
HY57V281620HC(L/S)TP
4 Banks x 2M x 16bits Synchronous DRAM

This document is a general product description and is subject to change without notice. Hynix Semiconductor does not assume any re-
sponsibility for use of circuits described. No patent licenses are implied.
Rev. 0.1 / Dec. 03 1

128M S-DRAM
 (Lead Free Package)

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 2

Revision History

Revision No. History Draft Date Remark

0.1 Defined Target Spec. Dec. 2003

HY57V281620HC(L/S)TP
4 Banks x 2M x 16bits Synchronous DRAM

This document is a general product description and is subject to change without notice. Hynix Semiconductor does not assume any re-
sponsibility for use of circuits described. No patent licenses are implied.
Rev. 0.1 / Dec. 03 3

DESCRIPTION

The Hynix HY57V281620HC(L/S)TP is a 134,217,728bit CMOS Synchronous DRAM, ideally suited for the main memory applications
which require large memory density and high bandwidth. HY57V281620HC(L/S)TP is organized as 4banks of 2,097,152x16

HY57V281620HC(L/S)TP is offering fully synchronous operation referenced to a positive edge of the clock. All inputs and outputs are
synchronized with the rising edge of the clock input. The data paths are internally pipelined to achieve very high bandwidth. All input
and output voltage levels are compatible with LVTTL.

Programmable options include the length of pipeline (Read latency of 2 or 3), the number of consecutive read or write cycles initiated
by a single control command (Burst length of 1,2,4,8, or full page), and the burst count sequence(sequential or interleave). A burst of
read or write cycles in progress can be terminated by a burst terminate command or can be interrupted and replaced by a new burst
read or write command on any cycle. (This pipelined design is not restricted by a `2N` rule.)

FEATURES
• Single 3.3±0.3V power supply

• All device pins are compatible with LVTTL interface

• JEDEC standard 400mil 54pin TSOP-II(Lead free) with
0.8mm of pin pitch

• All inputs and outputs referenced to positive edge of system
clock

• Data mask function by UDQM or LDQM

• Internal four banks operation

• Auto refresh and self refresh

• 4096 refresh cycles / 64ms

• Programmable Burst Length and Burst Type

 - 1, 2, 4, 8 or Full page for Sequential Burst

 - 1, 2, 4 or 8 for Interleave Burst

• Programmable CAS Latency ; 2, 3 Clocks

ORDERING INFORMATION

Part No. Clock Frequency Power Organization Interface Package

HY57V281620HCTP-6 166MHz

Normal

4Banks x 2Mbits x16 LVTTL 400mil 54pin TSOP II

HY57V281620HCTP-7 143MHz

HY57V281620HCTP-K 133MHz

HY57V281620HCTP-H 133MHz

HY57V281620HCTP-8 125MHz

HY57V281620HCTP-P 100MHz

HY57V281620HCTP-S 100MHz

HY57V281620HC(L/S)TP-6 166MHz

Low power

HY57V281620HC(L/S)TP-7 143MHz

HY57V281620HC(L/S)TP-K 133MHz

HY57V281620HC(L/S)TP-H 133MHz

HY57V281620HC(L/S)TP-8 125MHz

HY57V281620HC(L/S)TP-P 100MHz

HY57V281620HC(L/S)TP-S 100MHz

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 4

PIN CONFIGURATION

PIN DESCRIPTION

PIN PIN NAME DESCRIPTION

CLK Clock The system clock input. All other inputs are registered to the SDRAM on the rising
edge of CLK

CKE Clock Enable Controls internal clock signal and when deactivated, the SDRAM will be one of the
states among power down, suspend or self refresh

CS Chip Select Enables or disables all inputs except CLK, CKE, UDQM and LDQM

BA0, BA1 Bank Address Selects bank to be activated during RAS activity
Selects bank to be read/written during CAS activity

A0 ~ A11 Address Row Address : RA0 ~ RA11, Column Address : CA0 ~ CA8
Auto-precharge flag : A10

RAS, CAS, WE Row Address Strobe, Column
Address Strobe, Write Enable

RAS, CAS and WE define the operation
Refer function truth table for details

UDQM, LDQM Data Input/Output Mask Controls output buffers in read mode and masks input data in write mode

