
1R

New 130nm Itanium ® 2 Processors for 2003

Harry Muljono, Stefan Rusu,
Brian Cherkauer, Jason Stinson

Intel Corporation, Santa Clara, CA

2R

Outline

• Processor highlights
• Itanium ® 2 processor evolution
• Block diagram
• Power dissipation
• Package details
• Front-side bus interface
• DFT and DFM features
• Performance details
• System level implementation
• Summary

3R

Itanium ® 2 Processor 6M Highlights

• 130nm process
• 410M transistors
• 374mm 2 die size
• 6MB on-die L3 cache
• 1.5GHz at 1.3V
• 6.4GB/s 400MT/s 4-way bus

interface
• System compatible with

existing Itanium 2 platforms
• Extensive RAS, DFT and

DFM features

Largest microprocessor transistor count and on-die cache

4R

Intel ® Itanium ® Processor Family Roadmap

20042003 2005
Next generation platforms with advanced features

planned for ’06 and beyond

Low Voltage Intel®
Itanium® 2 processor

Itanium ® 2
Processor

(Madison)
1.4GHz, DP

LV Itanium ® 2
Processor

(Deerfield)
1.0GHz, 1.5MB, DP

Itanium ® 2
Processor

(Madison)
1.5GHz, 6MB
1.4GHz, 4MB
1.3GHz, 3MB

Itanium ® 2
Processor

(Madison 9M)
>1.5GHz, 9MB

Itanium ® 2
Processor

(Madison 9M-based)
DP

LV Itanium ® 2
Processor

(Deerfield Refresh)
DP, Low Voltage

Montecito
Dual Core,

Larger Caches,
90nm Technology

Montecito-based
DP

Deerfield Follow-on
DP, Low Voltage

All products, dates and information are preliminary and subject to change without notice

Leading
Performance

Product Key
Multi-Processor

Capable

P
er

fo
rm

an
ce

, R
A

S
, S

ca
la

bi
lit

y

Dual Processor
Capable

Leading $ / FLOP

Lower Power

5R

Itanium ® 2 Processor Evolution

Attribute Itanium ® 2
Processor

Itanium ® 2
Processor 6M

Low Voltage
Itanium ® 2
Processor

Code name McKinley Madison Deerfield

Max. Power 130W 130W 62W

Thermal Design
Power

100W 107W ≤ 55W

Target market MP servers,
workstations

MP-servers,
workstations

DP-servers,
workstations

Explicitly Parallel Instruction Computing

Process 180nm 130nm 130nm

3MB

1.0GHz

Architecture

On-die L3 cache

1.5V

1.5MB6MB

1.5GHz

Supply Voltage 1.1V1.3V

Frequency 1.0GHz

6R

Thermal Design Power
• Realistic worst case application power

– Based on various application loads
• Approx. 90% of theoretical max power (MPP)

– MPP conditions are unrealistic for system applications
• Thermal Design Envelope (TDE) set at MPP level

– Ensures system compatibility with future Itanium 2 processors

1.0GHz, 3M

2002

1.5GHz, 6M

2003

Thermal Design Envelope

T
D

P

130W

100W
107W

>1.5GHz, 9M

2004
TBD

Itanium ® 2 Processor-based System

Block Diagram
Parity protected
ECC protected

L3 C
ache

L2 C
ache

Branch
Prediction

L1 Instructio n Cache and
Fetch/Pre-fetch Engine

ITLB
IA-32

Decode
and

Control

Instruction
Queue

B B B M M M M I I F F

Register Stack Engine / Re-Mapping

Bus (128b data, 6.4GB/s @400MT/s)
S

coreboard, P
redicate,

N
A

T
s, E

xceptions

Branch & Predicate
Registers 128 Integer Registers 128 FP Registers

Quad-Port
L1

Data
Cache

and
DTLB

A
LA

T

Branch
Units

Integer
and

MM Units
Floating

Point
Units

11 Issue Ports

8 bundles

7R

ECC ECC

ECC ECC

ECC ECC

L1 Instruction Cache ITLB

DTLB

L1Data
Cache

AddressData

D
ata

T
ags

D
ata

T
ags

8R

Itanium ® 2 Processor 6M Cache Summary

Attribute L1I L1D L2 L3

Size 16K 16K 256K Up to 6M

Line Size 64B 64B 128B 128B

Ways 4 4 8 24

Replacement LRU NRU NRU NRU

Latency 1-Fetch:1
INT:1

FP: NA
INT: 5
FP: 6

14

Write Policy - WT (RA) WB (WA) WB (WA)

