

Annex A (informative) Differences between JESD21C, Release 29, and JESD21C, Release 28.

This table briefly describes most of the changes made to this standard, JESD21C, Release 29, compared to its predecessor, JESD21C, Release 28. Some editorial changes are not included.

Section/ Page	Description of Change
4.1.2.L.4	Editorial Updated Annex L: Document Release 4; Serial Presence Detect (SPD) for DDR4 Modules.
4.1.2.L.5	Per JCB-19-016 Added Annex L: Document Release 5; Serial Presence Detect (SPD) for DDR4 Modules.
4.19.4	Per JCB-19-017 Updated section, DDR4 DIMM Product Label, Hybrid, Pre-Production, DDR4E
4.20.25	Per JCB-19-017 Updated Section, 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.K	Editorial Updated Annex K, R/C K, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.26	Per JCB-19-017 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.A	Per JCB-19-001 Updated Annex A, R/C A, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.27	Per JCB-19-017 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Load Reduced DIMM Design Specification
4.20.28	Per JCB-18-056, JCB-19-017 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.B	Per JCB-19-003, JCBL-19-021 Updated Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.C	Per JCB-19-002 Updated Annex C, R/C C, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.E	Per JCB-19-009, JCB-19-020 Updated Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.29	Per JCB-19-017 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Non-Volatile NAND-Flash DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 29 and Release 28 of JESD21C.

Annex A.1 (informative) Differences between JESD21C, Release 28, and JESD21C, Release 27.

This table briefly describes most of the changes made to this standard, JESD21C, Release 28, compared to its predecessor, JESD21C, Release 27. Some editorial changes are not included.

Section/ Page	Description of Change
3.12.1	Per JCB-18-006 Updated Section 3.12.1, MCP and Discrete eMMC, eMMC, and UFS
4.1.2.M.2	Per JCB-18-031 Updated Annex M: Document Release 2; Serial Presence Detect (SPD) for LPDDR3 and LPDDR4 Modules.
4.19	Editorial Added Section, Labeling Requirements for DDR Series DIMMs
4.19.1	Editorial Added Section, DDR DIMM Product Label
4.19.2	Editorial Added Section, DDR2 DIMM Product Label
4.19.3	Editorial Added Section, DDR3 DIMM Product Label
4.19.4	Per JCB-15-033 Added section, DDR4 DIMM Product Label, Hybrid, Pre-Production, DDR4E
4.20.25	Per JCB-18-009 Updated Section, 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.A	Per JCB-18-041 Updated Annex A, R/C A, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.D	Per JCB-18-032 Updated Annex D, R/C D, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.G	Per JCB-18-007 Updated Annex G, R/C G, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.K	Per JCB-18-029 Added Annex K, R/C K, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.26	Per JCB-18-010 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.A	Per JCB-18-042 Updated Annex A, R/C A, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.B	Per JCB-18-046 Updated Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification

Annex A.1 (informative) Differences between JESD21C, Release 28, and JESD21C, Release 27.

This table briefly describes most of the changes made to this standard, JESD21C, Release 28, compared to its predecessor, JESD21C, Release 27. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.26.D	Per JCB-18-043 Updated Annex D, R/C D, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.E	Per JCB-18-008 Updated Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.F	Per JCB-18-030 Added Annex F, R/C F, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.28.C	Per JCB-18-052 Updated Annex C, R/C C, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.H	Editorial Updated Annex H, R/C H, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 28 and Release 27 of JESD21C.

Annex A.2 (informative) Differences between JESD21C, Release 27, and JESD21C, Release 26.

This table briefly describes most of the changes made to this standard, JESD21C, Release 27, compared to its predecessor, JESD21C, Release 26. Some editorial changes are not included.

Section/ Page	Description of Change
3.12.1	Per JCB-17-037 Updated Section 3.12.1, MCP and Discrete eMMC, eMMC, and UFS
4.1.2.L.4	Editorial Updated Annex L: Document Release 4; Serial Presence Detect (SPD) for DDR4 Modules.
4.20.25.A	Per JCB-17-011 Updated Annex A, R/C A, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.C	Per JCB-17-007 Added Annex C, R/C C, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.E	Per JCB-17-008 Updated Annex E, R/C E, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.H	Editorial Added Annex H, R/C H, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.26.B	Per JCB-17-006 Updated Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.28.B	Per JCB-17-014 Updated Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.C	Per JCB-17-012 Added Annex C, R/C C, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.E	Per JCB-17-045 Updated Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.H	Per JCB-17-044 Added Annex H, R/C H, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 27 and Release 26 of JESD21C.

Annex A.3 (informative) Differences between JESD21C, Release 26, and JESD21C, Release 25.

This table briefly describes most of the changes made to this standard, JESD21C, Release 26, compared to its predecessor, JESD21C, Release 25. Some editorial changes are not included.

Section/ Page	Description of Change
4.1.2.L.4	Per JCB-16-036 Added Annex L: Document Release 4; Serial Presence Detect (SPD) for DDR4 Modules.
4.1.2.M.2	Per JCB-16-035 Added Annex M: Document Release 2; Serial Presence Detect (SPD) for LPDDR3 and LPDDR4 Modules.
4.1.6	Editorial Updated section: EE1004 and TSE2004 Device Specifications
4.20.25	Per JCB-16-022 Updated Section, 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.A	Per JCB-16-007 Updated Annex A, R/C A, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.B	Per JCB-16-006 Added Annex B, R/B C, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.C	Per JCB-16-003 Added Annex C, R/C C, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.G	Per JCB-16-005 Added Annex G, R/C G, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.H	Per JCB-16-001 Added Annex H, R/C H, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.26	Per JCB-16-023 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.C	Per JCB-16-004 Added Annex C, R/C C, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.27.D	Per JCB-16-053 Added Annex D, R/C D, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Load Reduced DIMM Design Specification
4.20.28	Per JCB-16-024 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.A	Per JCB-16-055 Updated Annex A, R/C A, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification

Annex A.3 (informative) Differences between JESD21C, Release 26, and JESD21C, Release 25.

This table briefly describes most of the changes made to this standard, JESD21C, Release 26, compared to its predecessor, JESD21C, Release 25. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.28.D	Per JCB-16-038 Updated Annex D, R/C D, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.E	Per JCB-16-026 Updated Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.H	Per JCB-16-041 Added Annex H, R/C H, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.J	Per JCB-16-002 Updated Annex J, R/C J, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.29	Per JCB-16-028 Added Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Non-Volatile NAND-Flash DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 26 and Release 25 of JESD21C.

Annex A.4 (informative) Differences between JESD21C, Release 25, and JESD21C, Release 24.

