
Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Excellent Integrated System LimitedExcellent Integrated System Limited

Stocking DistributorStocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:Click to view price, real time Inventory, Delivery & Lifecycle Information:

Micron TechnologyMicron Technology
MT9LSDT1672AY-133G3MT9LSDT1672AY-133G3

For any questions, you can email us directly:For any questions, you can email us directly:
sales@integrated-circuit.comsales@integrated-circuit.com

 1 / 27 1 / 27

http://www.integrated-circuit.com/manufacturers/Micron-Technology.html
http://www.integrated-circuit.com/manufacturers/Micron-Technology.html
http://www.integrated-circuit.com/tag/MT9LSDT1672AY-133G3.html
http://www.integrated-circuit.com/tag/MT9LSDT1672AY-133G3.html
mailto:sales@integrated-circuit.com
mailto:sales@integrated-circuit.com

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

PRODUCTS AND SPECIFICATIONS DISCUSSED HEREIN ARE SUBJECT TO CHANGE BY MICRON WITHOUT NOTICE.

09005aef807b3709
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 1 ©2004 Micron Technology, Inc.

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

SYNCHRONOUS
DRAM MODULE

MT9LSDT1672A(I) – 128MB
MT18LSDT3272A(I) – 256MB
For the latest data sheet, please refer to the Micron Web
site: www.micron.com/products/modules

Features
• PC100- and PC133-compliant
• 168-pin, dual in-line memory module (DIMM)
• Unbuffered, ECC-optimized pinout
• 128MB (16 Meg x 72) and 256MB (32 Meg x 72)
• Single +3.3V power supply
• Fully synchronous; all signals registered on positive

edge of system clock
• Internal pipelined operation; column address can

be changed every clock cycle
• Internal SDRAM banks for hiding row access/precharge
• Programmable burst lengths: 1, 2, 4, 8, or full page
• Auto Precharge, includes Concurrent Auto

Precharge, and Auto Refresh Modes
• Self Refresh Mode
• 64ms, 4,096-cycle refresh
• LVTTL-compatible inputs and outputs
• Serial Presence-Detect (SPD)
• Gold edge contacts

Figure 1: 168-Pin DIMM (MO–161)

NOTE: 1. Consult Micron for product availability.

Table 1: Timing Parameters

MODULE
MARKING

CLOCK
FREQUENCY

ACCESS TIME
SETUP
TIME

HOLD
TIMECL = 2 CL = 3

-13E 133 MHz 5.4ns – 1.5 0.8
-133 133 MHz – 5.4ns 1.5 0.8
-10E 100 MHz 9ns 7.5ns 2ns 1ns

Options Marking
• Self-Refresh

Standard None
Low Power L1

• Package
168-pin DIMM (Standard) G

168-pin DIMM (Lead-free) Y1

• Frequency/CAS Latency
7.5ns (133 MHz)/CL = 2 -13E
7.5ns (133 MHz)/CL = 3 -133
10ns (100 MHz)/CL = 2 -10E

• PCB
Standard (1.375in./34.93mm) See note on page 2
Low-Profile (1.125in./28.58mm) See note on page 2

Standard 1.375in./34.93mm

Low Profile 1.125in./28.58mm

Table 2: Address Table

128MB 256MB

Refresh Count 4K 4K

Device Banks 4 (BA0, BA1) 4 (BA0, BA1)

Device Configuration 128Mb (16 Meg x 8) 128Mb (16 Meg x 8)

Row Addressing 4K (A0–A11) 4K (A0–A11)

Column Addressing 1K (A0–A9) 1K (A0–A9)

Module Ranks 1 (S0, S2) 2 (S0, S2; S1, S3)

 2 / 27 2 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 2 ©2004 Micron Technology, Inc.

NOTE:

Designators for component and PCB revision are the last two characters of each part number Consult factory for current
revision codes. Example: MT9LSDT1672G-133B1.

Table 3: Part Numbers

PART NUMBER MODULE DENSITY CONFIGURATION
SYSTEM

BUS SPEED

MT9LSDT1672AG-13E_ 128MB 16 Meg x 72 133 MHz
MT9LSDT1672AY-13E_ 128MB 16 Meg x 72 133 MHz
MT9LSDT1672AG-133_ 128MB 16 Meg x 72 133 MHz
MT9LSDT1672AY-133_ 128MB 16 Meg x 72 133 MHz
MT9LSDT1672AG-10E_ 128MB 16 Meg x 72 100 MHz
MT9LSDT1672AY-10E_ 128MB 16 Meg x 72 100 MHz
MT18LSDT3272AG-13E_ 256MB 32 Meg x 72 133 MHz
MT18LSDT3272AY-13E_ 256MB 32 Meg x 72 133 MHz
MT18LSDT3272(L)AG-133_ 256MB 32 Meg x 72 133 MHz
MT18LSDT3272(L)AY-133_ 256MB 32 Meg x 72 133 MHz
MT18LSDT3272AG-10E_ 256MB 32 Meg x 72 100 MHz
MT18LSDT3272AY-10E_ 256MB 32 Meg x 72 100 MHz

 3 / 27 3 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 3 ©2004 Micron Technology, Inc.

Figure 2: 168-Pin DIMM Pin Locations

Table 4: Pin Assignment
(168-Pin DIMM Front)

PIN SYMBOL PIN SYMBOL PIN SYMBOL PIN SYMBOL

1 VSS 22 CB1 43 VSS 64 VSS

2 DQ0 23 VSS 44 NC 65 DQ21
3 DQ1 24 NC 45 S2# 66 DQ22
4 DQ2 25 NC 46 DQMB2 67 DQ23
5 DQ3 26 VDD 47 DQMB3 68 VSS

6 VDD 27 WE# 48 NC 69 DQ24
7 DQ4 28 DQMB0 49 VDD 70 DQ25
8 DQ5 29 DQMB1 50 NC 71 DQ26
9 DQ6 30 S0# 51 NC 72 DQ27

10 DQ7 31 NC 52 CB2 73 VDD

11 DQ8 32 VSS 53 CB3 74 DQ28
12 VSS 33 A0 54 VSS 75 DQ29
13 DQ9 34 A2 55 DQ16 76 DQ30
14 DQ10 35 A4 56 DQ17 77 DQ31
15 DQ11 36 A6 57 DQ18 78 VSS

16 DQ12 37 A8 58 DQ19 79 CK2
17 DQ13 38 A10 59 VDD 80 NC
18 VDD 39 BA1 60 DQ20 81 NC
19 DQ14 40 VDD 61 NC 82 SDA
20 DQ15 41 VDD 62 NC 83 SCL
21 CB0 42 CK0 63 CKE1 84 VDD

Table 5: Pin Assignment
(168-Pin DIMM Back)

PIN SYMBOL PIN SYMBOL PIN SYMBOL PIN SYMBOL

85 VSS 106 CB5 127 VSS 148 VSS

86 DQ32 107 VSS 128 CKE0 149 DQ53
87 DQ33 108 NC 129 S3# 150 DQ54
88 DQ34 109 NC 130 DQMB6 151 DQ55
89 DQ35 110 VDD 131 DQMB7 152 VSS

90 VDD 111 CAS# 132 NC 153 DQ56
91 DQ36 112 DQMB4 133 VDD 154 DQ57
92 DQ37 113 DQMB5 134 NC 155 DQ58
93 DQ38 114 S1# 135 NC 156 DQ59
94 DQ39 115 RAS# 136 CB6 157 VDD

95 DQ40 116 VSS 137 CB7 158 DQ60
96 VSS 117 A1 138 VSS 159 DQ61
97 DQ41 118 A3 139 DQ48 160 DQ62
98 DQ42 119 A5 140 DQ49 161 DQ63
99 DQ43 120 A7 141 DQ50 162 VSS

100 DQ44 121 A9 142 DQ51 163 CK3
101 DQ45 122 BA0 143 VDD 164 NC
102 VDD 123 A11 144 DQ52 165 SA0
103 DQ46 124 VDD 145 NC 166 SA1
104 DQ47 125 CK1 146 NC 167 SA2
105 CB4 126 NC 147 NC 168 VDD

Front View

PIN 1 PIN 41 PIN 84

PIN 85PIN 125PIN 168

 Indicates a VDD pin Indicates a VSS pin

Back View (Populated only for 256MB module)

U1 U2 U3 U4 U6 U7 U8 U9

U10

U11 U12 U13 U14 U16 U17 U18 U19

U5

U15

 4 / 27 4 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 4 ©2004 Micron Technology, Inc.

