Seagate

Barracuda 18LP Family:	•		•	• •	•	 	•	 •	•
ST39175LW/LC	•	• •	•		•		•	 •	•
ST318275LW/LC		• •	•		•	 •	-	 •	•
	•		•		•	 	•	 •	•
Product Manual, Volume 1	•				•	 	•	 •	•

Barracuda 18LP Family:
ST39175LW/LC
ST318275LW/LC
Product Manual, Volume 1

© 1997-2000 Seagate Technology, LLC All rights reserved

Publication number: 77767526, Rev. E

August 2000

Seagate, Seagate Technology, and the Seagate logo are registered trademarks of Seagate Technology, LLC. Barracuda, SeaFAX, SeaFONE, SeaBOARD, and SeaTDD are either trademarks or registered trademarks of Seagate Technology, LLC or one of its subsidiaries. All other trademarks or registered trademarks are the property of their respective owners.

Seagate reserves the right to change, without notice, product offerings or specifications. No part of this publication may be reproduced in any form without written permission of Seagate Technology, LLC.

Revision status summary sheet

Revision	Date	Writer/Engineer	Sheets Affected
Rev. A	01/06/99	D. Ashby/P. Kusbel	1/1, v thru viii, 1-82
Rev. B	02/04/99	D. Ashby/Tim Walker	1/1, technical changes page 12
Rev. C	04/05/99	D. Ashby/Tim Walker	1/1, 4, 10, 14, 15, 19, 20, 22-25, 33, 35, 36, 37, 39, 41, 45, 47, 50-55, 57, 60-65, and 67.
Rev. D	04/29/99	D. Ashby/Tim Walker	7, 10, 44, and 51.
Rev. E	08/22/2000	K. Schweiss/B. Reynolds	ii, 1, 34, 42, 71 - 73, and backcover.

Notice.

Product Manual 77767526 is Volume 1 of a two volume document with the SCSI Interface information in the Volume 2 SCSI Interface Product Manual, part number 77738479.

If the SCSI Interface information is needed the Volume 2 Interface Manual should be ordered, part number 77738479.

Table of Contents

1.0	Scop		1
2.0	Appli	able standards and reference documentation	3
	2.1	Standards	
		2.1.1 Electromagnetic compatibility	3
		2.1.2 Electromagnetic susceptibility	3
	2.2	Electromagnetic compliance	3
	2.3	Reference documents	4
3.0	Gene	al description	5
	3.1	Standard features	
	3.2	Media characteristics	
	3.3	Performance	
	3.4	Reliability	
	3.5	Unformatted and formatted capacities	
	3.6	Programmable drive capacity	
	3.7	Factory installed accessories	8
	3.8	Options (factory installed)	8
	3.9	Accessories (user installed)	8
4.0	Perfo	mance characteristics	9
-1.0	4.1	Internal drive characteristics (transparent to user)	
	4.1	SCSI performance characteristics (visible to user)	
	7.2	4.2.1 Access time	
		4.2.2 Format command execution time (minutes)	
		4.2.3 Generalized performance characteristics	
	4.3	Start/stop time	
	4.4	Prefetch/multi-segmented cache control	
	4.5	Cache operation	
		4.5.1 Caching write data	
		4.5.2 Prefetch operation	2
5.0	Relia	lity specifications	3
	5.1	Error rates	
	0	5.1.1 Environmental interference	
		5.1.2 Read errors	
		5.1.3 Write errors	
		5.1.4 Seek errors	4
	5.2	Reliability and service	4
		5.2.1 Mean time between failure	4
		5.2.2 Preventive maintenance	4
		5.2.3 Service life	
		5.2.4 Service philosophy	
		5.2.5 Service tools	
		5.2.6 Hot plugging Barracuda 18LP disc drives	
		5.2.7 S.M.A.R.T	
		5.2.8 Product warranty	
6.0	Phys	al/electrical specifications1	9
	6.1	AC power requirements	9
	6.2	DC power requirements	
		6.2.1 Conducted noise immunity	
		6.2.2 Power sequencing	
		6.2.3 Current profile	
	6.3	Power dissipation	
	6.4	Environmental limits	
		6.4.1 Temperature	4

