

Apacer Memory Product Specification

2048MB DDR2 DIMM

2GB DDR2 DIMM based on 128MX8 , 8Banks, 1.8V

Features

.Performance range

(Bandwidth: 5.3 GB/sec)

Part No.	Max Freq. (Clock)	Speed Grade
78.A1G9O.XX4	333MHz(3ns@CL5)	667 Mbps

- JEDEC standard 1.8V \pm 0.1V Power Supply
- VDDQ = 1.8V \pm 0.1V
- Internal Bank:8 Bank
- Posted CAS
- Programmable CAS Latency: 3, 4, 5
- Programmable Additive Latency: 0, 1, 2, 3 and 4
- Write Latency(WL) = Read Latency(RL) -1
- Burst Length: 4, 8(Interleave/nibble sequential)
- Programmable Sequential / Interleave Burst Mode
- Bi-directional Differential Data-Strobe (Single-ended data-strobe is an optional feature)
- Off-Chip Driver(OCD) Impedance Adjustment
- On Die Termination
- Refresh and Self Refresh
Average Refresh Period 7.8us
- Serial presence detect with EEPROM
- Compliance with RoHS
- Compliance with CE
- DDR2 SDRAM Package: 60ball FBGA - 128Mx8

Pin Description

Pin Name	Description	Pin Name	Description
A0-A13	DDR2 SDRAM address bus	CK0, CK1, CK2	DDR2 SDRAM clocks (positive line of differential pair)
BA0, BA1	DDR2 SDRAM bank select	$\overline{CK0}$, $\overline{CK1}$, $\overline{CK2}$	DDR2 SDRAM clocks (negative line of differential pair)
\overline{RAS}	DDR2 SDRAM row address strobe	SCL	I ² C serial bus clock for EEPROM
\overline{CAS}	DDR2 SDRAM column address strobe	SDA	I ² C serial bus data line for EEPROM
\overline{WE}	DDR2 SDRAM write enable	SA0-SA2	I ² C serial address select for EEPROM
$\overline{S0}$, $\overline{S1}$	DIMM Rank Select Lines	V _{DD} *	DDR2 SDRAM core power supply
CKE0,CKE1	DDR2 SDRAM clock enable lines	V _{DDQ} *	DDR2 SDRAM I/O Driver power supply
ODT0, ODT1	On-die termination control lines	V _{REF}	DDR2 SDRAM I/O reference supply
DQ0 - DQ63	DIMM memory data bus	V _{SS}	Power supply return (ground)
CB0 - CB7	DIMM ECC check bits	V _{DDSPD}	Serial EEPROM positive power supply
DQS0 - DQS8	DDR2 SDRAM data strobes	NC	Spare Pins(no connect)
DM(0-8)	DDR2 SDRAM data masks	RESET	Not used on UDIMM
$\overline{DQS0}$ - $\overline{DQS8}$	DDR2 SDRAM differential data strobes	TEST	Used by memory bus analysis tools (unused on memory DIMMs)

*The VDD and VDDQ pins are tied to the single power-plane on PCB.