Bandwidth R: 48GBs
R: 24GBs
W: 24GBs

R: 48GBs
W: 48GBs

R: 48GBs
W: 48GBs

• Compared to the original Itanium ® 2 Processor:
– Cache bandwidths increased by 50%
– L3 size and set associativity doubled

9R

L3 Subarray

• 140 subarrays tiled to fit irregular
shape of core

• 4 subarrays/group, only 1 is active
• 8 bits/group/access

Sense
amp.

Decoders

Timers

Way[11:0] Way[23:12]

15
88

u

Core

L3
Cache

BLOCK0

BLOCK1

BLOCK2

BLOCK3

BLOCK4

BLOCK5

BLOCK6

BLOCK7

I/O mux

BLOCK0

BLOCK1

BLOCK2

BLOCK3

BLOCK4

BLOCK5

BLOCK6

BLOCK7

49 0671718

015 234578

Column
Select

Group
Index

Block
Index

1011

Wordline
Info

Way
Info

Tag Address Set Address

direct-mapped24-way set associative

Byte Select

Subarray Address:

776u
Physical Address Decoding:

10R

L3 Power Reduction Scheme

8 8

Index [4:3]

Bank 0 Request

Bank 1 Request

Data in [7:0]

2 2

2

2

Data out [7:0]

8

2

2

2

8

2

2

2

8

2

2

2

2 22

8 8 8

Previous Implementation

8 8

8 8

8 8

8 8

8 8

8 8

8 8

8 8
8 8 8 8

Index [4:3] == ‘11

Index [4:3] == ‘10

Index [4:3] == ‘01

Index [4:3] == ‘00

Bank 1 Request

Bank 0 Request

Data in [7:0]

This work

Data out [7:0]

Two data bits per subarray
Index[4:3] enables 4 subarrays

Eight data bits per subarray
Index[4:3] enables 1 subarray

11R

Power
• Same thermal design envelope as

the 180nm Itanium ® 2 processor
– 50% frequency increase
– 2X larger L3 cache
– Leakage increased 3.5X

Dynamic power

I/O power

Leakage+static

5% 5%

90%

5%

21%

74%

Itanium ® 2
Processor 3M (180nm)

Itanium ® 2
Processor 6M (130nm)