Table 6: Pin Descriptions
Pin numbers may not correlate with symbols. Refer to the Pin Assignment tables on page 3 for more information

PIN NUMBERS SYMBOL TYPE DESCRIPTION

27, 111, 115 RAS#, CAS#,
WE#

Input Command Inputs: RAS#, CAS#, and WE# (along with S#) define
the command being entered.

42, 79, 125, 163 CK0–CK3 Input Clock: CK is driven by the system clock. All SDRAM input
signals are sampled on the positive edge of CK. CK also
increments the internal burst counter and controls the output
registers.

63, 128 CKE0, CKE1 Input Clock Enable: CKE activates (HIGH) and deactivates (LOW) the
CK signal. Deactivating the clock provides PRECHARGE
POWER-DOWN and SELF REFRESH operation (all device banks
idle) or CLOCK SUSPEND OPERATION (burst access in progress).
CKE is synchronous except after the device enters power-
down and self refresh modes, where CKE becomes
asynchronous until after exiting the same mode. The input
buffers, including CK, are disabled during power-down and
self refresh modes, providing low standby power.

30, 45,114, 129 S0#–S3# Input Chip Select: S# enables (registered LOW) and disables
(registered HIGH) the command decoder. All commands are
masked when S# is registered HIGH. S# is considered part of
the command code.

28, 29, 46, 47, 112, 113, 130,
131

DQMB0–DQMB7 Input Input/Output Mask: DQMB is an input mask signal for write
accesses and an output enable signal for read accesses. Input
data is masked when DQMB is sampled HIGH during a WRITE
cycle. The output buffers are placed in a High-Z state (two-
clock latency) when DQMB is sampled HIGH during a READ
cycle.

39, 122 BA0, BA1 Input Bank Address: BA0 and BA1 define to which device bank the
ACTIVE, READ, WRITE, or PRECHARGE command is being
applied.

33–38, 117–121, 123 A0–A11 Input Address Inputs: Provide the row address for ACTIVE
commands, and the column address and auto prcharge bit
(A10) for READ/WRITE commands, to select one location out
of the memory arrary in the respective device bank. A10
sampled during a PRECHARGE command determines whether
the PRECHARGE applies to one device bank (A10 LOW, device
bank selected by BA0, BA1) or all device banks (A10 HIGH).
The address inputs also provide the op-code during a MODE
REGISTER SET command.

83 SCL Input Serial Clock for Presence-Detect: SCL is used to synchronize the
presence-detect data transfer to and from the module.

165–167 SA0–SA2 Input Presence-Detect Address Inputs: These pins are used to
configure the presence-detect device.

21, 22, 52, 53, 105, 106, 136,
137

CB0–CB7 Input/
Output

Check Bits. ECC, 1-bit error detection and correction.

2–5, 7–11, 13–17, 19, 20,
55–58, 60, 65–67, 69–72, 74–

77, 86–89, 91–95, 97–101, 103,
104, 139–142, 144, 149–151,

153–156,158–161

DQ0–DQ63 Input/
Output

Data I/O: Data bus.

82 SDA Input/
Output

Serial Presence-Detect Data: SDA is a bidirectional pin used to
transfer addresses and data into and out of the presence-
detect portion of the module.

 5 / 27 5 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 5 ©2004 Micron Technology, Inc.

6, 18, 26, 40, 41, 49, 59, 73, 84,
90, 102, 110, 124, 133, 143,

157, 168

VDD Supply Power Supply: +3.3V ±0.3V.

1, 12, 23, 32, 43, 54, 64, 68, 78,
85, 96, 107, 116, 127, 138, 148,

152, 162

VSS Supply Ground.

24, 25, 31, 44, 48, 50, 51 61,
62, 80, 81, 108, 109, 126, 132,

134, 135, 145,146, 147

NC – Not Connected: These pins are not connected on these
module.

Table 6: Pin Descriptions
Pin numbers may not correlate with symbols. Refer to the Pin Assignment tables on page 3 for more information

PIN NUMBERS SYMBOL TYPE DESCRIPTION

 6 / 27 6 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 6 ©2004 Micron Technology, Inc.

Figure 3: Functional Block Diagram – Single Rank

DQM CS#

U8

A0

SA0

SPD

SDA
A1

SA1

A2

SA2

DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ56
DQ57
DQ58
DQ59
DQ60
DQ61
DQ62
DQ63

DQMB7

DQM CS#

U6
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ48
DQ49
DQ50
DQ51
DQ52
DQ53
DQ54
DQ55

DQMB6

DQM CS#

U4
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ40
DQ41
DQ42
DQ43
DQ44
DQ45
DQ46
DQ47

DQMB5

DQM CS#

U2
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ32
DQ33
DQ34
DQ35
DQ36
DQ37
DQ38
DQ39

DQMB4

DQM CS#

U9
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ24
DQ25
DQ26
DQ27
DQ28
DQ29
DQ30
DQ31

DQMB3

DQM CS#

U7
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ16
DQ17
DQ18
DQ19
DQ20
DQ21
DQ22
DQ23

DQMB2

DQM CS#

U3
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ8
DQ9
DQ10
DQ11
DQ12
DQ13
DQ14
DQ15

DQMB1

DQM CS#

U1
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ0
DQ1
DQ2
DQ3
DQ4
DQ5
DQ6
DQ7

DQMB0

S2#

S0#

RAS#

CAS#

CKE0

WE#

RAS#: SDRAMs

CAS#: SDRAMs

CKE0: SDRAMs

WE#: SDRAMs

A0-A11: SDRAMs

BA0: SDRAMs

BA1: SDRAMs

A0-A11

BA0

BA1

DQM CS#

U5
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

CB0
CB1
CB2
CB3
CB4
CB5
CB6
CB7

VDD

VSS

SDRAMs

SDRAMs

10pF
CK1,
CK3

U1
U2
U3
U4
U5

CK0

U6
U7
U8
U9

CK2

3.3pF

SCL
WP

 U10

2.2µF2.2µF

Note:
1. All resistor values are 10Ω unless otherwise specified.
2. Per industry standard, Micron modules use various component speed grades

as referenced in the module part numbering guide at www.micron.com/
support/numbering.html.

Standard modules use the following SDRAM devices:
MT48LC16M8A2TG

Lead-free modules use the following SDRAM devices:
MT48LC16M8A2TG

 7 / 27 7 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 7 ©2004 Micron Technology, Inc.