DQ0 ~ DQ15 Data Input/Output Multiplexed data input / output pin

VDD/VSS Power Supply/Ground Power supply for internal circuits and input buffers

VDDQ/VSSQ Data Output Power/Ground Power supply for output buffers

NC No Connection No connection

VSS

DQ15
VSSQ

DQ14
DQ13
VDDQ

DQ12
DQ11
VSSQ

DQ10
DQ9
VDDQ

DQ8
VSS

NC
UDQM
CLK
CKE
NC
A11
A9
A8
A7
A6
A5
A4
VSS

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

54
53
52
51
50
49
48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33
32
31
30
29
28

VDD

DQ0
VDDQ

DQ1
DQ2
VSSQ

DQ3
DQ4

VDDQ

DQ5
DQ6
VSSQ

DQ7
VDD

LDQM
/WE

/CAS
/RAS

/CS
BA0
BA1

A10/AP
A0
A1
A2
A3

VDD

54pin TSOP II
400mil x 875mil
0.8mm pin pitch

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 5

FUNCTIONAL BLOCK DIAGRAM

2Mbit x 4banks x 16 I/O Synchronous DRAM

X
 decoders

S
tate M

achine

A0
A1

A11
BA0
BA1

A
ddress buffers

Address
Registers

Mode Registers

Row
Pre

Decoders

Column
Pre

Decoders

Column Add
Counter

Row active

Column
Active

Burst
Counter

Data Out Control
CAS Latency

Internal Row
counter

DQ0

DQ1

DQ14

DQ15

refresh

Self refresh logic
& timer

Pipe Line Control

I/O
 B

uffer &
 Logic

Bank Select

S
ense A

M
P

 &
 I/O

 G
ate

CLK

CKE

CS

RAS

CAS

WE

UDQM

LDQM

2Mx16 Bank 3

X
 decoders

X
 decoders Memory

Cell
Array

Y decoders

X
 decoders

2Mx16 Bank 0

2Mx16 Bank 1

2Mx16 Bank 2

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 6

ABSOLUTE MAXIMUM RATINGS

Note : Operation at above absolute maximum rating can adversely affect device reliability.

DC OPERATING CONDITION (TA=0 to 70°C)

Note :

1.All voltages are referenced to VSS = 0V

2.VIH(max) is acceptable 5.6V AC pulse width with <=3ns of duration.

3.VIL(min) is acceptable -2.0V AC pulse width with <=3ns of duration.

AC OPERATING TEST CONDITION (TA=0 to 70°C, VDD=3.3±0.3V, VSS=0V)

Note :
1.Output load to measure access times is equivalent to two TTL gates and one capacitor (50pF). For details, refer to AC/DC output load circuit

Parameter Symbol Rating Unit

Ambient Temperature TA 0 ~ 70 °C

Storage Temperature TSTG -55 ~ 125 °C

Voltage on Any Pin relative to VSS VIN, VOUT -1.0 ~ 4.6 V

Voltage on VDD relative to VSS VDD, VDDQ -1.0 ~ 4.6 V

Short Circuit Output Current IOS 50 mA

Power Dissipation PD 1 W

Soldering Temperature ⋅ Time TSOLDER 260 ⋅ 10 °C ⋅ Sec

Parameter Symbol Min Typ Max Unit Note

Power Supply Voltage VDD, VDDQ 3.0 3.3 3.6 V 1

Input High voltage VIH 2.0 3.0 VDDQ + 0.3 V 1,2

Input Low voltage VIL -0.3 0 0.8 V 1,3

Parameter Symbol Value Unit Note

AC Input High / Low Level Voltage VIH / VIL 2.4/0.4 V

Input Timing Measurement Reference Level Voltage Vtrip 1.4 V

Input Rise / Fall Time tR / tF 1 ns

Output Timing Measurement Reference Level Voltage Voutref 1.4 V

Output Load Capacitance for Access Time Measurement CL 50 pF 1

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 7

CAPACITANCE (TA=25°C, f=1MHz)

OUTPUT LOAD CIRCUIT

DC CHARACTERISTICS I (TA=0 to 70°C, VDD=3.3±0.3V)

Note :