12R

Itanium ® 2 Processor 6M Package Details

Power
delivery
connector

Flip-Chip BGA package with
Integrated Heat Spreader

Server
Management
Components

Interposer
Substrate

13R

Package Decoupling

Vdd (core)
Vtt (FSB)
PLL filter

Power
delivery
connector

14R

Front Side Bus

P1

P2

P3

P4

Chip Set

Interface Support Glueless 4-way Multi-Processor

System Topology Dual-sided board, staggered vias

Termination Voltage 1.2V, common ground with core

Voltage Reference Ground-referenced, 0.75V Vref

Data Strobes 1 differential strobe for 16b of data

Data Bus Width 128-bit

Data Bus Speed 400MT/s source synchronous

Peak BW 6.4GB/s

Address, Control Speed 200MHz common clock

15R

Front-Side Bus Topology

Previous implementation
Four linear stripes

This work
U-shape

Core

L3
Cache

Core

L3
Cache

Data I/O
Address I/O
Control I/O

16R

DFT/DFM Feature Summary

Feature
Itanium ®

Processor
Itanium ® 2
Processor

This work

Scan Coverage 48K 140K 140K

Scanout Coverage 5.5K 24K 24K

Cache DAT Mode (major arrays) Yes Yes Yes

L3 Redundancy / Repair N/A Dual Quad

Weak-Write Test Mode Fixed Fixed Programmable

IO DFT Basic IO
Loopback

Limited IO
Loopback

Enhanced IO
Loopback

Dynamic Frequency Adjustment
Multi-cycle

shrink/stretch
Single cycle

shrink/stretch
Multi-cycle

shrink/stretch

On-die process monitors No No Yes

17R

Itanium® 2 Processor 6M:
Industry Leading Performance Results vs. Best RISC

Best
RISC

Result

TPC-C3

4P
SAP

2-tier SD 4

4P

SPECweb
99_SSL5

2P

Linpack
HPC7

32P

TPC-C8$/tpmC 3

4P
With Same
Number of
Processors

121K
tpmC 860 SD

Users
1873

156
GFLOPS

707K
tpmC

$4.97
/tpmC

+115% +104% +85% +9% +4%+48% +18%

$9.13
/tpmC

$/tpmC 8

Single System

116K

SPECjbb
20006

4P

+20%

1
4-way

1
32-way

1
>100K
tpmC

1
4-way

1
2-way

1
Single
system

1
4-way

1
Top-Ten

+23% +33%

1
Overall

1322
2119

SPECint_
base2000 1

1P

SPECfp_
base2000 2

1P
1 Source www.spec.org : Itanium® 2 processor results measured on HP Server rx2600 using Itanium® 2 processor 6M at 1.5GHz, HP-UX operating system and submitted to SPEC. SPECint* is a trademark of SPEC*. Best

RISC result of 1077 on eServer pSeries IBM 690 using Power4+ 1.7GHz processor.
2 Source www.spec.org : Itanium® 2 processor results measured on HP Server rx2600 using Itanium® 2 processor 6M at 1.5GHz, RedHat Linux AS2.1 operating system and submitted to SPEC. SPECfp* is a trademark of

SPEC*. Best RISC result of 1598 on eServer pSeries IBM 690 using Power4+ 1.7GHz processor.
3 Source www.tpc.org : Itanium® 2 processor results of 121,065 tpmC and $4.97/tpmC on HP Server rx5670 using 4 Itanium® 2 processors 1.5GHz with 6MB L3 cache, 64GB memory, Microsoft Windows Server 2003

Enterprise Edition and Microsoft SQL Server 2000 Enterprise Edition 64-bit, availability date 8/1/03. Best published RISC result of 56,375 tpmC and $9.44/tpmC on HP AlphaServer using 4 ES45 processors 1.25GHz, 32GB
memory, availability 09/27/02.

4 Source: www.sap.com/benchmark. Itanium® 2 processor results measured on HP Server rx5670 using 4 Itanium® 2 processors 1.5GHz with integrated 6MB L3 cache, 24GB of memory, HP-UX 11i, SAP rev 4.6 C, Oracle
9i. Best RISC result of 420 from www.sap.com/benchmark on AlphaServer ES45 1000MHz.

5 Source: www.spec.org. Itanium® 2 processor result of 1873 on HP Server rx2600 using 2 Itanium® 2 processors 1.5GHz with 6MB L3 cache, 12GB memory, HP-UX, Zeus 4.2r2, published 5/03. Best RISC result on Sun
Fire* 280R result of 1008 with 2 UltraSPARC* III Cu processors at 1.2GHz with 8MB L2 cache (off chip), Solaris* 9, Sun ONE Web Server 6.0 SP5, 32GB RAM, published 4/03.

6 Source: www.spec.org for Best published RISC result of 96,377 on eServer pSeries IBM 655 using 4 Power4+ 1.7GHz processors, 16GB memory, AIX 5L V5.2 APAR IY43549, JVM J2RE 1.4.1 IBM AIX build cadev-
20030410. Itanium® 2 processor 6M result of 116,466 measured by HP on HP Server rx5670 using 4 Itanium® 2 processors 6M at 1.5GHz with integrated 6MB L3 cache, 4GB of memory, HP-UX 11i v2.0, JVM Hotspot
1.4.2.00 and submitted to www.spec.org. SPECjbb* is a trademark of SPEC at www.spec.org.

7 Source: Dell Computer for Itanium® 2 processor 6M results on a cluster of 16 Dell PowerEdge Servers, each with 2 Itanium® 2 processors 6M at 1.5GHz, 4GB RAM, RedHat Linux AS 2.1. Source:
http://www1.ibm.com/servers/eserver/pseries/hardware/system_perf.pdf for Best RISC result of 143.3GFLOPs on IBM eServer p690 with 32 Power 4+ processors at 1.7GHz.