Figure 4: Functional Block Diagram – Dual Rank

DQM CS#

U8
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ56
DQ57
DQ58
DQ59
DQ60
DQ61
DQ62
DQ63

DQMB7

DQM CS#

U6
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ48
DQ49
DQ50
DQ51
DQ52
DQ53
DQ54
DQ55

DQMB6

DQM CS#

U4
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ40
DQ41
DQ42
DQ43
DQ44
DQ45
DQ46
DQ47

DQMB5

DQM CS#

U2
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ32
DQ33
DQ34
DQ35
DQ36
DQ37
DQ38
DQ39

DQMB4

DQM CS#

U9
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ24
DQ25
DQ26
DQ27
DQ28
DQ29
DQ30
DQ31

DQMB3

DQM CS#

U7
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ16
DQ17
DQ18
DQ19
DQ20
DQ21
DQ22
DQ23

DQMB2

DQM CS#

U3
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ8
DQ9
DQ10
DQ11
DQ12
DQ13
DQ14
DQ15

DQMB1

DQM CS#

U1
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQ0
DQ1
DQ2
DQ3
DQ4
DQ5
DQ6
DQ7

DQMB0

S2#

S0#

DQM CS#

U5
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

CB0
CB1
CB2
CB3
CB4
CB5
CB6
CB7

DQM CS#

U12
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQM CS#

U14
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQM CS#

U16
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQM CS#

U18
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

S1#

DQM CS#

U11
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQM CS#

U13
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQM CS#

U17
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQM CS#

U19
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

DQM CS#

U15
DQ
DQ
DQ
DQ
DQ
DQ
DQ
DQ

S3#

A0

SA0

SPD

SDA
A1

SA1

A2

SA2

CKE1

CKE0

CAS#

RAS#

WE#

CKE1: SDRAMs

CKE0: SDRAMs

CAS#: SDRAMs

RAS#: SDRAMs

WE#: SDRAMs

A0-A11: SDRAMs

BA0: SDRAMs

BA1: SDRAMs

A0-A11

BA0

BA1

VDD

VSS

SDRAMs

SDRAMs

VDD

10K

SCL
WP

U10

U1
U2
U3
U4
U5

CK0

U6
U7
U8
U9

CK2

3.3pF

U11
U12
U13
U14

CK3

3.3pF

U15
U16
U17
U18
U19

CK1

NOTE:

1. All resistor values are 10Ω unless othersise specified.
2. Per industry standard, Micron modules use various component speed grades

as referenced in the module part numbering guide at www.micron.com/
support/numbering.html.

Standard modules use the following SDRAM devices:
MT48LC16M8A2TG

Lead-free modules use the following SDRAM devices:
MT48LC16M8A2TG

 8 / 27 8 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 8 ©2004 Micron Technology, Inc.

General Description
The MT9LSDT1672 and MT18LSDT3272A modules

are high-speed CMOS, dynamic random-access,
128MB and 256MB DIMMs organized in a x72 (ECC)
configuration. SDRAM modules use internally config-
ured quad-bank SDRAM devices with a synchronous
interface (all signals are registered on the positive edge
of the clock signals).

Read and write accesses to the SDRAM modules are
burst oriented; accesses start at a selected location and
continue for a programmed number of locations in a
programmed sequence. Accesses begin with the regis-
tration of an ACTIVE command, which is then followed
by a READ or WRITE command. The address bits regis-
tered coincident with the ACTIVE command are used
to select the device bank and row to be accessed (BA0,
BA1 select the device bank, A0–A11 select the device
row). The address bits registered coincident with the
READ or WRITE command are used to select the start-
ing column location for the burst access.

SDRAM modules provide for programmable READ
or WRITE burst lengths of 1, 2, 4, or 8 locations, or the
full page, with a burst terminate option. An AUTO PRE-
CHARGE function may be enabled to provide a self-
timed row precharge that is initiated at the end of the
burst sequence.

SDRAM modules use an internal pipelined architec-
ture to achieve high-speed operation. This architec-
ture is compatible with the 2n rule of prefetch
architectures, but it also allows the column address to
be changed on every clock cycle to achieve a high-
speed, fully random access. Precharging one device
bank while accessing one of the other three device
banks will hide the precharge cycles and provide
seamless, high-speed, random-access operation.

SDRAM modules are designed to operate in 3.3V,
low-power memory systems. An auto refresh mode is
provided, along with a power-saving, power-down
mode. All inputs and outputs are LVTTL-compatible.

SDRAM modules offer substantial advances in
DRAM operating performance, including the ability to
syn-chronously burst data at a high data rate with
automatic column-address generation, the ability to
interleave between internal device banks in order to
hide precharge time and the capability to randomly
change column addresses on each clock cycle during a
burst access. For more information regarding SDRAM
operation, refer to the 128Mb SDRAM component data
sheet.

Serial Presence-Detect Operation
These modules incorporate serial presence-detect

(SPD). The SPD function is implemented using a

2,048-bit EEPROM. This nonvolatile storage device
contains 256 bytes. The first 128 bytes can be pro-
grammed by Micron to identify the module type and
various SDRAM organizations and timing parameters.
The remaining 128 bytes of storage are available for
use by the customer. System READ/WRITE operations
between the master (system logic) and the slave
EEPROM device (DIMM) occur via a standard I2C bus
using the DIMM’s SCL (clock) and SDA (data) signals,
together with SA (2:0), which provide eight unique
DIMM/EEPROM addresses. Write protect (WP) is tied
to ground on the module, permanently disabling hard-
ware write protect.

Initialization
SDRAMs must be powered up and initialized in a

predefined manner. Operational procedures other
than those specified may result in undefined opera-
tion. Once power is applied to VDD and VDDQ (simulta-
neously) and the clock is stable (stable clock is defined
as a signal cycling within timing constraints specified
for the clock pin), the SDRAM requires a 100µs delay
prior to issuing any command other than a COM-
MAND INHIBIT or NOP. Starting at some point during
this 100µs period and continuing at least through the
end of this period, COMMAND INHIBIT or NOP com-
mands should be applied.

Once the 100µs delay has been satisfied with at least
one COMMAND INHIBIT or NOP command having
been applied, a PRECHARGE command should be
applied. All device banks must then be precharged,
thereby placing the device in the all banks idle state.

Once in the idle state, two AUTO REFRESH cycles
must be performed. After the AUTO REFRESH cycles
are complete, the SDRAM is ready for mode register
programming. Because the mode register will power
up in an unknown state, it should be loaded prior to
applying any operational command.

Mode Register Definition
The mode register is used to define the specific

mode of operation of the SDRAM. This definition
includes the selection of a burst length, a burst type, a
CAS latency, an operating mode and a write burst
mode, as shown in Figure 5, Mode Register Definition
Diagram, on page 9. The mode register is programmed
via the LOAD MODE REGISTER command and will
retain the stored information until it is programmed
again or the device loses power.

Mode register bits M0–M2 specify the burst length,
M3 specifies the type of burst (sequential or inter-
leaved), M4–M6 specify the CAS latency, M7 and M8
specify the operating mode, M9 specifies the write

 9 / 27 9 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 9 ©2004 Micron Technology, Inc.

burst mode, and M10 and M11 are reserved for future
use. Address A12 (M12) is undefined but should be
driven LOW during loading of the mode register.

The mode register must be loaded when all device
banks are idle, and the controller must wait the speci-
fied time before initiating the subsequent operation.
Violating either of these requirements will result in
unspecified operation.

Burst Length
Read and write accesses to the SDRAM are burst ori-

ented, with the burst length being programmable, as
shown in Figure 5, Mode Register Definition Diagram,
on page 9. The burst length determines the maximum
number of column locations that can be accessed for a
given READ or WRITE command. Burst lengths of 1, 2,
4, or 8 locations are available for both the sequential
and the interleaved burst types, and a full-page burst is
available for the sequential type. The full-page burst is
used in conjunction with the BURST TERMINATE
command to generate arbitrary burst lengths.

Reserved states should not be used, as unknown
operation or incompatibility with future versions may
result.

When a READ or WRITE command is issued, a block
of columns equal to the burst length is effectively
selected. All accesses for that burst take place within
this block, meaning that the burst will wrap within the
block if a boundary is reached, as shown in Table 7,
Burst Definition Table, on page 10. The block is
uniquely selected by A1–A9 when the burst length is
set to two; by A2–A9 when the burst length is set to
four; and by A3–A9 when the burst length is set to
eight. The remaining (least significant) address bit(s) is
(are) used to select the starting location within the
block. Full-page bursts wrap within the page if the
boundary is reached, as shown in Table 7, Burst Defini-
tion Table, on page 10.