This table briefly describes most of the changes made to this standard, JESD21C, Release 25, compared to its predecessor, JESD21C, Release 24. Some editorial changes are not included.

Section/ Page	Description of Change
3.12.1	Per JCB-14-011 Updated Section 3.12.1, MCP and Discrete eMMC, eMMC, and UFS
4.1.2.L.1	Editorial Added Annex L: Document Release 1; Serial Presence Detect (SPD) for DDR4 Modules.
4.1.2.L.2	Editorial Added Annex L: Document Release 2; Serial Presence Detect (SPD) for DDR4 Modules.
4.1.2.L.3	Per JCB-15-042 Added Annex L: Document Release 3; Serial Presence Detect (SPD) for DDR4 Modules.
4.1.2.M.1	Per JCB-15-043 Added Annex M: Document Release 1; Serial Presence Detect (SPD) for LPDDR3 and LPDDR4 Modules.
4.1.6	Editorial Updated section: EE1004 and TSE2004 Device Specifications
4.20.25	Per JCB-15-033, JCB-15-037 Updated Section, 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.E	Per JCB-15-045 Updated Annex E, R/C E, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.26	Per JCB-15-033, JCB-15-038 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.A	Per JCB-15-035 Updated Annex A, R/C A, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.B	Per JCB-15-010 Updated Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.D	Per JCB-15-036 Updated Annex D, R/C D, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.E	Per JCB-15-002 Added Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification Per JCB-15-015 Updated Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification

Annex A.4 (informative) Differences between JESD21C, Release 25, and JESD21C, Release 24.

This table briefly describes most of the changes made to this standard, JESD21C, Release 25, compared to its predecessor, JESD21C, Release 24. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.27	Per JCB-15-033 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Load Reduced DIMM Design Specification
4.20.27.E	Per JCB-15-021 Added Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Load Reduced DIMM Design Specification
4.20.28	Per JCB-15-033, JCB-15-051 Updated Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.A	Per JCB-15-008, JCB-15-018 Added Annex A, R/C A, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.B	Per JCB-15-015 Updated Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.C	Per JCB-15-039 Added Annex C, R/C C, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.D	Per JCB-15-019 Updated Annex D, R/C D, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.E	Per JCB-15-041 Updated Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.F	Per JCB-15-046 Updated Annex F, R/C F, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.G	Per JCB-15-020 Updated Annex G, R/C G, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-2933/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 25 and Release 24 of JESD21C.

Annex A.5 (informative) Differences between JESD21C, Release 24, and JESD21C, Release 23.

This table briefly describes most of the changes made to this standard, JESD21C, Release 24, compared to its predecessor, JESD21C, Release 23. Some editorial changes are not included.

Section/ Page	Description of Change
4.1.2.11	Per JCB-14-003 Updated Annex K.
4.1.6	Editorial Updated section: EE1004 and TSE2004 Device Specifications
4.20	Editorial Updated Section 4.20, Dual Inline Memory Modules (DIMMs), to reflect added content.
4.20.18	Per JCB-14-015 Updated Section, 204-Pin DDR3 SDRAM Unbuffered SO-DIMM Design Specification
4.20.24	Per JCB-11-110 Added Section, 240-Pin, 72 bit-wide, PC3(L)-6400/PC3(L)-8500/PC3(L)-10600/PC3(L)-12800/PC3(L)-14900/ PC3(L)-17000 DDR3 SDRAM Load Reduced DIMM Design Specification
4.20.24.A	Per JCB-12-023 Added Annex A, R/C A, in 240-Pin, 72 bit-wide, PC3(L)-6400/PC3(L)-8500/PC3(L)-10600/PC3(L)-12800/PC3(L)- 14900/PC3(L)-17000 DDR3 SDRAM Load Reduced DIMM Design Specification
4.20.24.C	Per JCB-11-113 Added Annex C, R/C C, in 240-Pin, 72 bit-wide, PC3(L)-6400/PC3(L)-8500/PC3(L)-10600/PC3(L)-12800/PC3(L)- 14900/PC3(L)-17000 DDR3 SDRAM Load Reduced DIMM Design Specification
4.20.24.K	Per JCB-11-112 Added Annex K, R/C K, in 240-Pin, 72 bit-wide, PC3(L)-6400/PC3(L)-8500/PC3(L)-10600/PC3(L)-12800/PC3(L)- 14900/PC3(L)-17000 DDR3 SDRAM Load Reduced DIMM Design Specification
4.20.25	Per JCB-14-032 Added Section, 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.A	Per JCB-14-006 Added Annex A, R/C A, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.D	Per JCB-14-007 Added Annex D, R/C D, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.E	Per JCB-14-014 Added Annex E, R/C E, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.F	Per JCB-14-013 Added Annex F, R/C F, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification
4.20.25.G	Per JCB-14-044 Added Annex G, R/C G, in 260-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM SO-DIMM Design Specification

Annex A.5 (informative) Differences between JESD21C, Release 24, and JESD21C, Release 23.

This table briefly describes most of the changes made to this standard, JESD21C, Release 24, compared to its predecessor, JESD21C, Release 23. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.26	Per JCB-14-033 Added Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.A	Per JCB-14-039 Added Annex A, R/C A, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.B	Per JCB-13-062 Added Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.26.D	Per JCB-14-002 Added Annex D, R/C D, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Unbuffered DIMM Design Specification
4.20.27	Per JCB-14-034 Added Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Load Reduced DIMM Design Specification
4.20.27.A	Per JCB-14-046 Added Annex A, R/C A, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Load Reduced DIMM Design Specification
4.20.27.B	Per JCB-14-038 Added Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Load Reduced DIMM Design Specification
4.20.28	Per JCB-14-036 Added Section, 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.B	Per JCB-14-024 Added Annex B, R/C B, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.D	Per JCB-14-025 Added Annex D, R/C D, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.E	Per JCB-14-037 Added Annex E, R/C E, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.F	Per JCB-14-026 Added Annex F, R/C F, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
4.20.28.G	Per JCB-14-022 Added Annex G, R/C G, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification

Annex A.5 (informative) Differences between JESD21C, Release 24, and JESD21C, Release 23.

This table briefly describes most of the changes made to this standard, JESD21C, Release 24, compared to its predecessor, JESD21C, Release 23. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.28.J	Per JCB-14-023 Added Annex J, R/C J, in 288-Pin, 1.2 V (VDD), PC4-1600/PC4-1866/PC4-2133/PC4-2400/PC4-2666/PC4-3200 DDR4 SDRAM Registered DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 24 and Release 23 of JESD21C.

Annex A.6 (informative) Differences between JESD21C, Release 23, and JESD21C, Release 22.

This table briefly describes most of the changes made to this standard, JESD21C, Release 23, compared to its predecessor, JESD21C, Release 22. Some editorial changes are not included.