Apacer Memory Product Specification

Pin Description

Pin	Front	Pin	Back	Pin	Front	Pin	Back	Pin	Front	Pin	Back	Pin	Front	Pin	Back
1	V _{REF}	121	V _{SS}	31	DQ19	151	V _{SS}	61	A4	181	V _{DDQ}	91	V _{SS}	211	DM5
2	V _{SS}	122	DQ4	32	V _{SS}	152	DQ28	62	V _{DDQ}	182	A3	92	$\overline{\text{DQS}}5$	212	NC
3	DQ0	123	DQ5	33	DQ24	153	DQ29	63	A2	183	A1	93	DQS5	213	V _{SS}
4	DQ1	124	V _{SS}	34	DQ25	154	V _{SS}	64	V _{DD}	184	V _{DD}	94	V _{SS}	214	DQ46
5	V _{SS}	125	DM0	35	V _{SS}	155	DM3	KEY		95	DQ42	215	DQ47		
6	$\overline{\text{DQS}}0$	126	NC	36	$\overline{\text{DQS}}3$	156	NC	65	V _{SS}	185	CK0	96	DQ43	216	V _{SS}
7	DQS0	127	V _{SS}	37	DQS3	157	V _{SS}	66	V _{SS}	186	$\overline{\text{CK}}0$	97	V _{SS}	217	DQ52
8	V _{SS}	128	DQ6	38	V _{SS}	158	DQ30	67	V _{DD}	187	V _{DD}	98	DQ48	218	DQ53
9	DQ2	129	DQ7	39	DQ26	159	DQ31	68	NC	188	A0	99	DQ49	219	V _{SS}
10	DQ3	130	V _{SS}	40	DQ27	160	V _{SS}	69	V _{DD}	189	V _{DD}	100	V _{SS}	220	CK2
11	V _{SS}	131	DQ12	41	V _{SS}	161	NC	70	A10/AP	190	BA1	101	SA2	221	$\overline{\text{CK}}2$
12	DQ8	132	DQ13	42	NC	162	NC	71	BA0	191	V _{DDQ}	102	NC, TEST ²	222	V _{SS}
13	DQ9	133	V _{SS}	43	NC	163	V _{SS}	72	V _{DDQ}	192	$\overline{\text{RAS}}$	103	V _{SS}	223	DM6
14	V _{SS}	134	DM1	44	V _{SS}	164	NC	73	$\overline{\text{WE}}$	193	$\overline{\text{S}}0$	104	$\overline{\text{DQS}}6$	224	NC
15	$\overline{\text{DQS}}1$	135	NC	45	NC	165	NC	74	$\overline{\text{CAS}}$	194	V _{DDQ}	105	DQS6	225	V _{SS}
16	DQS1	136	V _{SS}	46	NC	166	V _{SS}	75	V _{DDQ}	195	ODT0	106	V _{SS}	226	DQ54
17	V _{SS}	137	CK1	47	V _{SS}	167	NC	76	$\overline{\text{S}}1$	196	NC/A13	107	DQ50	227	DQ55
18	NC	138	$\overline{\text{CK}}1$	48	NC	168	NC	77	ODT1	197	V _{DD}	108	DQ51	228	V _{SS}
19	NC	139	V _{SS}	49	NC	169	V _{SS}	78	V _{DDQ}	198	V _{SS}	109	V _{SS}	229	DQ60
20	V _{SS}	140	DQ14	50	V _{SS}	170	V _{DDQ}	79	V _{SS}	199	DQ36	110	DQ56	230	DQ61
21	DQ10	141	DQ15	51	V _{DDQ}	171	CKE1	80	DQ32	200	DQ37	111	DQ57	231	V _{SS}
22	DQ11	142	V _{SS}	52	CKE0	172	V _{DD}	81	DQ33	201	V _{SS}	112	V _{SS}	232	DM7
23	V _{SS}	143	DQ20	53	V _{DD}	173	NC	82	V _{SS}	202	DM4	113	$\overline{\text{DQS}}7$	233	NC
24	DQ16	144	DQ21	54	NC	174	NC	83	$\overline{\text{DQS}}4$	203	NC	114	DQS7	234	V _{SS}
25	DQ17	145	V _{SS}	55	NC	175	V _{DDQ}	84	DQS4	204	V _{SS}	115	V _{SS}	235	DQ62
26	V _{SS}	146	DM2	56	V _{DDQ}	176	A12	85	V _{SS}	205	DQ38	116	DQ58	236	DQ63
27	$\overline{\text{DQS}}2$	147	NC	57	A11	177	A9	86	DQ34	206	DQ39	117	DQ59	237	V _{SS}
28	DQS2	148	V _{SS}	58	A7	178	V _{DD}	87	DQ35	207	V _{SS}	118	V _{SS}	238	VDDSPD
29	V _{SS}	149	DQ22	59	V _{DD}	179	A8	88	V _{SS}	208	DQ44	119	SDA	239	SA0
30	DQ18	150	DQ23	60	A5	180	A6	89	DQ40	209	DQ45	120	SCL	240	SA1
								90	DQ41	210	V _{SS}				

NC = No Connect, RFU = Reserved for Future Use

1. Pin173 Pin174 are reserved for 2Gb/4Gb comp. base Unbuffered DIMM.

2. The TEST pin is reserved for bus analysis tools and is not connected on standard memory module products (DIMMs.)

Apacer Memory Product Specification

Function Block Diagram

* Clock Wiring	
Clock Input	DDR2 SDRAMs
*CK0/CK0	4 DDR2 SDRAMs
*CK1/CK1	6 DDR2 SDRAMs
*CK2/CK2	6 DDR2 SDRAMs

*Wire per Clock Loading Table/Wiring Diagrams

- Notes :**
1. DQ,DM, DQS/DQS resistors : 22 Ohms " 5%.
 2. BAx, Ax, RAS, CAS, WE resistors : 3 Ohms " 5%.

Apacer Memory Product Specification

PACKAGE DIMENSIONS

The used device is 128M x8 DDR2,FBGA.