Burst Type
Accesses within a given burst may be programmed

to be either sequential or interleaved; this is referred to
as the burst type and is selected via bit M3.

The ordering of accesses within a burst is deter-
mined by the burst length, the burst type and the start-
ing column address, as shown in Table 7, Burst
Definition Table, on page 10.

Figure 5: Mode Register Definition
Diagram

M3 = 0

1

2

4

8

Reserved

Reserved

Reserved

Full Page

M3 = 1

1

2

4

8

Reserved

Reserved

Reserved

Reserved

Operating Mode

Standard Operation

All other states reserved

0

-

0

-

Defined

-

0

1

Burst Type

Sequential

Interleaved

CAS Latency

Reserved

Reserved

2

3

Reserved

Reserved

Reserved

Reserved

Burst Length

M0

0

1

0

1

0

1

0

1

Burst LengthCAS Latency BT

A9 A7 A6 A5 A4 A3A8 A2 A1 A0

Mode Register (Mx)

Address Bus

9 7 6 5 4 38 2 1 0

M1

0

0

1

1

0

0

1

1

M2

0

0

0

0

1

1

1

1

M3

M4

0

1

0

1

0

1

0

1

M5

0

0

1

1

0

0

1

1

M6

0

0

0

0

1

1

1

1

M6-M0M8 M7

Op Mode

A10A11

1011

Reserved* WB

0

1

Write Burst Mode

Programmed Burst Length

Single Location Access

M9

*Should program
M11, M10 = “0, 0”

to ensure compatibility
with future devices.

 10 / 27 10 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 10 ©2004 Micron Technology, Inc.

NOTE:

1. For full-page accesses: y = 1,024
2. For a burst length of two, A1–A9 select the block of two

burst; A0 selects the starting column within the block.
3. For a burst length of four, A2–A9 select the block of

four burst; A0-A1 select the starting column within the
block.

4. For a burst length of eight, A3–A9 select the block of
eight burst; A0–A2 select the starting column within the
block.

5. For a full-page burst, the full row is selected and A0–A9
select the starting column.

6. Whenever a boundary of the block is reached within a
given sequence above, the following access wraps
within the block.

7. For a burst length of one, A0–A9 select the unique col-
umn to be accessed, and Mode Register bit M3 is
ignored.For a full-page burst, the full row is selected
and A0–A8 select the starting column.

Figure 6: CAS Latency Diagram

CAS Latency
The CAS latency is the delay, in clock cycles,

between the registration of a READ command and the
availability of the first piece of output data. The latency
can be set to two or three clocks.

If a READ command is registered at clock edge n,
and the latency is m clocks, the data will be available
by clock edge n + m. The DQ will start driving as a
result of the clock edge one cycle earlier (n + m - 1),
and provided that the relevant access times are met,
the data will be valid by clock edge n + m. For example,
assuming that the clock cycle time is such that all rele-
vant access times are met, if a READ command is regis-
tered at T0 and the latency is programmed to two
clocks, the DQ will start driving after T1 and the data
will be valid by T2, as shown in Figure 6, CAS Latency
Diagram. Table 8, CAS Latency Table, indicates the
operating frequencies at which each CAS latency set-
ting can be used.

Reserved states should not be used as unknown
operation or incompatibility with future versions may
result.

Operating Mode
The normal operating mode is selected by setting

M7 and M8 to zero; the other combinations of values
for M7 and M8 are reserved for future use and/or test
modes. The programmed burst length applies to both
READ and WRITE bursts.

Table 7: Burst Definition Table

BURST
LENGTH

STARTING
COLUMN
ADDRESS

ORDER OF ACCESSES WITHIN
A BURST

TYPE =
SEQUENTIAL

TYPE =
INTERLEAVED

2
A0
0 0-1 0-1
1 1-0 1-0

4

 A1 A0
0 0 0-1-2-3 0-1-2-3
0 1 1-2-3-0 1-0-3-2
1 0 2-3-0-1 2-3-0-1
1 1 3-0-1-2 3-2-1-0

8

A2 A1 A0
0 0 0 0-1-2-3-4-5-6-7 0-1-2-3-4-5-6-7
0 0 1 1-2-3-4-5-6-7-0 1-0-3-2-5-4-7-6
0 1 0 2-3-4-5-6-7-0-1 2-3-0-1-6-7-4-5
0 1 1 3-4-5-6-7-0-1-2 3-2-1-0-7-6-5-4
1 0 0 4-5-6-7-0-1-2-3 4-5-6-7-0-1-2-3
1 0 1 5-6-7-0-1-2-3-4 5-4-7-6-1-0-3-2
1 1 0 6-7-0-1-2-3-4-5 6-7-4-5-2-3-0-1
1 1 1 7-0-1-2-3-4-5-6 7-6-5-4-3-2-1-0

Full Page
(y)

n= A0-A9
(location 0-y)

Cn, Cn+1, Cn+2
Cn+3, Cn+4...
...Cn-1, Cn...

Not Supported

CLK

DQ

T2T1 T3T0

CAS Latency = 3

LZ

DOUT

tOHt

COMMAND NOPREAD

tAC

NOP

T4

NOP

DON’T CARE

UNDEFINED

CLK

DQ

T2T1 T3T0

CAS Latency = 2

LZ

DOUT

tOHt

COMMAND NOPREAD

tAC

NOP

 11 / 27 11 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 11 ©2004 Micron Technology, Inc.

Test modes and reserved states should not be used
because unknown operation or incompatibility with
future versions may result.

Write Burst Mode
When M9 = 0, the burst length programmed via M0-

M2 applies to both READ and WRITE bursts; when M9
= 1, the programmed burst length applies to READ
bursts, but write accesses are single-location (non-
burst) accesses.

Table 8: CAS Latency Table

SPEED

ALLOWABLE OPERATING
CLOCK FREQUENCY (MHz)

CAS LATENCY = 2 CAS LATENCY = 3

-13E ≤ 133 ≤ 143
-133 ≤ 100 ≤ 133
-10E ≤ 100 N/A

 12 / 27 12 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 12 ©2004 Micron Technology, Inc.

Commands
The Truth Table, below, provides a quick reference

of available commands. This is followed by written
description of each command. For a more detailed

description of commands and operations, refer to the
128Mb SDRAM component data sheet.

NOTE:

1. A0–A11 provide row address; BA0–BA1 determine which device bank is made active.
2. A0–A9 provide column address; A10 HIGH enables the auto-precharge feature (nonpersistent), while A10 LOW disables

the auto-precharge feature; BA0–BA1 determine which device bank is being read from or written to.
3. A10 LOW: BA0–BA1 determine which device bank is being precharged. A10 HIGH: all device banks are precharged and

BA0, BA1 are “Don’t Care.”
4. This command is AUTO REFRESH if CKE is HIGH, SELF REFRESH if CKE is LOW.
5. Internal refresh counter controls row addressing; all inputs and I/Os are “Don’t Care” except for CKE.
6. A0–A11 define the op-code written to the mode register.
7. Activates or deactivates the DQs during WRITEs (zero-clock delay) and READs (two-clock delay).

Table 9: SDRAM Commands and DQMB Operation Truth Table
CKE is HIGH for all commands shown except SELF REFRESH

NAME (FUNCTION) CS# RAS# CAS# WE# DQMB ADDR DQ NOTES

COMMAND INHIBIT (NOP) H X X X X X X

NO OPERATION (NOP) L H H H X X X

ACTIVE (Select bank and activate row) L L H H X Bank/
Row

X 1

READ (Select bank and column, and start READ burst) L H L H L/H Bank/Col X 2

WRITE (Select bank and column, and start WRITE
burst)

L H L L L/H Bank/Col Valid 2

BURST TERMINATE L H H L X X Active
PRECHARGE (Deactivate row in bank or banks) L L H L X Code X 3
AUTO REFRESH or SELF REFRESH
(Enter self refresh mode)

L L L H X X X 4, 5

LOAD MODE REGISTER L L L L X Op-code X 6

Write Enable/Output Enable – – – – L – Active 7

Write Inhibit/Output High-Z – – – – H – High-Z 7

 13 / 27 13 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 13 ©2004 Micron Technology, Inc.