Section/ Page	Description of Change
3.12.1	Per JCB-12-030, JCB-12-032, and JCB-12-033 Added Figures 40 - 43 Per JCB-13-048 and JCB-13-052, Added Figures 44 and 45
4.1.2.12	Per JCB-13-065 Added Annex L. R23A - Editorial update
4.20.18	Per JCB-13-017, JCB-13-021, JCB-13-034, JCB-13-051A, JCB-13-063 Updated Section, 204-Pin DDR3 SDRAM Unbuffered SO-DIMM Design Specification
4.20.21.C	Per JCB-13-012 Updated Annex C, R/C C, in EP3-6400/EP3-8500/EP3-10600/EP3-12800 DDR3 SDRAM 72b-SO-DIMM Design Specification
4.20.21.D	Per JCB-13-033 Updated Annex D, R/C D, in EP3-6400/EP3-8500/EP3-10600/EP3-12800 DDR3 SDRAM 72b-SO-DIMM Design Specification
4.20.22.B	Per JCB-13-035 Updated Annex B, R/C B, in EP3-3200/EP3-4200/EP3-5300/EP3-6400 Unbuffered 32b-SO-DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 23 and Release 22 of JESD21C.

Annex A.7 (informative) Differences between JESD21C, Release 22, and JESD21C, Release 21.

This table briefly describes most of the changes made to this standard, JESD21C, Release 22, compared to its predecessor, JESD21C, Release 21. Some editorial changes are not included.

Section/ Page	Description of Change
3.12.1	Per JCB-11-051 Updated Section, Multi-Chip Packages (MCP), adding Figures 29 - 34 Editorial: renamed the section to "MCP and Discrete eMMC, e2MMC, and UFS" Per JCB-10-069, JCB-10-070, JCB-10-071, and JCB-10-089 Added Figures 35 - 39 Per JCB-12-031 Updated Figures 22 and 23 Per JCB-12-034 Updated Figure 20
3.12.2	Per JCB-11-050 Updated Section, Package-on-Package (PoP) and Internal Stacked Module (ISM)
4.1.2.11	Per JCB-12-004 Updated Annex K.
4.1.6	Per JCB-12-010 Added new section: EE1004 and TSE2004 Device Specifications
4.20.13	Per JCB-11-049 Updated Section, 240-Pin PC2-3200/4200/5300/6400 DDR2 SDRAM Unbuffered DIMM Reference Design Standard
4.20.18	Per JCB-12-013, JCB-12-015, JCB-12-049 Updated Section, 204-Pin DDR3 SDRAM Unbuffered SO-DIMM Design Specification
4.20.19	Per JCB-11-108, JCB-12-048 Updated section 240-Pin PC3-6400/PC3-8500/PC3-10600/PC3-12800/PC3-14900/PC3-17000 DDR3 SDRAM Unbuffered DIMM Design Specification
4.20.20	Per JCB-11-067 Updated section PC3-6400/PC3-8500/PC3-10600/PC3-12800/PC3-14900/PC3-17000 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.L	Per JCB-12-018 Updated Section, Annex L, R/C L in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.N	Per JCB-12-019 Updated Section, Annex N, R/C N in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.U	Per JCB-12-020 Added Section, Annex U, R/C U in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.21	Per JCB-12-014 Updated Section EP3-6400/EP3-8500/EP3-10600/EP3-12800 DDR3 SDRAM 72b-SO-DIMM Design Specification

Annex A.7 (informative) Differences between JESD21C, Release 22, and JESD21C, Release 21.

This table briefly describes most of the changes made to this standard, JESD21C, Release 22, compared to its predecessor, JESD21C, Release 21. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.22	Per JCB-11-00 Added section EP3-3200/EP3-4200/EP3-5300/EP3-6400 Unbuffered 32b-SO-DIMM Design Specification
4.20.22.A	Per JCB-11-108 Added Annex A, R/C A, in EP3-3200/EP3-4200/EP3-5300/EP3-6400 Unbuffered 32b-SO-DIMM Design Specification
4.20.22.B	Per JCB-11-108 Added Annex B, R/C B, in EP3-3200/EP3-4200/EP3-5300/EP3-6400 Unbuffered 32b-SO-DIMM Design Specification
4.20.22.C	Per JCB-11-108 Added Annex C, R/C C, in EP3-3200/EP3-4200/EP3-5300/EP3-6400 Unbuffered 32b-SO-DIMM Design Specification
4.20.22.D	Per JCB-11-108 Added Annex D, R/C D, in EP3-3200/EP3-4200/EP3-5300/EP3-6400 Unbuffered 32b-SO-DIMM Design Specification
4.20.23	Per JCB-11-109 Added section 240-Pin, 72 bit-wide, PC3-6400/PC3-8500/PC3-10600/PC3-12800/PC3-14900/PC3-17000 DDR3 SDRAM Registered DIMM Design Specification
4.20.23.M	Per JCB-12-044 Added Annex M, R/C M, in 240-Pin, 72 bit-wide, PC3-6400/PC3-8500/PC3-10600/PC3-12800/PC3-14900/PC3-17000 DDR3 SDRAM Registered DIMM Design Specification
4.20.23.AD	Per JCB-12-062 Added Annex AD, R/C AD, in 240-Pin, 72 bit-wide, PC3-6400/PC3-8500/PC3-10600/PC3-12800/PC3-14900/PC3-17000 DDR3 SDRAM Registered DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 22 and Release 21 of JESD21C.

Annex A.8 (informative) Differences between JESD21C, Release 21, and JESD21C, Release 20.

This table briefly describes most of the changes made to this standard, JESD21C, Release 21, compared to its predecessor, JESD21C, Release 20. Some editorial changes are not included.

Section/ Page	Description of Change
3.12.2	Per JCB-10-090 Added Figure 27 — Dual LPDDR2, 240-ball, 14 mm x 14 mm, 0.5 mm pitch Added Table 4 — Dual LPDDR2 Ball Count
4.1.2.11	R21 - Editorial update R21A Per JCB-11-065 Added Section K.4 Module Specific Bytes for Load Reduction Memory Module Types (Bytes 60 - 116)
4.1.4	Editorial update
4.8	Per JCB-08-066 and Committee Editorial Board Added new section: DDR3 240-Pin Connector S-Parameters Specification
4.20.19	Editorial updates Editorial Removed Annex A, DDR3 240-Pin Connector S-Parameters Specification Added reference to Section 4.8, DDR3 240-Pin Connector S-Parameters Specification
4.20.20	Per JCB-11-031 Updated section PC3-6400/PC3-8500/PC3-10600/PC3-12800/PC3-14900/PC3-17000 DDR3 SDRAM Registered DIMM Design Specification Editorial Added reference to Section 4.8, DDR3 240-Pin Connector S-Parameters Specification
4.20.20.A	Per JCB-11-030 Updated Section, Annex A, R/C A, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.B	Per JCB-11-024 Updated Section, Annex B, R/C B in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.C	Per JCB-11-026 Updated Section, Annex C, R/C C in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.E	Per JCB-11-027 Updated Section, Annex E, R/C E in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.F	Per JCB-11-003 Updated Section, Annex F, R/C F in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification

Annex A.8 (informative) Differences between JESD21C, Release 21, and JESD21C, Release 20.