1.VIN = 0 to 3.6V, All other pins are not tested under VIN =0V

2.DOUT is disabled, VOUT=0 to 3.6

Parameter Pin Symbol
-6/K/H -8/P/S

Unit
Min Max Min Max

Input capacitance CLK CI1 2.5 3.5 2.5 4.0 pF

A0 ~ A11, BA0, BA1, CKE, CS, RAS, CAS,
WE, UDQM, LDQM CI2 2.5 3.8 2.5 5.0 pF

Data input / output capacitance DQ0 ~ DQ15 CI/O 4.0 6.5 4.0 6.5 pF

Parameter Symbol Min. Max Unit Note

Input Leakage Current ILI -1 1 uA 1

Output Leakage Current ILO -1 1 uA 2

Output High Voltage VOH 2.4 - V IOH = -2mA

Output Low Voltage VOL - 0.4 V IOL = +2mA

Vtt=1.4V

RT=250 Ω

50pF

Output

50pF

Output

DC Output Load Circuit AC Output Load Circuit

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 8

DC CHARACTERISTICS II (TA=0 to 70°C, VDD=3.3±0.3V, VSS=0V)

Note :
1.IDD1 and IDD4 depend on output loading and cycle rates. Specified values are measured with the output open
2.Min. of tRRC (Refresh RAS cycle time) is shown at AC CHARACTERISTICS II
3.HY57V281620HCT-6/K/H/8/P/S
4.HY57V281620HCLT-6/K/H/8/P/S
5.HY57V281620HCST-6/K/H/8/P/S

Parameter Symbol Test Condition
Speed

Unit Note
-6 -7 -K -H -8 -P -S

Operating Current IDD1
Burst length=1, One bank active
tRC ≥ tRC(min), IOL=0mA 130 130 120 120 120 110 110 mA 1

Precharge Standby Current
in Power Down Mode

IDD2P CKE ≤ VIL(max), tCK = 15ns 2
mA

IDD2PS CKE ≤ VIL(max), tCK = ∞ 1

Precharge Standby Current
in Non Power Down Mode

IDD2N
CKE ≥ VIH(min), CS ≥ VIH(min), tCK = 15ns
Input signals are changed one time during
30ns. All other pins ≥ VDD-0.2V or ≤ 0.2V

15

mA

IDD2NS
CKE ≥ VIH(min), tCK = ∞
Input signals are stable.

15

Active Standby Current
in Power Down Mode

IDD3P CKE ≤ VIL(max), tCK = 15ns 5
mA

IDD3PS CKE ≤ VIL(max), tCK = ∞ 5

Active Standby Current
in Non Power Down Mode

IDD3N
CKE ≥ VIH(min), CS ≥ VIH(min), tCK = 15ns
Input signals are changed one time during
30ns. All other pins ≥ VDD-0.2V or ≤ 0.2V

30

mA

IDD3NS
CKE ≥ VIH(min), tCK = ∞
Input signals are stable.

20

Burst Mode Operating
Current IDD4

tCK ≥ tCK(min), IOL=0mA
All banks active

CL=3 150 140 130 130 130 110 110
mA 1

CL=2 160 140 140 140 140 120 120

Auto Refresh Current IDD5 tRRC ≥ tRRC(min), All banks active 240 240 220 220 200 200 200 mA 2

Self Refresh Current IDD6 CKE ≤ 0.2V

2 mA 3

800 uA 4

500 uA 5

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 9

AC CHARACTERISTICS I (AC operating conditions unless otherwise noted)

Note :

1.Assume tR / tF (input rise and fall time) is 1ns

 If tR & tF > 1ns, then [(tR+tF)/2-1]ns should be added to the parameter

2.Access times to be measured with input signals of 1v/ns edge rate, from 0.8v to 2.0v