Absolute Maximum Ratings
Stresses greater than those listed may cause perma-

nent 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 opera-

tional sections of this specification is not implied.
Exposure to absolute maximum rating conditions for
extended periods may affect reliability.

Voltage on VDD, VDDQ Supply
Relative to VSS. -1V to +4.6V

Voltage on Inputs NC or I/O Pins
Relative to VSS. -1V to +4.6V

Operating Temperature
TOPR (Commercial - ambient) 0°C to +65°C
TOPR (Industrial - ambient)-40°C to +85°C

Storage Temperature (plastic) -55°C to +150°C

Table 10: DC Electrical Characteristics and Operating Conditions – 128MB
Notes: 1, 5, 6; notes appear on page 18; VDD, VDDQ = +3.3V ±0.3V

PARAMETER/CONDITION SYMBOL MIN MAX UNITS NOTES

SUPPLY VOLTAGE VDD, VDDQ 3 3.6 V

INPUT HIGH VOLTAGE: Logic 1; All inputs VIH 2 VDD + 0.3 V 22

INPUT LOW VOLTAGE: Logic 0; All inputs VIL -0.3 0.8 V 22

INPUT LEAKAGE CURRENT:
Any input 0V ≤ VIN ≤ VDD
(All other pins not under test = 0V)

Command and
Address Inputs,
CKE0

II

-45 45

µA 33CK0, S0# -25 25
CK2, S2# -20 20
DQMB -5 5

OUTPUT LEAKAGE CURRENT: DQ pins are
disabled; 0V ≤ VOUT ≤ VDDQ

DQ IOZ -5 5 µA 33

OUTPUT LEVELS:
Output High Voltage (IOUT = -4mA)
Output Low Voltage (IOUT = 4mA)

VOH 2.4 – V
VOL – 0.4 V

Table 11: DC Electrical Characteristics and Operating Conditions – 256MB
Notes: 1, 5, 6; notes appear on page 18; VDD, VDDQ = +3.3V ±0.3V

PARAMETER/CONDITION SYMBOL MIN MAX UNITS NOTES

SUPPLY VOLTAGE VDD, VDDQ 3 3.6 V

INPUT HIGH VOLTAGE: Logic 1; All inputs VIH 2 VDD + 0.3 V 22

INPUT LOW VOLTAGE: Logic 0; All inputs VIL -0.3 0.8 V 22

INPUT LEAKAGE CURRENT:
Any input 0V ≤ VIN ≤ VDD
(All other pins not under test = 0V)

Command and
Address Inputs

II

-90 90

µA 33
CKE0, CKE1 -45 45
CK0, CK1, S0#, S1# -25 25

CK2, CK3, S2#, S3# -20 20

DQMB -5 5

OUTPUT LEAKAGE CURRENT: DQ pins are
disabled; 0V ≤ VOUT ≤ VDDQ

DQ IOZ -10 10 µA 33

OUTPUT LEVELS:
Output High Voltage (IOUT = -4mA)
Output Low Voltage (IOUT = 4mA)

VOH 2.4 – V
VOL – 0.4 V

 14 / 27 14 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 14 ©2004 Micron Technology, Inc.

Table 12: IDD Specifications and Conditions – 128MB
Notes: 1, 5, 6, 11, 13; notes appear on page 18; VDD, VDDQ = +3.3V ±0.3V; SDRAM component values only

MAX

PARAMETER/CONDITION SYMBOL -13E -133 -10E UNITS NOTES

OPERATING CURRENT: Active Mode; Burst = 2; READ or WRITE;
tRC = tRC (MIN)

IDD1 1,125 1,035 855 mA 3, 18, 19, 30

STANDBY CURRENT: Power-Down Mode; All device banks idle;
CKE = LOW

IDD2 18 18 18 mA 30

STANDBY CURRENT: Active Mode;CKE = HIGH; CS# = HIGH; All

device banks active after tRCD met; No accesses in progress

IDD3 405 405 315 mA 3, 12, 19, 30

OPERATING CURRENT: Burst Mode; Continuous burst; READ or
WRITE; All device banks active

IDD4 1,350 1,260 1,080 mA 3, 18, 19, 30

AUTO REFRESH CURRENT tRFC = tRFC (MIN) IDD5 2,070 1,890 1,710 mA 3, 12

CKE = HIGH; CS# = HIGH tRFC = 15.625µs IDD6 27 27 27 mA 18, 19, 30, 31

SELF REFRESH CURRENT: CKE ≤ 0.2V Standard
IDD7

18 18 18 mA 4
Low Power 9 9 9 mA 4

Table 13: IDD Specifications and Conditions – 256MB
Notes: 1, 5, 6, 11, 13; notes appear on page 18; VDD, VDDQ = +3.3V ±0.3V; SDRAM component values only

MAX

PARAMETER/CONDITION SYMBOL -13E -133 -10E UNITS NOTES

OPERATING CURRENT: Active Mode; Burst = 2; READ or WRITE;
tRC = tRC (MIN)

IDD1a 1,458 1,368 1,278 mA 3, 18, 19, 30

STANDBY CURRENT: Power-Down Mode; All device banks idle;
CKE = LOW

IDD2b 36 36 36 mA 30

STANDBY CURRENT: Active Mode; CKE = HIGH; CS# = HIGH; All

device banks active after tRCD met; No accesses in progress
IDD3a 468 468 378 mA 3, 12, 19, 30

OPERATING CURRENT: Burst Mode; Continuous burst; READ or
WRITE; All device banks active

IDD4a 1,503 1,368 1,278 mA 3, 18, 19, 30

AUTO REFRESH CURRENT tRFC = tRFC (MIN) IDD5b 5,940 5,580 4,860 mA 3, 12

CKE = HIGH; CS# = HIGH tRFC = 15.625µs IDD6b 54 54 54 mA 18, 19, 30, 31

SELF REFRESH CURRENT: CKE ≤ 0.2V Standard
IDD7b

36 36 36 mA 4
Low Power 27 27 27 mA 4

NOTE:

a - Value calculated as one module rank in this condition, and all other module ranks in Power-Down Mode (IDD2).
b - Value calculated reflects all module ranks in this condition.

 15 / 27 15 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 15 ©2004 Micron Technology, Inc.

.

.

Table 14: Capacitance – 128MB
Note 2; notes appear on page 18

PARAMETER SYMBOL MIN MAX UNITS

Input Capacitance: Address and Command CI1 22.5 34.2 pF

Input Capacitance: CK0 CI2 12.5 17.5 pF

Input Capacitance: CK2 CI2 13.3 17.3 pF

Input Capacitance: S0# CI3 12.5 19 pF

Input Capacitance: S2# CI3 10 15.2 pF

Input Capacitance: CKE CI4 22.5 34.2 pF

Input Capacitance: DQMB0, 2–4, 6, 7 CI5 2.5 3.8 pF

Input Capacitance: DQMB1 CI6 5 7.6 pF

Input/Output Capacitance: DQ, CB CIO 4 6 pF

Table 15: Capacitance – 256MB
Note 2; notes appear on page 18

PARAMETER SYMBOL MIN MAX UNITS

Input Capacitance: Address and Command CI1 45 68.4 pF
Input Capacitance: CK0 CI2 12.5 17.5 pF
Input Capacitance: CK2 CI2 13.3 17.3 pF
Input Capacitance: S0# CI3 12.5 19 pF
Input Capacitance: S2# CI3 10 15.2 pF
Input Capacitance: CKE CI4 22.5 34.2 pF
Input Capacitance: DQMB0, 2–4, 6, 7 CI5 5 7.6 pF
Input Capacitance: DQMB1 CI6 7.5 11.4 pF
Input/Output Capacitance: DQ, CB CIO 8 12 pF

 16 / 27 16 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 16 ©2004 Micron Technology, Inc.