This table briefly describes most of the changes made to this standard, JESD21C, Release 21, compared to its predecessor, JESD21C, Release 20. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.20.J	Per JCB-11-028 Updated Section, Annex J, R/C J0, J1 in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.K	Per JCB-11-002 Updated Section, Annex K, R/C K in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.V	Per JCB-10-085 Added Section, Annex V, R/C V in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.AB	Per JCB-11-029 Updated Section, Annex AB, R/C AB in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.21.A	Per JCB-11-036 Added Annex A, R/C A, in EP3-6400/EP3-8500/EP3-10600/EP3-12800 DDR3 SDRAM 72b-SO-DIMM Design Specification, Revision 0.05
4.20.21.B	Per JCB-11-035 Added Annex B, R/C B, in EP3-6400/EP3-8500/EP3-10600/EP3-12800 DDR3 SDRAM 72b-SO-DIMM Design Specification, Revision 0.05
4.20.21.C	Per JCB-10-043 Added Annex C, R/C C, in EP3-6400/EP3-8500/EP3-10600/EP3-12800 DDR3 SDRAM 72b-SO-DIMM Design Specification, Revision
4.20.21.D	Per JCB-11-014 Added Annex D, R/C D, in EP3-6400/EP3-8500/EP3-10600/EP3-12800 DDR3 SDRAM 72b-SO-DIMM Design Specification, Revision
A-1	Updated Annex A (Informative) Differences between Release 21 and Release 20 of JESD21C.

Annex A.9 (informative) Differences between JESD21C, Release 20, and JESD21C, Release 19.

This table briefly describes most of the changes made to this standard, JESD21C, Release 20, compared to its predecessor, JESD21C, Release 19. Some editorial changes are not included.

Section/ Page	Description of Change
2	Per JCB-10-067 Updated Section 2.11, MCP Signal Names
3.12.1	Per JCB-09-081 Added Figure 21 – 137-Ball MCP (LPDDR1 + NAND) with 0.65 mm ball pitch Per JCB-10-022 Added Figure 22 – 153-Ball LFBGA x8 eMMC + x32 DRAM w/RSTn, 0.5 mm pitch Added Figure 23 – 169-Ball LFBGA x8 eMMC + x32 DRAM w/RSTn, 0.5 mm pitch Per JCB-10-023 Added Figure 24 – 153-Ball x32 LPDDR + NAND/ONE NAND Flash bus MCP, 0.5 mm pitch Added Figure 25 – 153-Ball x16 LPDDR + NAND/ONE NAND Flash bus MCP, 0.5 mm pitch Per JCB-10-035 Added Figure 26 – x16 Flash + x16 LPDDR1 Multi-bus, 120-ball, 0.5 mm pitch MCP Per JCB-10-036 Added Figure 27 – X16 AD-NOR + PSRAM Shared-bus, 52-ball and 56-ball, 0.5 mm pitch MCP Per JCB-10-066 Added Figure 28 – X16 LPDDR2 + x8/x16 NVM/eMMC 121 FBGA (0.50 mm pitch)
3.12.2	Editorial changes
4.1.2.11	Per JCB-10-011, JCB-10-037, Editorial In Annex K: Serial Presence Detect (SPD) for DDR3 SDRAM: updated Annexes K.1 and k.2; added Annex K.3 Releases 20, 20A, 20B
4.20.18	Per JCB-10-003, JCB-10-004 Updated Section, PC3/6400/OC3-8500/PC3-10600/PC3-12800 DDR3 Unbuffered SO-DIMM Design Specification, Revision 1.1 Per JCB-10-039, JCB-10-040 Updated Section, PC3/6400/OC3-8500/PC3-10600/PC3-12800 DDR3 Unbuffered SO-DIMM Design Specification, Revision 2.0
4.20.19	Per JCB-10-068 Updated Section, PC3-6400/PC3-8500/PC3-10600/PC3-12800/PC3-14900/PC3-17000 DDR3 SDRAM Unbuffered DIMM Design Specification, Revision 1.03
4.20.20.A	Per JCB-10-029, JCB-10-41 Updated Section, Annex A, R/C A, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.B	Per JCB-10-025, JCB-10-046 Updated Section, Annex B, R/C B in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification

Annex A.9 (informative) Differences between JESD21C, Release 20, and JESD21C, Release 19.

This table briefly describes most of the changes made to this standard, JESD21C, Release 20, compared to its predecessor, JESD21C, Release 19. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.20.C	Per JCB-10-026, JCB-10-044 Updated Section, Annex C, R/C C in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.E	Per JCB-10-027, JCB-10-045 Updated Section, Annex E, R/C E in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.J	Per JCB-10-028 Updated Section, Annex J, R/C J0, J1 in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 20 and Release 19 of JESD21C.

Annex A.10 (informative) Differences between JESD21C, Release 19, and JESD21C, Release 18.

This table briefly describes most of the changes made to this standard, JESD21C, Release 19, compared to its predecessor, JESD21C, Release 18. Some editorial changes are not included.

