fall time tF – 300 ns 2

Data-in hold time tHD:DAT 0 – µs

Start condition hold time tHD:STA 0.6 – µs

Clock HIGH period tHIGH 0.6 – µs

Noise suppression time constant at SCL, SDA inputs tI – 50 ns

Clock LOW period tLOW 1.3 – µs

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Serial Presence-Detect

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 10 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

Table 18: Serial Presence-Detect EEPROM AC Operating Conditions (Continued)

Parameter/Condition Symbol Min Max Units Notes

SDA and SCL rise time tR – 0.3 µs 2

SCL clock frequency fSCL – 400 kHz

Data-in setup time tSU:DAT 100 – ns

Start condition setup time tSU:STA 0.6 – µs 3

Stop condition setup time tSU:STO 0.6 – µs

WRITE cycle time tWRC – 10 ms 4

Notes: 1. To avoid spurious start and stop conditions, a minimum delay is placed between SCL = 1
and the falling or rising edge of SDA.

2. This parameter is sampled.
3. For a restart condition, or following a WRITE cycle.
4. The SPD EEPROM WRITE cycle time (tWRC) is the time from a valid stop condition of a

write sequence to the end of the EEPROM internal ERASE/PROGRAM cycle. During the
WRITE cycle, the EEPROM bus interface circuit is disabled, SDA remains HIGH due to pull-
up resistance, and the EEPROM does not respond to its slave address.

Serial Presence-Detect Data
For the latest serial presence-detect data, refer to Micron's SPD page: www.micron.com/
SPD.

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Serial Presence-Detect

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 11 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

https://micron.astoriaondemand.com/astoria/www.micron.com/spd
https://micron.astoriaondemand.com/astoria/www.micron.com/spd

Module Dimensions

Figure 4: 240-Pin DDR2 FBDIMM

30.5 (1.201)
30.2 (1.189)

Pin 1

17.3 (0.681)
TYP

2.6 (0.102) D
(2X)

5.2 (0.205)
 TYP

5.0 (0.197) TYP

123.0 (4.843)
TYP

1.0 (0.039)
TYP

0.8 (0.031)
TYP

1.5 (0.059) R
(4X)

0.75 (0.03) R

Pin 120

Front view
133.50 (5.256)
133.20 (5.244)

67.0 (2.638)
TYP

51.0 (2.01)
TYP

9.5 (0.374)
TYP

Back view

Pin 240
Pin 121

1.37 (0.054)
1.17 (0.046)

5.1 (0.201)
MAX

1.25 (0.0492)
 TYP

66.68 (2.63) TYP 0.595 (0.0234) R

2.0 (0.079)
TYP

3.9 (0.153)
TYP
(x2)

120° (2X)

2.18 (0.086) TYP

74.68 (2.94)
TYP

3.05 (0.12) TYP

66.68 (2.63)
TYP

24.95 (0.982)
TYP

Detail A

Detail A

1.19 (0.047)

1.06 (0.042)

1.06 (0.042)

45° x 0.18 (0.0071)

0.5 (0.02) R
(4X)

0.75 (0.03) R 8X

9.9 (0.39)
TYP
(x4)

Front view with heat spreader

Back view with heat spreader

7.68 (0.302)
MAX*

3.1 (0.122) TYP

5.48 (0.216)
TYP

U1 U2 U3 U4 U5

U6 U7 U8 U10 U11

U9

U9

U1 U2 U3 U4 U5

U6 U7 U8 U10 U11

1.37 (0.054)
1.17 (0.046)

*Including clip radius
7.92 (0.312)

Notes: 1. All dimensions are in millimeters (inches); MAX/MIN or typical (TYP) where noted.
2. The dimensional diagram is for reference only. Refer to the JEDEC MO document for

additional design dimensions.

8000 S. Federal Way, P.O. Box 6, Boise, ID 83707-0006, Tel: 208-368-3900
www.micron.com/productsupport Customer Comment Line: 800-932-4992

Micron and the Micron logo are trademarks of Micron Technology, Inc.
All other trademarks are the property of their respective owners.

This data sheet contains minimum and maximum limits specified over the power supply and temperature range set forth herein.
Although considered final, these specifications are subject to change, as further product development and data characterization some-

times occur.

512MB, 1GB (x72, SR) 240-Pin DDR2 SDRAM FBDIMM
Module Dimensions

PDF: 09005aef81a2f1eb
htf9c64_128x72fy.pdf - Rev. C 12/09 EN 12 Micron Technology, Inc. reserves the right to change products or specifications without notice.

© 2005 Micron Technology, Inc. All rights reserved.

	DDR2 SDRAM FBDIMM
	Features
	Pin Assignments and Descriptions
	System Block Diagram
	Functional Block Diagram
	General Description
	Advanced Memory Buffer

	Electrical Specifications
	IDD Conditions and Specifications
	Serial Presence-Detect
	Serial Presence-Detect Data

	Module Dimensions