.

Table 16: Electrical Characteristics and Recommended AC Operating Conditions
Notes: 5, 6, 8, 9, 11, 31; notes appear on page 18
Module AC timing parameters comply with PC100 and PC133 Design Specs, based on component parameters

ACCHARACTERISTICS -13E -133 -10E

PARAMETER SYMBOL MIN MAX MIN MAX MIN MAX UNITS NOTES

Access timefrom CLK (pos.edge) CL= 3 tAC(3) 5.4 5.4 6 ns 27

CL= 2 tAC(2) 5.4 6 6 ns

Address hold time tAH 0.8 0.8 1 ns

Address setup time tAS 1.5 1.5 2 ns

CLK high-level width tCH 2.5 2.5 3 ns

CLK low-level width tCL 2.5 2.5 3 ns

Clock cycle time CL= 3 tCK(3) 7 7.5 8 ns 23

CL = 2 tCK(2) 7.5 10 10 ns 23

CKE holdt ime tCKH 0.8 0.8 1 ns

CKE setup time tCKS 1.5 1.5 2 ns

CS#, RAS#, CAS#, WE#, DQM hold time tCMH 0.8 0.8 1 ns

CS#, RAS#, CAS#, WE#, DQM setup time tCMS 1.5 1.5 2 ns

Data-in hold time tDH 0.8 0.8 1 ns

Data-in setup time tDS 1.5 1.5 2 ns

Data-out high-impedance time CL = 3 tHZ(3) 5.4 5.4 6 ns 10

CL = 2 tHZ(2) 5.4 6 6 ns 10

Data-out low-impedance time tLZ 1 1 1 ns

Data-out hold time (load) tOH 3 3 3 ns

Data-out hold time (noload) tOHN
1.8 1.8 1.8 ns 28

ACTIVE to PRECHARGE command tRAS 37 120,000 44 120,000 50 120,000 ns 32

ACTIVE to ACTIVE command period tRC 60 66 70 ns

ACTIVE to READ or WRITE delay tRCD 15 20 20 ns

Refresh period (4,096 rows) tREF 64 64 64 ms

AUTOREFRESH period tRFC 66 66 70 ns

PRECHARGE command period tRP 15 20 20 ns

ACTIVE bank a to ACTIVE bank b
command

tRRD 14 15 20 ns

Transition time tT 0.3 1.2 0.3 1.2 0.3 1.2 ns 7

WRITE recovery time tWR 1 CLK
+

1 CLK
+

1 CLK
+

ns 24

7ns 7.5ns 7ns
14 15 15 ns 25

Exit SELF REFRESH to ACTIVE command tXSR 67 75 80 ns 20

 17 / 27 17 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 17 ©2004 Micron Technology, Inc.

Table 17: AC Functional Characteristics
Notes: 5, 6, 7, 8, 9, 11, 31; notes appear on page 18

PARAMETER SYMBOL -13E -133 -10E UNITS NOTES

READ/WRITE command to READ/WRITE command tCCD 1 1 1 tCK 17

CKE to clock disable or power-down entry mode tCKED 1 1 1 tCK 14

CKE to clock enable or power-down exit setup mode tPED 1 1 1 tCK 14

DQM to input data delay tDQD 0 0 0 tCK 17

DQM to data mask during WRITEs tDQM 0 0 0 tCK 17

DQM to data high-impedance during READs tDQZ 2 2 2 tCK 17

WRITE command to input data delay tDWD 0 0 0 tCK 17

Data-in to ACTIVE command tDAL 4 5 4 tCK 15, 21

Data-in to PRECHARGE command tDPL 2 2 2 tCK 16, 21

Last data-in to burst STOP command tBDL 1 1 1 tCK 17

Last data-in to new READ/WRITE command tCDL 1 1 1 tCK 17

Last data-in to PRECHARGE command tRDL 2 2 2 tCK 16, 21

LOAD MODE REGISTER command to ACTIVE or REFRESH command tMRD 2 2 2 tCK 26

Data-out to high-impedance from PRECHARGE
command

CL = 3 tROH(3) 3 3 3 tCK 17

CL = 2 tROH(2) 2 2 2 tCK 17

 18 / 27 18 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 18 ©2004 Micron Technology, Inc.

Notes
1. All voltages referenced to VSS.
2. This parameter is sampled. VDD, VDDQ = +3.3V; f =

1 MHz; TA = 25°C; pin under test biased at 1.4V.
3. IDD is dependent on output loading and cycle

rates. Specified values are obtained with mini-
mum cycle time and the outputs open.

4. Enables on-chip refresh and address counters.
5. The minimum specifications are used only to in-

dicate cycle time at which proper operation over
the full temperature range is ensured (0°C ≤ TA ≤
+70°C for Commercial, -40°C ≤ TA ≤ +85°C for
Industrial).

6. An initial pause of 100µs is required after power-
up, followed by two AUTO REFRESH commands,
before proper device operation is ensured. (VDD

and VDDQ must be powered up simultaneously.
VSS and VSSQ must be at same potential.) The two
AUTO REFRESH command wake-ups should be

repeated any time the tREF refresh requirement is
exceeded.

7. AC characteristics assume tT = 1ns.
8. In addition to meeting the transition rate specifi-

cation, the clock and CKE must transit between
VIH and VIL (or between VIL and VIH) in a mono-
tonic manner.

9. Outputs measured at 1.5V with equivalent load:

10. tHZ defines the time at which the output achieves
the open circuit condition; it is not a reference to
VOH or VOL. The last valid data element will meet
tOH before going High-Z.

11. AC timing and IDD tests have VIL = 0V and VIH = 3V,
with timing referenced to 1.5V crossover point. If
the input transition time is longer than 1ns, then
the timing is referenced at VIL (MAX) and VIH

(MIN) and no longer at the ISV crossover point.
12. Other input signals are allowed to transition no

more than once every two clocks and are other-
wise at valid VIH or VIL levels.

13. IDD specifications are tested after the device is
properly initialized.

14. Timing actually specified by tCKS; clock(s) speci-
fied as a reference only at minimum cycle rate.

15. Timing actually specified by tWR plus tRP; clock(s)
specified as a reference only at minimum cycle
rate.

16. Timing actually specified by tWR.
17. Required clocks are specified by JEDEC function-

ality and are not dependent on any timing param-
eter.

18. The IDD current will increase or decrease propor-
tionally according to the amount of frequency
alteration for the test condition.

19. Address transitions average one transition every
two clocks.

20. CLK must be toggled a minimum of two times
during this period.

21. Based on tCK = 10ns for -10E; tCK = 7.5ns for -133
and -13E.

22. VIH overshoot: VIH (MAX) = VDDQ + 2V for a pulse
width ≤ 3ns, and the pulse width cannot be
greater than one third of the cycle rate. VIL under-
shoot: VIL (MIN) = -2V for a pulse width ≤ 3ns.

23. The clock frequency must remain constant (stable
clock is defined as a signal cycling within timing
constraints specified for the clock pin) during
access or precharge states (READ, WRITE, includ-

ing tWR, and PRECHARGE commands). CKE may
be used to reduce the data rate.

24. Auto precharge mode only. The precharge timing

budget (tRP) begins 7ns for -13E; 7.5ns for -133;
and 7ns for -10E after the first clock delay, after
the last WRITE is executed. May not exceed limit
set for precharge mode.

25. Precharge mode only.
26. JEDEC and PC100 specify three clocks.

27. tAC for -133/-13E at CL = 3 with no load is 4.6ns
and is guaranteed by design.