Section/ Page	Description of Change
2	Per JCB-09-068 Added Section 2.11, MCP Signal Names
3.12.1	Per JCB-09-027 Updated Figure 10 – Package A: 186-ball, Flash + DRAM (X16), 0.65 mm pitch Added Figure 11 – Package A: 108-ball Flash +pSRAM (X16), a subset of 186-ball, 0.65 mm pitch Added Figure 12 – Package A: 108-ball, subset of 186-ball, 0.65 mm pitch Added Figure 13 – Pin Description, Package A Added Figure 14 – Package B: 186-ball Matrix (X32, 0.65 mm pitch) Added Figure 15 – Pin Description, Package B Renumbered Figure 11 to Figure 16 – Flash + LPSDRAM/PSRAM x48 Multi-Bus Ballout Solution Per JCB-09-044 Added Figure 17 – Complete (Superset) Ball-out; 0.5mm and 0.65mm Ball-Pitch Added Figure 18 – 134-ball LPDDR2-Sx/N x32 0.5mm/0.65mm Ball-pitch Discrete Package & LPDDR2-Sx/N x16 0.65mm Ball-pitch Discrete Package Added Figure 19 – 162-ball LPDDR2-Sx/N + SDR-Flash bus; 0.5mm & 0.65mm Ball-Pitch Added Figure 20 – 180-ball LPDDR2 x32 + SDR-Flash + e-MMC; 0.5mm & 0.65mm Ball-Pitch
3.12.2	Per JCB-08-094 and JCB-08-095 Added Figure 23 – PoP 12X12 mm body size, 0.40 mm pad pitch based for a two-channel LPDDR2 PoP memory Added Figure 24 – LPDDR2 12X12 PoP 0.50 mm ball pitch one-channel x32 + SDR NVM ballout Per JCB-09-023 Added Figure 25 – PoP 10X10 mm body size, 0.50 mm pad pitch for a single-channel LPDDR2 PoP memory Per JCB-09-024 Added Figure 26 – LPDDR2 X16 (NVM/DRAM) 79-ball 0.50 mm pitch Per JCB-09-069 Added Section — LPDDR2 PoP Design Guidelines (GLs)
4.1	Editorial Updated Section 4.1 TOC
4.1.2	Per JCB-09-012 Updated Section, SPD General Standard
4.1.3	Per JCB-09-043 Updated Section, Definition of the EE1002 and EE1002A Serial Presence Detect (SPD) EEPROMS
4.1.4	Per JCB-09-041 Updated Section, Definition of the TSE2002av, Serial Presence Detect with Temperature Sensor

Annex A.10 (informative) Differences between JESD21C, Release 19, and JESD21C, Release 18.

This table briefly describes most of the changes made to this standard, JESD21C, Release 19, compared to its predecessor, JESD21C, Release 18. Some editorial changes are not included.

Section/ Page	Description of Change
4.1.5	Per JCB-09-009 Added Section, TS3000 Standalone Thermal Sensor Component Per JCB-09-042 Updated the Section
4.20	Updated Table of Contents
4.20.10	Per JCB-08-088, JCB-09-004, and JCB-09-005 Updated Section, PC2-6400/PC2-5300/PC2-4200/PC2-3200 Registered DIMM, to Revision 4.03 Per JCB-09-031 and JCB-09-036 Updated Section, PC2-6400/PC2-5300/PC2-4200/PC2-3200 Registered DIMM, to Revision 4.04
4.20.19	Per JCB-09-070 Updated Section, PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Unbuffered DIMM Design Specification, Revision 1.01
4.20.20.F	Per JCB-09-034 Updated Section, Annex F, R/C F, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.H	Per JCB-09-033 Updated Section, Annex H, R/C H, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.N	Per JCB-09-032 Added Section, Annex N, R/C N in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.W	Per JCB-09-039 Added Section, Annex W, R/C W in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.Y	Per JCB-09-035 Added Section, Annex Y, R/C Y in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.AB	Per JCB-09-038 Added Section, Annex AB, R/C AB in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.21	Per JCB-09-037 Added Section, EP3-6400/EP3-8500/EP3-10600/EP3-12800 DDR3 SDRAM 72b-SO-DIMM Design Specification, Revision 0.05
A-1	Updated Annex A (Informative) Differences between Release 19 and Release 18 of JESD21C.

Annex A.11 (informative) Differences between JESD21C, Release 18, and JESD21C, Release 17.

This table briefly describes most of the changes made to this standard, JESD21C, Release 18, compared to its predecessor, JESD21C, Release 17. Some editorial changes are not included.

Section/ Page	Description of Change
3.6.3	Per JCB-07-016 and JCB-07-044 Added Section, LPDDR NVRAM
3.11.5.5	Per JCB-08-016 Updated section with DDR2(X32) EMR specifics.
3.12.1	Per JCB-08-014 Added Figure 9 – Ball Configuration for eMMC+LPDDR+A/D Muxed NOR/NAND MCP Per JCB-08-085 Rescinded Figures 1, 4, 5, 6, and 7. Added Figure 10 – 186-ball, Flash + DRAM (X16), Dual-bus 0.65 pitch Figure 11 – Flash + LPSPRAM/PSRAM x48 Multi-Bus Ballout Solution
3.12.2	Per JCB-08-036 and JCB-08-037 Added Figure 21 – PoP 14X14 mm body size, 0.65 mm pad pitch based on a true split DRAM and Non-volatile bus structure Added Figure 22 – PoP 12X12 mm body size, 0.50 mm pad pitch based on a true split DRAM and Non-volatile bus structure
4.1	Editorial Updated Section 4.1 TOC
4.1.2	Per JCB-08-012 Updated Section, SPD General Standard
4.1.2.11	Per JCB-08-049 Added Annex K: Serial Presence Detect (SPD) for DDR3 SDRAM, to Revision 1.0
4.1.4	Per JCB-08-0487 Added Section, Definition of the TSE2002av, Serial Presence Detect with Temperature Sensor
4.20	Updated Table of Contents
4.20.10	Per JCB-08-055 Updated Section, PC2-6400/PC2-5300/PC2-4200/PC2-3200 Registered DIMM, to Revision 3.98
4.20.11	Per JCB-08-003 Updated Section, PC2-6400/PC2-5300/PC2-4200/PC2-3200 DDR2 SDRAM Unbuffered SO-DIMM Reference Design Specification, Rev. 2.5
4.20.13	Per JCB-08-017 Updated Section, PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Unbuffered DIMM Design Specification, Revision 3.1
4.20.18	Per JCB-08-076 Updated Section, PC3/6400/OC3-8500/PC3-10600/PC3-12800 DDR3 Unbuffered SO-DIMM Design Specification, Revision 1.0

Annex A.11 (informative) Differences between JESD21C, Release 18, and JESD21C, Release 17.

This table briefly describes most of the changes made to this standard, JESD21C, Release 18, compared to its predecessor, JESD21C, Release 17. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.19	Per JCB-08-018 and JCB-08-66 Added Section, PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Unbuffered DIMM Design Specification, Revision 1.0
4.20.20	Per JCB-08-087 Added Section, PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification, Revision 0.84
4.20.20.A	Per JCB-08-025 Added Section, Annex A, R/C A, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.B	Per JCB-08-020 Added Section, Annex B, R/C B, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.C	Per JCB-08-021 Added Section, Annex C, R/C C, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.D	Per JCB-08-056 Added Section, Annex D, R/C D, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.E	Per JCB-08-083 Added Section, Annex E, R/C E, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.F	Per JCB-08-057 Added Section, Annex F, R/C F, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.G	Per JCB-08-052 Added Section, Annex G, R/C G, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.H	Per JCB-08-053 Added Section, Annex H, R/C H, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.J	Per JCB-08-019 Added Section, Annex J, R/C J, in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.K	Per JCB-08-054 Added Section, Annex K, R/C K in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
4.20.20.L	Per JCB-08-050 Added Section, Annex L, R/C L in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification

Annex A.11 (informative) Differences between JESD21C, Release 18, and JESD21C, Release 17.