 If tR > 1ns, then (tR/2-0.5)ns should be added to the parameter

Parameter Symbol
-6 -7 -K -H -8 -P -S

Unit Note
Min Max Min Max Min Max Min Max Min Max Min Max Min Max

System Clock
Cycle Time

CAS Latency = 3 tCK3 6
1000

7 1000 7.5 1000 7.5
1000

8
1000

10
1000

10
1000

ns

CAS Latency = 2 tCK2 10 10 7.5 10 10 10 12 ns

Clock High Pulse Width tCHW 2.5 - 2.5 - 2.5 - 2.5 - 3 - 3 - 3 - ns 1

Clock Low Pulse Width tCLW 2.5 - 2.5 - 2.5 - 2.5 - 3 - 3 - 3 - ns 1

Access Time
From Clock

CAS Latency = 3 tAC3 - 5.4 - 5.4 - 5.4 - 5.4 - 6 - 6 - 6 ns
2

CAS Latency = 2 tAC2 - 6 - 6 - 5.4 - 6 - 6 - 6 - 6 ns

Data-Out Hold Time tOH 2.7 - 2.7 - 2.7 - 2.7 - 3 - 3 - 3 - ns

Data-Input Setup Time tDS 1.5 - 1.5 - 1.5 - 1.5 - 2 - 2 - 2 - ns 1

Data-Input Hold Time tDH 0.8 - 0.8 - 0.8 - 0.8 - 1 - 1 - 1 - ns 1

Address Setup Time tAS 1.5 - 1.5 - 1.5 - 1.5 - 2 - 2 - 2 - ns 1

Address Hold Time tAH 0.8 - 0.8 - 0.8 - 0.8 - 1 - 1 - 1 - ns 1

CKE Setup Time tCKS 1.5 - 1.5 - 1.5 - 1.5 - 2 - 2 - 2 - ns 1

CKE Hold Time tCKH 0.8 - 0.8 - 0.8 - 0.8 - 1 - 1 - 1 - ns 1

Command Setup Time tCS 1.5 - 1.5 - 1.5 - 1.5 - 2 - 2 - 2 - ns 1

Command Hold Time tCH 0.8 - 0.8 - 0.8 - 0.8 - 1 - 1 - 1 - ns 1

CLK to Data Output in Low-Z Time tOLZ 1 - 1 - 1 - 1 - 1 - 1 - 1 - ns

CLK to Data
Output in High-Z
Time

CAS Latency = 3 tOHZ3 2.7 5.4 2.7 5.4 2.7 5.4 2.7 5.4 3 6 3 6 3 6 ns

CAS Latency = 2 tOHZ2 2.7 5.4 2.7 5.4 2.7 5.4 3 6 3 6 3 6 3 6 ns

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 10

AC CHARACTERISTICS II

Note :
1. A new command can be given tRRC after self refresh exit

Parameter Symbol
-6 -7 -K -H -8 -P -S

Unit Note
Min Max Min Max Min Max Min Max Min Max Min Max Min Max

RAS Cycle Time
Operation tRC 60 - 60 - 60 - 65 - 68 - 70 - 70 - ns

Auto Refresh tRRC 60 - 65 - 65 - 65 - 68 - 70 - 70 - ns

RAS to CAS Delay tRCD 18 - 20 - 15 - 20 - 20 - 20 - 20 - ns

RAS Active Time tRAS 42 100K 45 100K 45 100K 45 100K 48 100K 50 100K 50 100K ns

RAS Precharge Time tRP 18 - 20 - 15 - 20 - 20 - 20 - 20 - ns

RAS to RAS Bank Active Delay tRRD 12 - 14 - 15 - 15 - 16 - 20 - 20 - ns

CAS to CAS Delay tCCD 1 - 1 - 1 - 1 - 1 - 1 - 1 - CLK

Write Command to Data-In Delay tWTL 0 - 0 - 0 - 0 - 0 - 0 - 0 - CLK

Data-In to Precharge Command tDPL 2 - 2 - 2 - 2 - 1 - 1 - 1 - CLK

Data-In to Active Command tDAL 5 - 5 - 4 - 5 - 4 - 3 - 3 - CLK

DQM to Data-Out Hi-Z tDQZ 2 - 2 - 2 - 2 - 2 - 2 - 2 - CLK

DQM to Data-In Mask tDQM 0 - 0 - 0 - 0 - 0 - 0 - 0 - CLK

MRS to New Command tMRD 2 - 2 - 2 - 2 - 2 - 2 - 2 - CLK

Precharge to Data
Output Hi-Z

CAS Latency = 3 tPROZ3 3 - 3 - 3 - 3 - 3 - 3 - 3 - CLK

CAS Latency = 2 tPROZ2 2 - 2 - 2 - 2 - 2 - 2 - 2 - CLK

Power Down Exit Time tPDE 1 - 1 - 1 - 1 - 1 - 1 - 1 - CLK

Self Refresh Exit Time tSRE 1 - 1 - 1 - 1 - 1 - 1 - 1 - CLK 1

Refresh Time tREF - 64 - 64 - 64 - 64 - 64 - 64 - 64 ms

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 11

IBIS SPECIFICATION

IOH Characteristics (Pull-up)

IOL Characteristics (Pull-down)

Voltage 100MHz
(Min)

100MHz
(Max)

66MHz
(Min)

(V) I(mA) I(mA) I(mA)