28. Parameter guaranteed by design.

29. For -13E, CL = 2 and tCK = 7.5ns; for -133, CL = 3

and tCK = 7.5ns; for -10E, CL=2 and tCK = 10ns
30. CKE is HIGH during refresh command period

tRFC (MIN) else CKE is LOW. The IDD6 limit is
actually a nominal value and does not result in a
fail value.

31. Refer to device data sheet for timing waveforms.

32. The value of tRAS used in -13E speed grade mod-

ules is calculated from tRC - tRP.
33. Leakage number reflects the worst case leakage

possible through the module pin, not what each
memory device contributes.

Q

50pF

 19 / 27 19 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 19 ©2004 Micron Technology, Inc.

SPD Clock and Data Conventions
Data states on the SDA line can change only during

SCL LOW. SDA state changes during SCL HIGH are
reserved for indicating start and stop conditions (as
shown in Figure 7, Data Validity, and Figure 8, Defini-
tion of Start and Stop).

SPD Start Condition
All commands are preceded by the start condition,

which is a HIGH-to-LOW transition of SDA when SCL
is HIGH. The SPD device continuously monitors the
SDA and SCL lines for the start condition and will not
respond to any command until this condition has been
met.

SPD Stop Condition
All communications are terminated by a stop condi-

tion, which is a LOW-to-HIGH transition of SDA when
SCL is HIGH. The stop condition is also used to place
the SPD device into standby power mode.

SPD Acknowledge
Acknowledge is a software convention used to indi-

cate successful data transfers. The transmitting device,
either master or slave, will release the bus after trans-
mitting eight bits. During the ninth clock cycle, the
receiver will pull the SDA line LOW to acknowledge
that it received the eight bits of data (as shown in Fig-
ure 9, Acknowledge Response From Receiver).

The SPD device will always respond with an
acknowledge after recognition of a start condition and
its slave address. If both the device and a WRITE oper-
ation have been selected, the SPD device will respond
with an acknowledge after the receipt of each subse-
quent eight bit word. In the read mode the SPD device
will transmit eight bits of data, release the SDA line and
monitor the line for an acknowledge. If an acknowl-
edge is detected and no stop condition is generated by
the master, the slave will continue to transmit data. If
an acknowledge is not detected, the slave will termi-
nate further data transmissions and await the stop
condition to return to standby power mode.

Figure 7: Data Validity Figure 8: Definition of Start and Stop

Figure 9: Acknowledge Response From Receiver

SCL

SDA

DATA STABLE DATA STABLEDATA
CHANGE

SCL

SDA

START
BIT

STOP
BIT

SCL from Master

Data Output
from Transmitter

Data Output
from Receiver

98

Acknowledge

 20 / 27 20 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 20 ©2004 Micron Technology, Inc.

Figure 10: SPD EEPROM Timing Diagram

Table 18: EEPROM Device Select Code
The most significant bit (b7) is sent first

SELECT CODE
DEVICE TYPE IDENTIFIER CHIP ENABLE RW

b7 b6 b5 b4 b3 b2 b1 b0

Memory Area Select Code (two arrays) 1 0 1 0 SA2 SA1 SA0 RW

Protection Register Select Code 0 1 1 0 SA2 SA1 SA0 RW

Table 19: EEPROM Operating Modes

MODE RW BIT WC BYTES INITIAL SEQUENCE

Current Address Read 1 VIH or VIL 1 Start, Device Select, RW = 1

RandomAddressRead 0 VIH or VIL 1 Start, Device Select, RW= 0, Address

1 VIH or VIL RESTART, Device Select, RW= 1

Sequential Read 1 VIH or VIL ≥ 1 Similar to Current or Random Address Read

Byte Write 0 VIL 1 START, Device Select, RW = 0
Page Write 0 VIL ≤ 16 START, Device Select, RW = 0

SCL

SDA IN

SDA OUT

tLOW

tSU:STA tHD:STA

tF tHIGH tR

tBUFtDHtAA

tSU:STOtSU:DATtHD:DAT

UNDEFINED

 21 / 27 21 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 21 ©2004 Micron Technology, Inc.

NOTE:

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 resistor, and the EEPROM does not respond to its slave address.

Table 20: Serial Presence-Detect EEPROM DC Operating Conditions
All voltages referenced to VSS; VDDSPD = +3.3V ±0.3V

PARAMETER/CONDITION SYMBOL MIN MAX UNITS

SUPPLY VOLTAGE VDD 3 3.6 V

INPUT HIGH VOLTAGE: Logic 1; All inputs VIH VDD x 0.7 VDD + 0.5 V

INPUT LOW VOLTAGE: Logic 0; All inputs VIL -1 VDD x 0.3 V

OUTPUT LOW VOLTAGE: IOUT = 3mA VOL – 0.4 V

INPUT LEAKAGE CURRENT: VIN = GND to VDD ILI -10 10 µA

OUTPUT LEAKAGE CURRENT: VOUT = GND to VDD ILO -10 10 µA

STANDBY CURRENT: SCL = SDA = VDD - 0.3V; All other
inputs = VSS or VDD

ICCS – 30 µA

POWER SUPPLY CURRENT: ICC Write – 3 mA
ICC Read – 1

Table 21: Serial Presence-Detect EEPROM AC Operating Conditions
All voltages referenced to VSS; VDDSPD = +3.3V ±0.3V

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

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

 22 / 27 22 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 22 ©2004 Micron Technology, Inc.

Table 22: Serial Presence-Detect Matrix
“1”/”0”: Serial data, “driven to HIGH”/”driven to LOW”; VDD = +3.3V ±0.3V

BYTE DESCRIPTION ENTRY (VERSION) MT9LSDT1672A MT18LSDT3272A

0 Number of Bytes Used by Micron 128 80 80
1 Total Number of SPD Memory Bytes 256 08 08
2 Memory Type SDRAM 04 04
3 Number of Row Addresses 12 0C 0C
4 Number of Column Addresses 10 0A 0A
5 Number of Module Ranks 1 or 2 01 02
6 Module Data Width 72 48 48
7 Module Data Width (Continued) 0 00 00
8 Module Voltage Interface Levels LVTTL 01 01
9 SDRAM Cycle Time, tCK

(CAS Latency = 3)

7ns (-13E)
7.5ns (-133
8ns (-10E)

70
75
80

75
75
80

10 SDRAM Access From CLK, tAC
(CAS Latency = 3)

5.4ns (-13E/-133)
6ns (-10E)

54
60

54
60

11 Module Configuration Type ECC 02 02
12 Refresh Rate/Type 15.625µs/SELF 80 80
13 SDRAM Width (Primary SDRAM) 8 08 08
14 Error-checking SDRAM Data Width 8 08 08
15 Minimum Clock Delay from Back-to-Back Random

Column Addresses,tCCD

1 01 01

16 Burst Lengths Supported 1, 2, 4, 8, PAGE 8F 8F
17 Number of Banks on SDRAM Device 4 04 04
18 CAS Latencies Supported 2, 3 06 06
19 CS Latency 0 01 01
20 WE Latency 0 01 01
21 SDRAM Module Attributes UNBUFFERED 00 00
22 SDRAM Device Attributes: General 0E 0E 0E
23 SDRAM Cycle Time , tCK

(CAS Latency = 2)

7.5ns (13E)
10ns (-133/-10E)

75
A0

75
A0

24 SDRAM Access from CLK, tAC
(CAS Latency = 2)

5.4ns (-13E)
6ns (-133/-10E)

54
60

54
60

25 SDRAM Cycle Time, tCK (CAS Latency = 1) 00 00

26 SDRAM Access from CLK, tAC (CAS Latency = 1) 00 00

27 Minimum Row Precharge Time, tRP 15ns (-13E)
20ns (-133/-10E)

0F
14

oF
14

28 Minimum Row Active to Row Active, tRRD 14ns (-13E)
15ns (-133)
20ns (-10E)

0E
0F
14

0E
0F
14

29 Minimum RAS# to CAS# Delay, tRCD 15ns (-13E)
20ns (-133/-10E)

0F
14

0F
14

30 Minimum RAS# Pulse Width, tRAS (See note 1) 45ns (-13E)
44ns (-133)
50ns (-10E)

2D
2C
32

2D
2C
32

31 Module Rank Density 128MB 20 20

 23 / 27 23 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 23 ©2004 Micron Technology, Inc.