This table briefly describes most of the changes made to this standard, JESD21C, Release 18, compared to its predecessor, JESD21C, Release 17. Some editorial changes are not included.

Section/ Page	Description of Change
4.20.20.M	Per JCB-08-051 Added Section, Annex M, R/C M in PC3-6400/PC3-8500/PC3-10600/PC3-12800 DDR3 SDRAM Registered DIMM Design Specification
A-1	Updated Annex A (Informative) Differences between Release 18 and Release 17 of JESD21C.

Annex A.12 (informative) Differences between JESD21C, Release 17, and JESD21C, Release 16.

This table briefly describes most of the changes made to this standard, JESD21C, Release 17, compared to its predecessor, JESD21C, Release 16. Some editorial changes are not included.

Section/ Page	Description of Change
3.7.10	Per JCB-07-104 Added Section, High Speed DDR SRAM in 165 BGA
3.11.4	Per JCB-07-108 Added Figure 37 – 256M - 2G x32 DDR2 SDRAM in 128-Ball BGA
3.12.1	Per JCB-07-059 • Added Figure 3 – x16 NOR/NAND Flash + PSRAM + SRAM Shared Bus • Renumbered subsequent figures
3.12.1	Per JCB-07-048 Added Figure 8 – x16/x32 LPDRAM (SDR/DDR) and x8 eMMC Flash in 0.50mm ball pitch LFBGA
3.12.2	Per JCB-07-046 Resequenced the figures to keep like with like. Added Figure 7 – Ball Outline - Option BA: (x16 AD Mux NOR/x16 NAND) + (x16 DDR LPSDRAM) split bus, 128-Ball BGA, 0.65 mm Pitch, 12 mm x 12 mm Package Added Figure 8 – Ball Outline - Option BB: (x16 NAND) + (x16 DDR NOR/LPSDRAM) split bus 128-Ball BGA, 0.65 mm Pitch, 12 mm x 12 mm Package
4.1.2.10	Per JCB-07-085 Updated Section, Annex J: Serial Presence Detect (SPD) for DDR2 SDRAM, to Revision 1.3
4.1.2.10	Editorial Added Revisions 1.0 and 1.2 of the SPD back into 21C, so that all three Rev levels are represented in the Standard.
4.1.3	Per JCB-07-047 Added Section, Definition of the EE1002 and EE1002A Serial Presence Detect (SPD) EEPROMS
4.20	Updated Table of Contents
4.20.11	Per JCB-07-086 Updated Section, PC2-6400/PC2-5300/PC2-4200/PC2-3200 DDR2 SDRAM Unbuffered SO-DIMM Reference Design Specification, Rev. 2.4
4.20.17	Per JCB-07-002 Added Section, PC3-12800 DDR3 Unbuffered MicroDIMM Design Specification, Revision 0.34
4.20.18	Per JCB-07-057 Added Section, PC3/6400/OC3-8500/PC3-10600/PC3-12800 DDR3 Unbuffered SO-DIMM Design Specification, Revision 0.55
6	Added References to: • JESD208, Specialty DDR2-1066 SDRAM • JESD209, Low Power Double Data Rate (LPDDR) SDRAM Standard •
A-1	Updated Annex A (Informative) Differences between Release 17 and Release 16 of JESD21C.

Annex A.13 (informative) Differences between JESD21C, Release 16, and JESD21C, Release 15.

This table briefly describes most of the changes made to this standard, JESD21C, Release 16, compared to its predecessor, JESD21C, Release 15. Some editorial changes are not included.

Section/ Page	Description of Change
3.5.2-5	Updated Table of Contents
3.5.2-31, 32	Per JCB-06-038 Added Figure 20 – 16Mb to 512 Mb (x16) Synchronous 1.8V / 3.0V FEEPROM IN 56-PIN TSOP I
3.5.2-33, 34	Per JCB-06-038 Added Figure 21 – 16 Mb to 1Gb (x16) Synchronous 1.8V / 3.0V FEEPROM IN 64-BALL LFBGA I
3.7.7-3, 4	Updated Table of Contents
3.7.7-20	Per JCB-05-147 Rescinded Figure 14 – X16/18 BURST SRAM WITH COMMON I/O IN 221 BGA
3.7.7-22	Per JCB-05-147 Rescinded Figure 16 – X16/18 SIGMA SRAM WITH COMMON I/O IN 221 BGA
3.7.7-24	Per JCB-05-147 Rescinded Figure 18 – X18 SIGMA SRAM WITH SEPARATE I/O IN 221 BGA
3.7.8-2, 3, 4	Updated Table of Contents
3.7.8-11	Per JCB-05-147 Rescinded Figure 7 – 16K TO 256K BY 36 & 72 BURST SRAM IN BGA
3.7.8-12	Per JCB-05-147 Rescinded Figure 8 – X32/36 BURST SRAM WITH COMMON I/O IN 221 BGA
3.7.8-14	Per JCB-05-147 Rescinded Figure 10 – X32/36 SIGMA SRAM WITH COMMON I/O IN 221 BGA
3.7.8-16	Per JCB-05-147 Rescinded Figure 12 –X36 SIGMA SRAM WITH SEPARATE I/O IN 221 BGA
3.7.9-2	Updated Table of Contents
3.7.9-3	Per JCB-05-148 Updated Figure 1 – X64/X72 Burst SRAM with Common I/O in 209 BGA
3.7.9-4	Per JCB-05-147 Rescinded Figure 2 – X64/72 BURST SRAM WITH COMMON I/O IN 221 BGA
3.7.9-6	Per JCB-05-147 Rescinded Figure 4 – X64/72 SIGMA SRAM WITH COMMON I/O IN 221 BGA
3.8-3	Updated Table of Contents
3.8-11, 12	Per JCB-06-065 Added Figure 7 – 16Mb though 512Mb PSRAM in 6x8mm and 8x10mm 54-ball VFBGA
3.11.5.8	Added Section, GDDR4 Specific SGRAM Functions, incorporating the following BoD ballots: JCB-06-007, JCB-06-008, JCB-06-011, JCB-06-013, JCB -06-014, JCB-06-015

Annex A.13 (informative) Differences between JESD21C, Release 16, and JESD21C, Release 15.

This table briefly describes most of the changes made to this standard, JESD21C, Release 16, compared to its predecessor, JESD21C, Release 15. Some editorial changes are not included.

