

High Density Secure Memory DDR3 SDRAM

Available From 1GB to 8GB

- **Advanced miniaturization technology**
- **Data transfer speeds up to 1600 Mb/s**
- **-55 to +125°C operating temperatures**
- **Including Decoupling and Terminations**
- **Manufactured in a DMEA-trusted US facility**

Mercury Systems' advanced design and packaging techniques miniaturize DDR3 SDRAM memory in a compact, highly ruggedized package. These devices are ideally suited for military and commercial aerospace applications requiring high-speed DDR3 memory optimized for size, weight, and power.

Mercury Systems is currently engaging with customers in design opportunities requiring DDR3 memory performance. To participate in this design program, please contact your Mercury Systems representative or contact us at Secure.Memory@mrcy.com

Product Features

- DDR3 Data Rate = 800, 1066, 1333, 1600 Mb/s
- Supply Voltage = 1.35V (DDR3L) or 1.5V (DDR3)
- Center terminated push/pull I/O
- Differential bidirectional data strobe
- Differential clock inputs (CK, CK#)
- 8n-bit prefetch architecture
- Eight internal banks
- Fixed Burst length (BL) of 8 and Burst Chop (BC) of 4
- Selectable BC4 or BL8 on-the-fly (OTF)
- Auto Refresh and Self Refresh Modes
- Nominal and dynamic On Die Termination (ODT)
- Programmable CAS read latency (CL)

- Programmable CAS write latency (CWL)
- Programmable Posted CAS additive latency (AL)
- Write leveling
- Configured as 1-Rank x72-bit or x64-bit data
- Requires V_{TT}
- Built-in Termination and Decoupling

Benefits

- Up to 75% space savings vs discrete chip packages
- Military-grade performance without sacrificing the benefits of DDR3 memory
- Up to 88% component reduction
- 100% burn-in and electrical test for the highest quality assurance
- Available component End of Life management for long-term supply continuity

Package

- 21.5mm x 20.5mm - 375 plastic ball grid array (PBGA); 10mm x 14.5mm - 136/204 PBGA; 23mm x 32mm - 543 PBGA; 14mm x 21.5mm - 399 PBGA; 24mm x 32mm - 543 PBGA
- 0.8mm or 1.00mm pitch
- Solder ball composition: Eutectic
- Moisture Sensitivity Level (MSL): 3

* These products are subject to change without notice.

Mercury Systems is a leading commercial provider of secure sensor and safety-critical processing subsystems. Optimized for customer and mission success, Mercury's solutions power a wide variety of critical defense and intelligence programs.

Figure 1 - Part Numbers

DDR3 SDRAM MCPs

Size	Organization	Part Number	Data Rate (Mb/s)	Voltage (V)	Package	Dimensions	Temperature
1GB	128M x 64	W3J128M64X-XLBX	800-1600	K=1.35, G=1.5	375 PBGA	21.5mm x 20.5mm	C, I, M
1GB	128M x 72	W3J128M72X-XLBX	800-1600	K=1.35, G=1.5	375 PBGA	21.5mm x 20.5mm	C, I, M
2GB	512M x 32	W3J512M32XT-XB3X	800-1600	K=1.35, G=1.5	204 PBGA, 0.8mm Pitch	10mm x 14.5mm	C, I, M
2GB	512M x 32	W3J512M32X-XB3X	800-1600	K=1.35, G=1.5	136 PBGA 0.8mm Pitch	10mm x 14.5mm	C, I, M
4GB	512M x 64	W3J512M64X-XLB2X	800-1600	K=1.35, G=1.5	543 PBGA	23mm x 32mm	C, I, M
4GB	512M x 72	W3J512M72X-XLB2X	800-1600	K=1.35, G=1.5	543 PBGA	23mm x 32mm	C, I, M
4GB HD	512M x 64	W3J512M64X(T)-XHDX	800-1600	K=1.35, G=1.5	399 PBGA	14mm x 21.5mm	C, I, M
4GB HD	512M x 72	W3J512M72X(T)-XHDX	800-1600	K=1.35, G=1.5	399 PBGA	14mm x 21.5mm	C, I, M
8GB	8GB x 72	W3J1G72KT-XLBX	800-1600	K=1.35, G=1.5	543 PBGA	23mm x 32mm	C, I, M

Figure 2 - Part Numbering Matrix

Example Part Number: W3J1G72K-1600PBM

Need More Help?

Contact Mercury's Secure Memory application engineering team at
secure.memory@mrchy.com

Innovation That Matters and Mercury Systems are trademarks of Mercury Systems, Inc. Other product and company names mentioned may be trademarks and/or registered trademarks of their respective holders. Mercury Systems, Inc. believes this information is accurate as of its publication date and is not responsible for any inadvertent errors. The information contained herein is subject to change without notice.

Copyright © 2020 Mercury Systems, Inc.

www.mrchy.com/ddr3

5027.03E_0520_DDR3-Product-Family-Flyer