NOTE:

1. The value of tRAS used for -13E modules is calculated from tRC - tRP. Actual device specification value is 37ns.

32 Command and Address Setup Time, tAS, tCMS 1.5ns (-13E/-133)
2ns (-10E)

15
20

15
20

33 Command and Address Hold Time, tAH, tCMH 0.8ns (-13E/-133)
1ns (-10E)

08
10

08
10

34 Data Signal Input Setup Time, tDS 1.5ns (-13E/-133)
2ns (-10E)

15
20

15
20

35 Data Signal Input Hold Time, tDH 0.8ns (-13E/-133
1ns (-10E))

08
10

08
10

36-40 Reserved 00 00
41 Device Minimum Active/Auto-Refresh Time, tRC 60ns (-13E)

66ns (-133)
70ns (10E)

3C
42
46

3C
42
46

42-61 Reserved 00 00
62 SPD Revision REV. 2.0 02 02
63 Checksum For Bytes 0-62 (-13E)

(-133)
(-10E)

A6
F2
3E

A7
F3
3F

64 Manufacturer’s JEDEC ID Code MICRON 2C 2C
65-71 Manufacturer’s JEDEC ID Code(Cont.) FF FF

72 Manufacturing Location 1–12 01–0C 01–0C
73-90 Module Part Number (ASCII) Variable Data Variable Data

91 PCB Identification Code 1–9 01–09 01–09
92 Identification Code (Cont.) 0 00 00
93 Year of Manufacture in BCD Variable Data Variable Data
94 Week of Manufacture in BCD Variable Data Variable Data

95-98 Module Serial Number Variable Data Variable Data
99-125 Manufacturer-Specific Data (RSVD)

126 System Frequency 100 MHz (-13E/-133/-
10E)

64 64

127 SDRAM Component & Clock Detail AF FF

Table 22: Serial Presence-Detect Matrix (Continued)
“1”/”0”: Serial data, “driven to HIGH”/”driven to LOW”; VDD = +3.3V ±0.3V

BYTE DESCRIPTION ENTRY (VERSION) MT9LSDT1672A MT18LSDT3272A

 24 / 27 24 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 24 ©2004 Micron Technology, Inc.

Figure 11: 168-Pin DIMM Dimensions – Single Rank

NOTE:

All dimensions in inches (millimeters); or typical where noted.

0.125 (3.18)
MAX

0.054 (1.37)
0.046 (1.17)

PIN 1 (PIN 85 ON BACKSIDE)

0.700 (17.78)
TYP0.118 (3.00)

(2X)

0.118 (3.00) TYP

4.550 (115.57)

0.050 (1.27)
TYP

0.118 (3.00)
TYP 1.039 (1.00)

TYP

0.079 (2.00) R
(2X)

0.039 (1.00)R
(2X)

FRONT VIEW

0.128 (3.25)
0.118 (3.00)

PIN 84 (PIN 168 ON BACKSIDE)

(2X)
0.250 (6.35) TYP

1.661 (42.18)

2.625 (66.68)

1.380 (35.05)
1.370 (34.80)

5.256 (133.50)
5.244 (133.20)

U1 U2 U3 U4 U5 U6 U7 U8 U9

U10

STANDARD PCB

0.125 (3.18)
MAX

0.054 (1.37)
0.046 (1.17)

PIN 1 (PIN 85 ON BACKSIDE)

0.700 (17.78)
TYP0.118 (3.00)

(2X)

0.118 (3.00) TYP

4.550 (115.57)

0.050 (1.27)
TYP

0.118 (3.00)
TYP 0.039 (1.00)

TYP

0.079 (2.00) R
(2X)

0.039 (1.00)R
(2X)

FRONT VIEW

0.128 (3.25)
0.118 (3.00)

PIN 84 (PIN 168 ON BACKSIDE)

(2X)
0.250 (6.35) TYP

1.661 (42.18)

2.625 (66.68)

1.131 (28.73)
1.119 (28.42)

5.256 (133.50)
5.244 (133.20)

U1 U2 U3 U4 U5 U6 U7 U8 U9

U10

LOW PROFILE PCB

MAX
MIN

 25 / 27 25 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice.
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 25 ©2004 Micron Technology, Inc.

Figure 12: 168-Pin DIMM Dimensions – Low-Profile PCB

NOTE:

All dimensions in inches (millimeters); or typical where noted.

0.157 (3.99)
MAX

0.054 (1.37)
0.046 (1.17)

PIN 1

0.700 (17.78)
TYP0.118 (3.00)

(2X)

0.118 (3.00) TYP

4.550 (115.57)

0.050 (1.27)
TYP

0.118 (3.00)
TYP 0.039 (1.00)

TYP

0.079 (2.00) R
(2X)

0.039 (1.00)R
(2X)

FRONT VIEW

0.128 (3.25)
0.118 (3.00)

PIN 84

(2X)
0.250 (6.35) TYP

1.661 (42.18)

2.625 (66.68)

1.131 (28.73)
1.119 (28.42)

5.256 (133.50)
5.244 (133.20)

U1 U2 U3 U4 U5 U6 U7 U8 U9

U10

LOW PROFILE PCB

U11 U12 U13 U14 U15 U16 U17 U18 U19

PIN 85PIN 168

BACK VIEW

0.157 (3.99)
MAX

0.054 (1.37)
0.046 (1.17)

PIN 1

0.700 (17.78)
TYP0.118 (3.00)

(2X)

0.118 (3.00) TYP

4.550 (115.57)

0.050 (1.27)
TYP

0.118 (3.00)
TYP 0.039 (1.00)

TYP

0.079 (2.00) R
(2X)

0.039 (1.00)R
(2X)

FRONT VIEW

0.128 (3.25)
0.118 (3.00)

PIN 84

(2X)
0.250 (6.35) TYP

1.661 (42.18)

2.625 (66.68)

1.380 (35.05)
1.370 (34.80)

5.256 (133.50)
5.244 (133.20)

U1 U2 U3 U4 U5 U6 U7 U8 U9

U10

STANDARD PCB

U11 U12 U13 U14 U15 U16 U17 U18 U19

PIN 85PIN 168

BACK VIEW

MAX
MIN

 26 / 27 26 / 27

Distributor of Micron Technology: Excellent Integrated System Limited
Datasheet of MT9LSDT1672AY-133G3 - MODULE SDRAM 128MB 168-DIMM
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

 128MB (x72, ECC, SR), 256MB (x72, ECC, DR)
168-PIN SDRAM UDIMM

09005aef807b3709 Micron Technology, Inc., reserves the right to change products or specifications without notice..
SD9_18C16_32x72AG.fm - Rev. E 6/04 EN 26 ©2004 Micron Technology, Inc

®

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

Micron, the M logo, and the Micron logo are trademarks and/or service marks of Micron Technology, Inc.
All other trademarks are the property of their respective owners.

Data Sheet Designation
Released (No Mark): This data sheet contains mini-

mum and maximum limits specified over the complete
power supply and temperature range for production

devices. Although considered final, these specifica-
tions are subject to change, as further product devel-
opment and data characterization sometimes occur.

Powered by TCPDF (www.tcpdf.org)Powered by TCPDF (www.tcpdf.org)

 27 / 27 27 / 27

http://www.tcpdf.org
http://www.tcpdf.org