Section/ Page	Description of Change
3.12	Added Section, Multi-Chip Packages (MCP), incorporating the following BoD ballots: JCB-04-065, JCB-05-062, JCB-05-135, JCB-06004, JCB-06-009, JCB-06-010, JCB-06-028, JCB-06-040, JCB -06-061
4.1.2.7	Per JCB-06-016 Updated Section, Appendix X: Serial Presence Detect (SPD) for Fully Buffered DIMM, to Revision 1.1
4.20	Updated Table of Contents
4.20.7	Per JCB-06-044 Updated Section. PC2700/PC3200 SDRAM Registered DIMM, to Revision 2.2
4.20.10	Per JCB-06-043 Updated Section, PC2-6400/PC2-5300/PC2-4200/PC2-3200 Registered DIMM, to Revision 3.4
4.20.13	Per JCB-06-029 Updated Section, PC2-5300/PC2-6400 DDR2 SDRAM Unbuffered DIMM, to Revision 2.0
4.20.14	Per JCB-06-045 Added Section, PC2-4200/PC2-3200 DDR2 Registered Mini-DIMM, Revision 2.0
4.20.15	Per JCB-06-047 Added Section, PC2-4200/PC2-5300/PC2-6400 DDR2 Fully Buffered DIMM, Revision 3.0
4.20.16	Per JCB-06-064 Added Section, EP2-2100 DDR2 SDRAM 32b-SO-DIMM, Revision 1.0
6	Added References to JESD79-2 and JESD79-3
A-1	Updated Annex A (Informative) Differences between Release 16 and Release 15 of JESD21C.

Annex A.14 (informative) Differences between JESD21C, Release 15, and JESD21C, Release 14.

This table briefly describes most of the changes made to this standard, JESD21C, Release 15, compared to its predecessor, JESD21C, Release 14. Some editorial changes are not included.

Section/ Page	Description of Change
3.7.7-4	Updated Table of Contents
3.7.7-14	Per JCB-05-093 Updated Figure 8 – 64K to 64M by 16 & 18 SDRAM and SSRAM in TQFP
3.7.7-15	Per JCB-05-097 Updated Figure 9 – 64K to 64M by 16 & 18 Burst SSRAM in BGA
3.7.7-16	Per JCB-05-094 Updated Figure 10 – 256K to 64M by 16 & 18 Network SSRAM in 119 BGA
3.7.7-18	Per JCB-05-096 Updated Figure 12 – 64K to 16M by 16 & 18 Burst SSRAM in TQFP
3.7.7-21	Per JCB-05-092 Updated Figure 15 – x16/18 Network/SIGMA SRAM with Common I/O in 209 BGA
3.7.7-26	Per JCB-05-098 Updated Figure 20 – 1Gb Density in x16/18 Burst SRAM with Common I/O in 165 BGA
3.7.7-27	Per JCB-05-095 Updated Figure 21 – 1Gb Density in x16/18 Network SRAM with Common I/O in 165 BGA
3.7.8-2, 3, 4	Updated Table of Contents
3.7.8-5	Per JCB-05-096 Updated Figure 1 – 32K to 8M by 32 & 36 Burst SSRAM in TQFP
3.7.8-6	Per JCB-05-093 Updated Figure 2 – 32K to 32M by 32 & 36 SDRAM and SSRAM in TQFP
3.7.8-7	Per JCB-05-097 Updated Figure 3 – 32K to 32M by 32 & 36 Burst SSRAM in BGA
3.7.8-8	Per JCB-05-094 Updated Figure 4 – 128K to 32M by 32 & 36 Network SSRAM in 119 BGA
3.7.8-19	Per JCB-05-098 Updated Figure 15 – 1Gb Density in x32/36 Burst SRAM with Common I/O in 165 BGA
3.7.8-20	Per JCB-05-095 Updated Figure 16 – 1Gb Density in x32/36 Network SRAM with Common I/O in 165 BGA
3.8-3	Updated Table of Contents
3.8-6	Per JCB-05-133 Added Figure 6 – 8M to 64M by 16 Burst PSRAM in FBGA
3.11.4-7	Updated Table of Contents
3.11.4-43	Per JCB-04-003A Added Figure 36 – 8M, 16M, & 32M x 32 Low Power DDR SDRAM in 90-Ball FBGA

Annex A.14 (informative) Differences between JESD21C, Release 15, and JESD21C, Release 14.

This table briefly describes most of the changes made to this standard, JESD21C, Release 15, compared to its predecessor, JESD21C, Release 14. Some editorial changes are not included.

Section/ Page	Description of Change
3.11.5.7-7	Per JCB-05-040 Added GDDR3 SGRAM Read Timing
3.11.5.7-14	Per JCB-05-016 Added GDDR3 SGRAM Boundary Scan
3.11.5.7-18	Per JCB-05-017 Added GDDR3 SGRAM tFAW Definition
3.11.5.7-19	Per JCB-05-036 Added GDDR3 SGRAM Mode Register
4.20-1	Updated Table of Contents
4.20.7-1	Per JCB-05-136 Updated Section to Revision 2.09
4.20.10-1	Per JCB-05-106 Updated Section to Revision 3.2
4.20.13-1	Per JCB-04-082 Updated Section to Revision 1.1
A-1	Updated Annex A (Informative) Differences between Release 15 and Release 14 of JESD21C.

Annex A.15 Differences between JESD21C, Release 14, and JESD21C, Release 13.

This table briefly describes most of the changes made to this standard, JESD21C, Release 14, compared to its predecessor, JESD21C, Release 13. Some punctuation changes are not included.

Section/ Page	Description of Change
3.5.1-4	Updated Table of Contents
3.5.1-37	Per JCB-03-084 Added new Figure 23 – 2-Wire EEPROM, MLP 2x3 MM Pinout
3.5.2-4	Updated Table of Contents
3.5.2-26	Per JCB-03-036 Added new Figure 17 – 128Mb to 1Gb (x8/x16) FEEPROM in 64-Ball LBGA
3.5.2-27	Per JCB-03-037 Added new Figure 18 – 128Mb to 1Gb (x8/x16) FEEPROM in 64-Ball TFBGA
3.5.2-28	Per JCB-04-083 Added new Figure 19 – 16Mb to 256Mb (x8/x16) FEEPROM in 56-Pin TSOP II
3.5.3-2	Updated Table of Contents
3.5.3-19	Per JCB-04-018 Added new Section, 3.5.3.6, EEPROM with Two SPD Software Write Protect Methods.
3.7.7-4	Updated Table of Contents
3.7.7-28	Per JCB-04-043 Added new Figure 22 – 52-Pin TSOP II Pin Assignment for Low Power SRAMs
3.11.4-7	Updated Table of Contents
3.11.4-42	Per JCB-04-003A Added new Figure 35 – 8M x 15 DDR SDRAM in 78-Ball TFBGA
3.11.4-43	Per JCB-04-072 Added new Figure 36 – 8M, 16M, & 32M X32 Low Power DDR SDRAM in 90-Ball FBGA
3.11.5.7-1	Added new Section 3.11.5.7, GDDR3 Specific SDRAM Functions, incorporating the following ballots: JCB-04-025 JCB-04-026 JCB-04-027 JCB-04-032 JCB-04-033 JCB-04-034 JCB-04-059 JCB-04-067
4.1-1	Updated Table of Contents
4.1.2.10	Per JCB-04-005 and JCB-04-099 Updated Section to Revision 1.2
4.20-1	Updated Table of Contents
4.20.7-1	Per JCB-04-001 Updated Section to Revision 2.0.

