
DDR4 Module Part Numbering System
The part numbering system is available at www.micron.com/numbering

 DDR4 SDRAM modules

MT A 36 A SF 2G 72 P Z - 2G3 A 1 T

Final Pack Type - Optional - for CPG Distribution Parts Only
MT = Micron Technology Mark
CC = Crucial & Components (Internal only) R

T
Product Family

A = DDR4 SDRAM Printed Circuit
Board Revision

Number of Die
Die Revision (up to 2 characters)

Voltage
A = 1.2V DDR4 SDRAM Module Speed

 Module Component Clock Data Module
Module Options Speed Speed Grade/ Component Freq. Rate Module Configuration
TF = FBGA w/out Temp Sensor Grade Part Mark Speed Bin (MHz) (MT/s) Bandwidth (CL-nRCD-nRP)
TS = Dual-Die w/out Temp Sensor -2G1 -093E DDR4-2133 1067 2133 PC4-2133 15-15-15
TQ = Quad-Die w/out Temp Sensor -2S1 -093H* DDR4-2133 1067 2133 PC4-2133 18-15-15
SF = FBGA w/Temp Sensor -2G3 -083 DDR4-2400 1200 2400 PC4-2400 17-17-17
SS = Dual-Die w/Temp Sensor -2G4 -083E DDR4-2400 1200 2400 PC4-2400 16-16-16
SQ = Quad-Die w/Temp Sensor -2S3 -083H* DDR4-2400 1200 2400 PC4-2400 20-18-18
SE = Octal-Die w/Temp Sensor -2S4 -083J* DDR4-2400 1200 2400 PC4-2400 19-17-17
DF = VLP w/Temp Sensor -2G6 -075 DDR4-2666 1333 2666 PC4-2666 19-19-19
DS = VLP Dual-Die w/Temp Sensor -2S6 -075H* DDR4-2666 1333 2666 PC4-2666 22-19-19
DQ = VLP Quad-Die w/Temp Sensor -2G7 -075E DDR4-2666 1333 2666 PC4-2666 18-18-18
LF = 4U height with temp sensor -2G9 -068 DDR4-2933 1467 2933 PC4-2933 21-21-21
LS = 4U height Dual-Die with temp sensor -2S9 -068H* DDR4-2933 1467 2933 PC4-2933 24-21-21
LQ = 4U height Quad-Die with temp sensor -3G2 -062E DDR4-3200 1600 3200 PC4-3200 22-22-22
LE = 4U height Octal-Die with temp sensor -3S2 -062H* DDR4-3200 1600 3200 PC4-3200 26-22-22
HF = 2U height with temp sensor SPD = serial presence-detect pin (module only)
HS = 2U height Dual-Die with temp sensor * Master Slave (MS)
HQ = 2U height Quad-Die with temp sensor
HE = 2U height Octal-Die with temp sensor Package Codes
SZF = FBGA w/Temp Sensor and Heat Spreader Pb-Free
SZS = Dual-Die w/Temp Sensor and Heat Spreader Devices Package Descriptions
SZQ = Quad-Die w/Temp Sensor and Heat Spreader Z Commercial temp; Green; 1Rx8, 1Rx4, 2Rx4, 4Rx4, 8Rx4 RDIMM & LRDIMM
SZE = Octal-Die w/Temp Sensor and Heat Spreader DZ Commercial temp; Green; 2Rx8, 4Rx8, 8Rx8 RDIMM
DZF = VLP w/Temp Sensor and Heat Spreader IZ Industrial temp, Green; 1Rx8, 1Rx4, 2Rx4, 4Rx4, 8Rx4 RDIMM & LRDIMM
DZS = VLP Dual-Die w/Temp Sensor and Heat Spreader BZ Extended temp, Green; 1Rx8, 1Rx4, 2Rx4, 4Rx4, 8Rx4 RDIMM & LRDIMM
DZQ = VLP Quad-Die w/Temp Sensor and Heat Spreader DBZ

Module Configuration
Depth, Width Module Type
Blank = Megabits TAB_COUNFORM_FACTOR BUFFERED
 G = Gigabits A 288 UDIMM FALSE

H 260 SODIMM FALSE
L 288 LRDIMM TRUE
LS 288 LRDIMM TRUE

P 288 RDIMM TRUE
PS 288 RDIMM TRUE
AK 288 MINIUDIMM FALSE
 PK 288 MINIRDIMM TRUE
N 84 DDIMM TRUE
X 84 DDIMM FALSE

Rev. 6 Apr, 2022

= 288-pin LRDIMM

 Extended temp, Green; 2Rx8, 4Rx8, 8Rx8 RDIMM

= 288-pin UDIMM (unbuffered)

