

DDR3 SDRAM MODULE PART NUMBERING

H M I X XX X X X X X X - XX
 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

HYNIX MEMORY

PRODUCT FAMILY

M : DRAM MODULE

PRODUCT MODE

T : DDR3 SDRAM

COMPONENT DENSITY

5 : 512Mb
 1 : 1Gb
 3 : 2Gb
 4 : 4Gb
 8 : 8Gb
 A : 16Gb

MEMORY DEPTH

16 : 16Mb 51 : 512Mb
 32 : 32Mb 1G : 1Gb
 64 : 64Mb 2G : 2Gb
 12 : 128Mb 4G : 4Gb
 25 : 256Mb 8G : 8Gb

MODULE TYPE

U : 240 pin Unbuffered DIMM
 R : 240 pin Registered DIMM
 V : 240 pin VLP Registered DIMM
 S : 204 pin Unbuffered SO-DIMM
 L : 240 pin LRDIMM
 A : 204 pin ECC SO-DIMM
 B : 204 pin SO-DIMM (Single Side)
 E : 240 pin VLP ECC UDIMM
 M : 244 pin ULP Mini UDIMM

DATA WIDTH

6 : x64
 7 : x72

DIE GENERATION

M : 1st D : 5th
 A : 2nd E : 6th
 B : 3rd F : 7th
 C : 4th G : 8th

Note:

- 1) Refer to respective datasheet for more module options
- 2) Commercial Temperature: 0°C ~ 85°C
- 3) Extended Temperature: -25°C ~ 85°C
- 4) Industrial Temperature: -40°C ~ 85°C
- 5) ROHS : Restriction Of Hazardous Substances

SPEED(tCL-tRCD-tRP)

TE : DDR3-2133 14-14-14
 RD : DDR3-1866 13-13-13
 PB : DDR3-1600 11-11-11
 H9 : DDR3-1333 9-9-9
 G7 : DDR3-1066 7-7-7
 S6 : DDR3-800 6-6-6

OPERATING TEMPERATURE & POWER CONSUMPTION

C : Commercial Temp²⁾ & Normal Power
 L : Commercial Temp²⁾ & Low Power
 E : Extended Temp³⁾ & Normal Power
 I : Industrial Temp⁴⁾ & Normal Power
 A : Commercial Temp¹⁾ & 1.35 VDD Power
 R : Commercial Temp¹⁾ & 1.35 VDD Power & Reduced IDD6
 U : Commercial Temp¹⁾ & 1.25 VDD Power

ORGANIZATION

4 : x4 Based
 8 : x8 Based
 6 : x16 Based

PACKAGE MATERIAL

L : Leaded
 P : Lead Free (RoHS⁵⁾ Compliant)
 R : Lead Free & Halogen Free
 (RoHS⁵⁾ Compliant)

PACKAGE TYPE

F : FBGA SDP
 (Single Die Package)
 L : FBGA DDP 1CS
 (Dual Die Package)
 M : FBGA DDP 2CS
 (Dual Die Package)
 H : FBGA QDP
 (Quad Die Package)