3.45 -2.4

3.3 -27.3

3.0 0 -74.1 -0.7

2.6 -21.1 -129.2 -7.5

2.4 -34.1 -153.3 -13.3

2.0 -58.7 -197 -27.5

1.8 -67.3 -226.2 -35.5

1.65 -73 -248 -41.1

1.5 -77.9 -269.7 -47.9

1.4 -80.8 -284.3 -52.4

1.0 -88.6 -344.5 -72.5

0 -93 -502.4 -93

Voltage 100MHz
(Min)

100MHz
(Max)

66MHz
(Min)

(V) I(mA) I(mA) I(mA)

0 0 0 0

0.4 27.5 70.2 17.7

0.65 41.8 107.5 26.9

0.85 51.6 133.8 33.3

1.0 58.0 151.2 37.6

1.4 70.7 187.7 46.6

1.5 72.9 194.4 48.0

1.65 75.4 202.5 49.5

1.8 77.0 208.6 50.7

1.95 77.6 212.0 51.5

3.0 80.3 219.6 54.2

3.45 81.4 222.6 54.9

-600

-500

-400

-300

-200

-100

0
0 0.5 1 1.5 2 2.5 3 3.5

Voltage (V)

I (
m

A
)

IOH Min (66MHz)

66MHz and 100MHz Pull-up

IOH Min (100MHz)

IOH Max (66 /100MHz)

0

50

100

150

200

250

0 0.5 1 1.5 2 2.5 3 3.5

Voltage (V)

I (
m

A
)

66MHz and 100MHz Pull-down

IOL Min (100MHz)

IOL Min (66MHz)

IOL Max (100MHz)

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 12

VDD Clamp @ CLK, CKE, CS, DQM & DQ Minimum VDD clamp current

VDD (V) I(mA)

0.0 0.0

0.2 0.0

0.4 0.0

0.6 0.0

0.7 0.0

0.8 0.0

0.9 0.0

1.0 0.23

1.2 1.34

1.4 3.02

1.6 5.06

1.8 7.35

2.0 9.83

2.2 12.48

2.4 15.30

2.6 18.31

VSS Clamp @ CLK, CKE, CS, DQM & DQ

VSS (V) I (mA)

-2.6 -57.23

-2.4 -45.77

-2.2 -38.26

-2.0 -31.22

-1.8 -24.58

-1.6 -18.37

-1.4 -12.56

-1.2 -7.57

-1.0 -3.37

-0.9 -1.75

-0.8 -0.58

-0.7 -0.05

-0.6 0.0

-0.4 0.0

-0.2 0.0

0.0 0.0

0

5

10

15

20

0 1 2 3

Voltage
m

A

I (mA)

 (Referenced to VDD)

-60

-50

-40

-30

-20

-10

0

-3 -2.5 -2 -1.5 -1 -0.5 0

Voltage

m
A

I (mA)

Minimum VSS clamp current

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 13

DEVICE OPERATING OPTION TABLE

HY57V281620HC(L/S)TP-6

HY57V281620HC(L/S)TP-7

HY57V281620HC(L/S)TP-K

HY57V281620HC(L/S)TP-H

HY57V281620HC(L/S)TP-8

HY57V281620HC(L/S)TP-P

HY57V281620HC(L/S)TP-S

CAS Latency tRCD tRAS tRC tRP tAC tOH

166MHz(6ns) 3CLKs 3CLKs 7CLKs 10CLKs 3CLKs 5.4ns 2.7ns
143MHz(7ns) 3CLKs 3CLKs 6CLKs 9CLKs 3CLKs 5.4ns 2.7ns

133MHz(7.5ns) 2CLKs 3CLKs 6CLKs 9CLKs 3CLKs 5.4ns 2.7ns

CAS Latency tRCD tRAS tRC tRP tAC tOH

143MHz(7ns) 3CLKs 3CLKs 7CLKs 10CLKs 3CLKs 5.4ns 2.7ns
133MHz(7.5ns) 3CLKs 3CLKs 7CLKs 10CLKs 3CLKs 5.4ns 2.7ns
125MHz(8ns) 3CLKs 3CLKs 7CLKs 10CLKs 3CLKs 6ns 3ns

CAS Latency tRCD tRAS tRC tRP tAC tOH

133MHz(7.5ns) 2CLKs 2CLKs 6CLKs 8CLKs 2CLKs 5.4ns 2.7ns
125MHz(8ns) 3CLKs 3CLKs 6CLKs 9CLKs 3CLKs 6ns 3ns