= 260-pin SODIMM

Shipment Packaging
Retail
Tray

 = 84-pin DDIMM (w/out registers)

= 288-pin 3DS (M/S) LRDIMM

= 288-pin RDIMM
= 288-pin 3DS (M/S) RDIMM
= 288-pin miniUDIMM (unbuffered)
= 288-pin miniRDIMM
 = 84-pin DDIMM

© 2022 Micron Technology, Inc.
Micron and the Micron logo are trademarks of Micron Technology, Inc.
Products and specifications are subject to change without notice. Dates are estimates only.

DDR3 Module Part Numbering System
The part numbering system is available at www.micron.com/numbering

 DDR3 SDRAM modules

MT 36 K SF 2G 72 P Z - 1G6 E 1

Micron Technology MB Vendor/Revision*
*Applies to LRDIMM modules only

Number of Die Printed Circuit
Board Revision

Voltage Die Revision

J = 1.5V
K = 1.35V DDR3 SDRAM Module Speed
M = 1.35V reduced standby Module Component JEDEC Clock Data Module

 Speed Speed Grade/ Component Freq. Rate Module Configuration
Module Options Grade Part Mark Speed Grade (MHz) (MT/s) Bandwidth SPD (CL-nRCD-nRP)
TF = FBGA -80B -25 DDR3-800 400 800 PC3-6400 6-6-6
TS = DDP (dual die in package) -80C -25E DDR3-800 400 800 PC3-6400 5-5-5
SF = FBGA with temp sensor -1G0 -187 DDR3-1066 533 1066 PC3-8500 8-8-8
SS = DDP with temp sensor -1G1 -187E DDR3-1066 533 1066 PC3-8500 7-7-7
BF = VLP (17.9mm) with temp sensor -1G2 -187F DDR3-1066 533 1066 PC3-8500 6-6-6
BS = VLP (17.9mm) DDP with temp sensor -1G3 -15 DDR3-1333 667 1333 PC3-10600 10-10-10
DF = VLP (18.75mm) with temp sensor -1G4 -15E DDR3-1333 667 1333 PC3-10600 9-9-9
DS = VLP (18.75mm) DDP with temp sensor -1G5 -15F DDR3-1333 667 1333 PC3-10600 8-8-8
GF = 1.5U height FBGA with temp sensor -1GA** -125 DDR3-1333 667 1333 PC3-10600 11-11-11
GS = 1.5U height DDP with temp sensor -1G6 -125 DDR3-1600 800 1600 PC3-12800 11-11-11
HF = 2U height with temp sensor -1G7 -125E DDR3-1600 800 1600 PC3-12800 10-10-10
LF = 4U height with temp sensor -1G8 -125F DDR3-1600 800 1600 PC3-12800 9-9-9
SZF = FBGA with temp sensor and heat spreader -1G9 -107 DDR3-1866 933 1866 PC3-14900 13-13-13
SZS = DDP with temp sensor and heat spreader -1GB -107E DDR3-1866 933 1866 PC3-14900 12-12-12
SZQ = QDP with temp sensor and heat spreader -1GC -107F DDR3-1866 933 1866 PC3-14900 11-11-11
BZF = VLP (17.9mm) with temp sensor and heat spreader -2G1 -093 DDR3-2133 1067 2133 PC3-17000 14-14-14
BZS = VLP (17.9mm) DDP with temp sensor and heat spreader -2G2 -093E DDR3-2133 1067 2133 PC3-17000 13-13-13
DYS = VLP (18.75mm) DDP with temp sensor and alternate heat spreader -2G3 -093F DDR3-2133 1067 2133 PC3-17000 12-12-12
DZF = VLP (18.75mm) with temp sensor and heat spreader ** -1GA = -1333 SPD with -125 tested DRAM
DZS = VLP (18.75mm) DDP with temp sensor and heat spreader SPD = serial presence-detect pin (module only)
DZQ = VLP (18.75mm) QDP with temp sensor and heat spreader

Package Codes
Module Configuration Pb-Free
Depth, Width Devices Package Descriptions
Blank = Megabits Y Commercial temp; single-, dual- or quad-rank DIMM
G = Gigabits Z Halogen-free; commercial temp; single-, dual-, quad- or octal-rank DIMM