8 Source: www.tpc.org: HP Superdome Server, 707,102 tpmC at $9.13/tpmC, with 64 Intel Itanium 2 processors, each at 1.5 GHz with 6MB of L3 cache, running Microsoft Windows Server 2003 Datacenter Edition and
Microsoft SQL Server 2000 Enterprise Edition 64-bit, with 512 GB RAM. TPC-C Availability date: Oct. 23, 2003. Best single system RISC using IBM eServer pSeries 690 Turbo 7040-681, 680,613 tpmC, $11.13/tpmC, with
thirty two (32) IBM Power4+ processors at 1.7GHz, running IBM AIX 5L V5.2 , IBM DB2 UDB 8.1 , 512GB RAM, Available: 11/08/2003.

Results as of 6/23/03 .
Performance tests and ratings are measured using specific computer systems and/or components and reflect the approximate performance of Intel products as measured by those tests. Any difference in system hardware or
software design or configuration may affect actual performance. Buyers should consult other sources of information to evaluate the performance of systems or components they are considering purchasing. For more
information on performance tests and on the performance of Intel products, reference www.intel.com/procs/perf/limits.htm or call (U.S.) 1-800-628-8686 or 1-916-356-3104

Results as of 6/23/03 .

18R

Itanium® 2 Processor 6M at 1.5GHz:
Delivering on the promise of 30-50 % performance improvement over

Itanium® 2 Processor 1GHz

Itanium® 2
Processor

1GHz

TPC-C3

4P
SAP 2-tier SD 4

4P
SPECweb
99_SSL5

2P

Linpack HPC 6

32P

With Same
Number of
Processors

121K
tpmC

860 SD
Users

1873
156

GFLOPS

+40% +50% +50%+43%

1322
2119

+63% +48%

SPECint_
base2000 1

1P

SPECfp_
base2000 2

1P
1 Source www.spec.org : Itanium® 2 processor 6M results measured on HP Server rx2600 using Itanium® 2 processor 6M at 1.5GHz, HP-UX operating system and submitted to SPEC. SPECint* is a trademark of SPEC*. Itanium® 2

processor result of 810 measured on HP Server rx2600 using Itanium® 2 processor 1GHz with integrated 3MB L3 cache, HP-UX operating system.
2 Source www.spec.org : Itanium® 2 processor 6M results measured on HP Server rx2600 using Itanium® 2 processor 6M at 1.5GHz, RedHat Linux AS2.1 operating system and submitted to SPEC. SPECfp* is a trademark of SPEC*.

Itanium® 2 processor result of 1431 on HP Server rx5670 using Itanium® 2 processor 1GHz with 3MB L3 cache, RedHat Linux 2.1.
3 Source www.tpc.org. Itanium® 2 processor 6M results of 121,065 tpmC and $4.97/tpmC on HP Server rx5670 using 4 Itanium® 2 processors 1.5GHz with 6MB L3 cache, 64GB memory, Microsoft Windows Server 2003 Enterprise

Edition and Microsoft SQL Server 2000 Enterprise Edition 64-bit, availability date 8/1/03. Itanium® 2 processor results on HP server rx5670, 87,741 tpmC at $5.03/tpmC, with 4 Itanium® 2 processors at 1GHz with 3MB L3 cache,
Microsoft Windows .NET Advanced Server, Microsoft SQL* Server 2000 Enterprise Edition 64-bit, 48GB memory, availability date 2/12/03.

4 Source: www.sap.com/benchmark. Itanium® 2 processor 6M result measured on HP Server rx5670 using 4 Itanium® 2 processors 1.5GHz with integrated 6MB L3 cache, 24GB of memory, HP-UX 11i, SAP rev 4.6 C, Oracle 9i.
Itanium® 2 processor result of 600 SD users on HP Server rx5670 using 4 Itanium® 2 processors 1GHz with 3MB L3 cache, 16GB memory, Windows Advanced Server LE 1.2, SAP rev 4.6 C, SQL Server Enterprise Edition 64bit.