100MHz(10ns) 2CLKs 2CLKs 5CLKs 7CLKs 2CLKs 6ns 3ns

CAS Latency tRCD tRAS tRC tRP tAC tOH

133MHz(7.5ns) 3CLKs 3CLKs 6CLKs 9CLKs 3CLKs 5.4ns 2.7ns
125MHz(8ns) 3CLKs 3CLKs 6CLKs 9CLKs 3CLKs 6ns 3ns

100MHz(10ns) 2CLKs 2CLKs 5CLKs 7CLKs 2CLKs 6ns 3ns

CAS Latency tRCD tRAS tRC tRP tAC tOH

125MHz(8ns) 3CLKs 3CLKs 6CLKs 9CLKs 3CLKs 6ns 3ns
100MHz(10ns) 2CLKs 2CLKs 5CLKs 7CLKs 2CLKs 6ns 3ns
83MHz(12ns) 2CLKs 2CLKs 4CLKs 6CLKs 2CLKs 6ns 3ns

CAS Latency tRCD tRAS tRC tRP tAC tOH

100MHz(10ns) 2CLKs 2CLKs 5CLKs 7CLKs 2CLKs 6ns 3ns
83MHz(12ns) 2CLKs 2CLKs 5CLKs 7CLKs 2CLKs 6ns 3ns
66MHz(15ns) 2CLKs 2CLKs 4CLKs 6CLKs 2CLKs 6ns 3ns

CAS Latency tRCD tRAS tRC tRP tAC tOH

100MHz(10ns) 3CLKs 2CLKs 5CLKs 7CLKs 2CLKs 6ns 3ns
83MHz(12ns) 2CLKs 2CLKs 5CLKs 7CLKs 2CLKs 6ns 3ns
66MHz(15ns) 2CLKs 2CLKs 4CLKs 6CLKs 2CLKs 6ns 3ns

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 14

COMMAND TRUTH TABLE

Note :

1. Exiting Self Refresh occurs by asynchronously bringing CKE from low to high

2. X = Don′t care, H = Logic High, L = Logic Low. BA =Bank Address, RA = Row Address, CA = Column Address,

 Opcode = Operand Code, NOP = No Operation

3. The burst read sigle write mode is entered by programming the write burst mode bit (A9) in the mode register to a logic 1.

Command CKEn-1 CKEn CS RAS CAS WE DQM ADDR A10/
AP BA Note

Mode Register Set H X L L L L X OP code

No Operation H X
H X X X

X X
L H H H

Bank Active H X L L H H X RA V

Read
H X L H L H X CA

L
V

Read with Autoprecharge H

Write
H X L H L L X CA

L
V

Write with Autoprecharge H

Precharge All Banks
H X L L H L X X

H X

Precharge selected Bank L V

Burst Stop H X L H H L X X

DQM H X V X

Auto Refresh H H L L L H X X

Burst-Read-Single-WRITE H X L L L L X A9 Pin High
(Other Pins OP code) 3

Self Refresh1

Entry H L L L L H X

X
Exit L H

H X X X
X

L H H H

Precharge power
down

Entry H L
H X X X

X

X
L H H H

Exit L H
H X X X

X
L H H H

Clock
Suspend

Entry H L
H X X X

X
XL V V V

Exit L H X X

HY57V281620HC(L/S)TP

Rev. 0.1 / Dec. 03 15

PACKAGE INFORMATION

400mil 54pin Thin Small Outline Package

11.938(0.4700)
11.735(0.4620)

10.262(0.4040)
10.058(0.3960)

22.327(0.8790)
22.149(0.8720)

5deg
0deg

0.597(0.0235)
0.406(0.0160)

0.210(0.0083)
0.120(0.0047)

1.194(0.0470)
0.991(0.0390)

0.80(0.0315)BSC
0.400(0.016)
0.300(0.012)

UNIT : mm(inch)

0.150(0.0059)
0.050(0.0020)

	Revision History
	Description
	Features
	Ordering Information
	Pin Configuration
	Pin Description
	Functional Block Diagram
	Absolute Maximum Ratings
	DC Operating Condition
	AC Operating Test Condition
	Capacitance
	Output Load Circuit
	DC Characteristics-I
	DC Characteristics-II
	AC Characteristics-I
	AC Characteristics-II
	IBIS Specification
	Device Operating Option Table
	Command Truth Table
	Package Information