 IZ Halogen-free; Industrial temp, commercial temp; single-, dual- or
Module Type quad-rank DIMM
Blank = 240-pin registered DIMM TZ Halogen-free; Industrial temp; select dual- and quad-rank DIMM
A = 240-pin unbuffered DIMM DY Commercial temp; select dual- or quad-rank DIMM
H = 204-pin SODIMM DZ Halogen-free; commercial temp; select dual-, quad- or octal-rank DIMM
HS = 204-pin SODIMM (R/C G: standard layout)
HR = 204-pin SODIMM (R/C H: reverse layout)
P = 240-pin parity RDIMM
L = 240-pin LRDIMM
AK = 244-pin unbuffered miniDIMM
PK = 244-pin parity miniRDIMM

Rev. 27-Nov-2018

© 2018 Micron Technology, Inc.
Micron and the Micron logo are trademarks of Micron Technology, Inc.
Products and specifications are subject to change without notice. Dates are estimates
only.

DDR2 Module Part Numbering System
The part numbering system is available at www.micron.com/numbering

 DDR2 SDRAM modules

MT 36 H TF 1G 72 P Z - 80E C 1

Micron Technology AMB Vendor Rev*

Number of Die AMB Vendor*
E = Intel

Voltage D = IDT

H = 1.8V N = NEC *Applies to FBDIMM modules only

G = 1.5V

R = 1.55V Printed Circuit Board
Revision Designator

Module Options
TF = FBGA Die Revision

TS = DDP (dual die in package)

TZS = Heatspreader DDP DDR2 SDRAM Module Speed
VF = VLP (very low profile) Module Component JEDEC Clock Data Module

VS = VLP DDP Speed Speed Grade/ Component Frequency Rate Module Configuration

VZS = VLP Heatspreader DDP Grade Part Mark Speed Grade (MHz) (MT/s) Bandwidth SPD (CL-tRCD-nRP)

 -40E -5E DDR2-400 200 400 PC2-3200 3-3-3

Module Configuration -53E -37E DDR2-533 267 533 PC2-4200 4-4-4
Depth, Width -667 -3 DDR2-667 333 667 PC2-5300 5-5-5
Blank = Megabits -80E -25E DDR2-800 400 800 PC2-6400 5-5-5
 G = Gigabits -800 -25 DDR2-800 400 800 PC2-6400 6-6-6

 -1GA -187E DDR2-1066 533 1066 PC2-8500 7-7-7

Module Type
Blank = 240-pin registered DIMM SPD = serial presence-detect pin (module only)

 A = 240-pin unbuffered DIMM Package Codes
 F = 240-pin fully buffered DIMM

 H = 200-pin SODIMM Pb-Free

 P = 240-pin Parity RDIMM Devices Package Descriptions

 PK = 244-pin Parity MiniRDIMM Y Commercial temp; single- or dual-rank DIMM

 RH = 200-pin SORDIMM Z. Halogen-free; commercial temp; single- or dual-rank DIMM

 DY Commercial temp; select dual-rank

 DZ Halogen-free; commercial temp; select dual- or quad-rank DIMM

 IY Industrial temp; select single and dual-rank DIMM

 TY Industrial temp; select dual and quad-rank DIMM

 IZ Halogen-free; industrial temp; select single and dual-rank DIMM

 TZ Halogen-free; industrial temp; select dual and quad-rank DIMM

 Rev. 27-Nov-2018

© 2018 Micron Technology, Inc.
Micron and the Micron logo are trademarks of Micron Technology, Inc.
Products and specifications are subject to change without notice. Dates are
estimates only.

DDR/SDRAM Module Part Numbering System
The part numbering system is available at www.micron.com/numbering

 DDR/SDRAM modules

MT 36 V DDF 256 72 Y - 40B J 2

Micron Technology Printed Circuit Board
Revision Designator

Number of Die
Die Revision Designator

Voltage
L = 3.3V (SDRAM) DDR Module Speed
V = 2.5V (DDR SDRAM) Module Component JEDEC Clock Data Module

 Speed Speed Grade/ Component Frequency Rate Module Configuration
Module Options Grade Part Mark Speed Grade (MHz) (MT/s) Bandwidth SPD (CL-nRCD-nRP)
DDF = DDR FBGA -335 -6T DDR333 TSOP 167 333 PC2700 2.5-3-3
DDT = DDR TSOP -335 -6 DDR333 FBGA 167 333 PC2700 2.5-3-3**
DVF = DDR FBGA VLP -40B -5B DDR400* 200 400 PC3200 3-3-3
SDF = SDRAM FBGA
SDT = SDRAM TSOP SPD = serial presence-detect pin (module only)