5 Source: www.spec.org. Itanium® 2 processor 6M result of 1873 on HP Server rx2600 using 2 Itanium® 2 processors 1.5GHz with 6MB L3 cache, 12GB memory, HP-UX, Zeus 4.2r2, published 5/03. Itanium® 2 processors result of
1230 on HP Server rx2600 using 2 Itanium® 2 processors 1GHz with 3MB L3 cache, 8GB memory, HP-UX, availability 9/02.

6 Source: Dell Computer for Itanium® 2 processor 6M results on a cluster of 16 Dell PowerEdge Servers, each with 2 Itanium® 2 processors 6M at 1.5GHz, 4GB RAM, RedHat Linux AS 2.1. Itanium® 2 processor measurement of
101.77GFLOPs done on a NEC Server TX7/i9510 using 32 Itanium® 2 processors 1GHz with integrated 3MB L3 cache, 128GB memory, Linux OS.

Results as of 6/23/03 .
Performance tests and ratings are measured using specific computer systems and/or components and reflect the approximate performance of Intel products as measured by those tests. Any difference in system hardware or software
design or configuration may affect actual performance. Buyers should consult other sources of information to evaluate the performance of systems or components they are considering purchasing. For more information on performance
tests and on the performance of Intel products, reference www.intel.com/procs/perf/limits.htm or call (U.S.) 1-800-628-8686 or 1-916-356-3104

19R

Low Voltage Itanium ® 2 Processor

• Extension of the Itanium® processor family
– 1.0 GHz, 1.5 MB L3 cache, DP/UP only
– 62W maximum power, over 50% lower than

Itanium® 2 processor 6M
– Compatible with Itanium® 2-based DP platforms

• Target market
– Entry 64-bit servers and performance workstations
– High density form factors be nefit from lower power
– Application segments including security,

application development network edge and HPC

• Schedule
– Platform release target: Q3 2003

1.90

1.00

1.37

Floating PointFloating Point
SPECfp_base2000

IntegerInteger
SPECint_base2000

1.30
1.00

1.28

Sun* Ultra-
SPARC* III Cu

1.05GHz
8M (off-die)

LV Itanium® 2
(Deerfield)

1.0GHz
1.5M

Alpha*
21364C
1.0GHz
1.75M

Performance similar to Itanium® 2 Performance similar to Itanium® 2
processor 1.0GHz at about half the powerprocessor 1.0GHz at about half the power

Sources: Sun* and Alpha* - <www.spec.org>; Intel - Intel pre-production
estimates for Low Voltage Itanium® 2 processor.

20R

Intel 2 and 4-way System Configurations

SR870BN4 (Tiger-4) SR870BH2 (Tiger-2)
Rack Units 4U 2U
Processor Intel® Itanium® 2 processor
Chipset Intel® E8870
Memory Capacity 32GB in 16 DIMMs 16GB in 8 DIMMs
PCI Slots 8 PCI-X 3 PCI-X

3 @ 133 MHz 1 @ 133 MHz
5 @ 100 MHz 2 @ 100 MHz

HDD Capacity 3 HDDs, 220GB 2 HDDs, 145GB
On-board Ethernet Single Kenai32 Dual Anvik
Graphics ATI* Rage* XL VGA ATI* Rage* XL VGA
Cooling (4) fans = (2) 1" + (2) 1.5" (6) fans

redundant & hotswap redundant & hotswap
Power (2) 1200W TPS, hot-swap (3) 350W TPS, hot swap

1+1 redundant 2+1 redundant

21R

Madison 9M Key Features

Core

Bus

9MB L3 Cache

I/O buffers

• Itanium® 2 platform compatibility
• Socket and system bus compatible
• Shares the same chip set
• Binary compatible with Itanium®

processor software
• Increase L3 cache size to 9MB on

130nm process
• Increase frequency above 1.5GHz
• Also refresh “DP only” Itanium® 2

processor offerings

22R

Summary

• The Itanium ® 2 Processor 6M (Madison) delivers 2X
larger on-die cache and 50% higher frequency

• Compatible with today’s Itanium ® 2-based systems
• Enterprise-class RAS, DFT and DFM features
• Largest on-die cache and transistor count ever

reported for a microprocessor
• Low Voltage Itanium ® 2 processor to deliver

performance similar to Itanium ® 2 processor 1.0GHz
at about half the power

• Itanium roadmap committed to delivering leading
performance through innovation