Annex A.15 Differences between JESD21C, Release 14, and JESD21C, Release 13.

This table briefly describes most of the changes made to this standard, JESD21C, Release 14, compared to its predecessor, JESD21C, Release 13. Some punctuation changes are not included.

Section/ Page	Description of Change
4.20.9-1	Per JCB-04-053 Updated Section to Revision 1.1.
4.20.10-1	Per JCB-04-049 Added new Section, 4.20.10. 240-Pin PC2-3200/PC2-4300 DDR2 SDRAM Registered DIMM Reference Design Specification, Rev. 1.0
4.20.11-1	Per JCB-04-052 Added new Section, 4.20.11. 200-Pin PC2-4200/PC2-3200 DDR2 SDRAM Unbuffered SO-DIMM Reference Design Specification, Rev. 0.52
4.20.12-1	Per JCB-04-054 Added new Section, 4.20.12. 200-Pin PC2-4200/PC2-3200 DDR2 SDRAM Unbuffered MicroDIMM Reference Design Specification, Rev. 0.5
4.20.13-1	Per JCB-04-082 Added new Section, 4.20.13. 240-Pin PC2-3200/PC2-4300 DDR2 SDRAM Unbuffered DIMM Reference Design Specification, Rev. 1.0
A-1	Updated Annex A (Informative) Differences between Release 14 and Release 13 of JESD21C.

Annex A.16 Differences between JESD21C, Release 13, and JESD21C, Release 12.

This table briefly describes most of the changes made to this standard, JESD21C, Release 13, compared to its predecessor, JESD21C, Release 12. Some punctuation changes are not included.

Section/ Page	Description of Change
3.10.3-2	Updated Table of Contents
3.10.3-12	Per JCB-03-078 Added new Figure 10 – 8M x 32 GDDR3 Graphics RAM in 144-Ball FBGA
3.11.2-4	Updated Table of Contents
3.11.2-23	Editorial correction to the caption, ball-out label, and addressing scheme placeholders of Figure 19.
3.11.2-25	Per JCB-03-002 Added new Figure 21 – 64M, 128M, 256M, 512M, & 1G by 4 by 2 DDR2 SDRAM in Stacked FBGA
3.11.2-26	Per JCB-03-024 Added new Figure 22 – 64M, 128M, 256M, 512M, & 1G by 4 by 2 DDR2 SDRAM for Stacked FBGA Requiring Support Balls
3.11.3-4	Updated Table of Contents
3.11.3-25	Editorial correction to the caption, ball-out label, and addressing scheme placeholders of Figure 21.
3.11.3-27	Per JCB-03-002 Added new Figure 23 – 32M, 64M, 128M, 256M, & 512M by 8 by 2 DDR2 SDRAM in Stacked FBGA
3.11.3-28	Per JCB-03-024 Added new Figure 24 – 32M, 64M, 128M, 256M, & 512M by 8 by 2 DDR2 SDRAM for Stacked FBGA Requiring Support Balls
3.11.4-7	Updated Table of Contents
3.11.4-35	Per JCB-03-047 and JCB-03-057 For Figure 28 – 2M, 4M, & 8M by 32 SDR Low Power SDRAM in 90-Ball LFBGA • Changed ball H3 from “NC” to “NC,A12” • Changed ball H7 from “NC,A12” to “NC” • Change ball M1 from “VSS” to “VSSQ” • Added a column for 512Mb (16M x 32) to the Addressing Scheme table. • Added 16M to the Figure caption and ball-out label.
3.11.4-37	Editorial correction to the caption, ball-out label, and addressing scheme placeholders of Figure 30.
3.11.4-39	Per JCB-03-025 Added new Figure 32 – 16M, 32M, 64M, 128M, & 256M by 16 by 2 DDR2 SDRAM in Stacked FBGA
3.11.4-40	Per JCB-03-024 Added new Figure 33 – 16M, 32M, 64M, 128M, & 256M by 16 by 2 DDR2 SDRAM for Stacked FBGA Requiring Support Balls
3.11.4-41	Per JCB-03-055 Added new Figure 34 – 4M x 32 DDR2 SDRAM in 144-Ball FBGA
3.11.5-2	Updated Table of Contents
3.11.5.2-16	Per JCB-03-050 Added new Section 3.11.5.2.13 – MRS/EMRS for Low Power DDR SDRAM

Annex A.16 Differences between JESD21C, Release 13, and JESD21C, Release 12.

This table briefly describes most of the changes made to this standard, JESD21C, Release 13, compared to its predecessor, JESD21C, Release 12. Some punctuation changes are not included.

Section/ Page	Description of Change
3.11.5.5-1	Per JCB-03-045 Added new Section 3.11.5.5 – DDR2 Specific SDRAM Functions
3.11.5.6-1	Per JCB-03-051 and JCB-03-052 Added new Section 3.11.5.6 – GDDR2 Specific SDRAM Functions
4.1-1	Updated Table of Contents
4.1.2.4-1	Per JCB-03-059 Updated Section 4.1.2.4 – Appendix D : Specific SPDs for DDR SDRAM to Revision 1.0. Entire section replaced with the ballot material.
4.1.2.10	Per JCB-03-011 Added new Section 4.1.2.10 – Appendix X : Specific SPDs for DDR SDRAM, Revision 1.0
4.20-1	Updated Table of Contents
4.20.6-1	Per JCB-03-010 Added PC3200 to the PC2700 UnBuffered SO-DIMM Specification. Entire section replaced with the ballot material.
4.20.8-1	Per JCB-03-009 Added PC3200 to the PC2700 UnBuffered TSOP DIMM Specification. Entire section replaced with the ballot material.
4.20.9-1	Per JCB-03-004 Added new Section 4.20.9 – 100-Pin DDR SDRAM Unbuffered 32b DIMM Reference Design Specification. .
A-1	Added Annex A (Informative) Differences between Release 13 and Release 12 of JESD21C.