*DDR400 nominal voltage is 2.6V
Module Configuration **Data valid window is 150ps greater than -6T
Depth, Width

Blank = Megabits Package Codes

 G = Gigabits Lead-
 Plated Pb-Free

Module Type* Devices Devices Package Descriptions
Blank = 168-pin/184-pin/240-pin registered DIMM G Y Commercial temp; single- or dual-rank DIMM
 A = 168-pin/184-pin/240-pin unbuffered DIMM DG DY Commercial temp; select dual-rank
 H = 144-pin/200-pin SODIMM I IY Industrial temp DIMM
 PH = 144-pin/200-pin unbuffered SODIMM with PLLs T TY Industrial temp; select dual-rank DIMM
 U = 100-pin unbuffered DIMM
*All SDRAM and DDR DIMMs have serial-presence detect.

SDR Modules DDR Modules
 Module Allowable Module Allowable
 Speed Component Speed CL-tRCD-tRP Speed Component Speed

 -133 -6A, -75, -7E 3-3-3 -335 -6, -6T, -5B
 -13E -7E 2-2-2 -40B -5B

Rev. 05-Dec-2018

© 2018 Micron Technology, Inc.
Micron and the Micron logo are trademarks of Micron Technology, Inc.
Products and specifications are subject to change without notice. Dates are
estimates only.

DDR4 NVDIMM Part Numbering System
The part numbering system is available at www.micron.com/numbering

 DDR4 SDRAM Nonvolatile modules

MT A 18 A SF 2G 72 XF 1 Z - 2G9 WP 1 AB

 Micron Technology Controller Type (JEDEC compliant)

 Product Family Printed Circuit Board Revision
 A = DDR4

Design ID Designator (Die Rev.)
 Number of DRAM Die

DDR4/DDR3 SDRAM Module Speed
 Voltage DRAM Module Component JEDEC Clock Data Module
 A = 1.2V Technology Speed Speed Grade/ Component Freq. Rate Module Configuration

 Grade Part Mark Speed Grade (MHz) (MT/s) Bandwidth SPD (CL-nRCD-nRP)
 Module Options DDR4 -1G6 -125E DDR4-1600 800 1600 PC4-1600 11-11-11
 SF = FBGA with temp sensor SDRAM -1G9 -107E DDR4-1866 933 1866 PC4-1866 13-13-13
 SS = DDP with temp sensor -1S9 -107H DDR4-1866 933 1866 PC4-1866 14-13-13
 SQ = QDP with temp sensor -2G1 -093E DDR4-2133 1067 2133 PC4-2133 15-15-15
 SZF = FBGA with temp sensor and heat spreader -2S1 -093H DDR4-2133 1067 2133 PC4-2133 16-15-15
 SZS = DDP with temp sensor and heat spreader -2G3 -083 DDR4-2400 1200 2400 PC4-2400 17-17-17
 SZQ = QDP with temp sensor and heat spreader -2G4 -083E DDR4-2400 1200 2400 PC4-2400 16-16-16
 DZF = VLP (22mm) with temp sensor and heat spreader -2G6 -075 DDR4-2666 1333 2666 PC4-2666 19-19-19

 -2G9 -068 DDR4-2933 1467 2933 PC4-2933 21-21-21
 Module Configuration -3G2 -062E DDR4-3200 1600 3200 PC4-3200 22-22-22
 Depth, Width SPD = serial presence-detect pin (module only)
 Blank = Megabits
 G = Gigabits Package Codes

Pb-Free
 Module Type Devices Package Descriptions
 DDR4: PF = 288-pin parity NAND Based NVRDIMM (Save-N, with Pullup Resistor) Z Halogen-free; commercial temp; single-, dual-, quad- or octal-rank DIMM
 DDR4: XF = 288-pin parity NAND Based NVRDIMM (Save-N, No Pullup Resister) DZ Halogen-free; commercial temp; select dual-, quad- or octal-rank DIMM
 DDR4: LF = 288-pin NAND Based NVLRDIMM IZ Halogen-free; Industrial temp, commercial temp; single-, dual- or quad-rank DIMM

 TZ Halogen-free; Industrial temp; select dual- and quad-rank DIMM

Flash Type
 1 = Initial version of module

 2–9 = Subsequent version of module with different Flash memory

 Rev. 11-Dec-2018

© 2018 Micron Technology, Inc.
Micron and the Micron logo are trademarks of Micron Technology, Inc.
Products and specifications are subject to change without notice. Dates are estimates only.