Apper	ndix A.	Sense keys and additional sense codes supported	75
10.0	Seaga	ate Technology support services	71
	9.10	Disc drive SCSI timing	
	9.9	Terminator power	
	9.8	Terminator requirements	
		9.7.1 Multimode—SE or LVD alternative	65
	9.7	Electrical description	
		9.6.4 Mating connectors	
		9.6.3 SCSI interface cable requirements	
		9.6.2 SCSI interface physical description	
	5.0	9.6.1 DC cable and connector	
	9.6	Physical interface	
		9.5.2 REQ/ACK offset	
	9.0	9.5.1 Synchronous data transfer periods supported	
	9.4 9.5	Synchronous data transfer	
	9.4	SCSI bus conditions and miscellaneous features supported	
		9.3.1 Inquiry Vital Product data	
	9.3	SCSI interface commands supported	
	9.2	SCSI interface messages supported	
	9.1	General description	
y.U		•	
9.0		ace requirements	
	8.5	Grounding	
	8.4	Drive mounting	
	0.0	8.3.1 Air flow	
	8.3	Cooling	
	8.2	Drive orientation	
	0.1	8.1.1 Function description	
U.U	8.1	Drive ID/option select header	
8.0		lation	
	7.3	SCSI systems errors	
	7.2	Drive error recovery procedures	
	7.1	Drive internal defects	
7.0	Defec	et and error management	31
	6.5	Mechanical specifications	
		6.4.7 Electromagnetic susceptibility	
		6.4.6 Acoustics	
		6.4.5 Air cleanliness	
		6.4.4 Shock and vibration	26
		6.4.3 Effective altitude (sea level)	
		6.4.2 Relative humidity	26

List of Figures

Figure 1.	Barracuda 18LP family drive	1
Figure 2.	Barracuda 18LP family drive	6
Figure 3a.	Typical Barracuda 18LP family drive +12 V current profile	20
Figure 3b.	Typical Barracuda 18LP family drive +5 V current profile	21
Figure 3c.	DC current and power vs. input/output operations per second for ST318275 drives (LVD only)	22
Figure 3d.	DC current and power vs. input/output operations per second for ST318275 drives (SE only)	22
Figure 3e.	DC current and power vs. input/output operations per second for ST39175 drives (LVD only)	
Figure 3f.	DC current and power vs. input/output operations per second for ST39175 drives (SE only)	
Figure 4.	Locations of PCBA components listed in Table 3	25
Figure 5.	Recommended mounting	
Figure 6a.	Mounting configuration dimensions for "LW" model	29
Figure 6b.	Mounting configuration dimensions for "LC" model	30
Figure 7a.	Barracuda 18LP family drive ID select	34
Figure 7b.	Barracuda 18LP family drive ID select header J5 for "LW" model (J5 Pins 1-12)	35
Figure 7c.	Barracuda 18LP family drive option select header	36
Figure 8.	Air flow (suggested)	38
Figure 9a.	Model "LW" drive physical interface (68 pin J1 SCSI I/O connector)	53
Figure 9b.	Model "LC" drive physical interface (80 pin J1 SCSI I/O connector and DC power connector)53	
Figure 10.	SCSI daisy chain interface cabling for "LW" model drives	57
Figure 11a.	Nonshielded 68 pin SCSI device connector used on "LW" models	58
Figure 11b.	Nonshielded 80 pin SCSI "SCA-2" connector, used on "LC" models	59
Figure 12.	LVD output signals	66
Figure 13	Typical SE-I VD alternative transmitter receiver circuits	66

1.0 Scope

This manual describes the Seagate Technology®, LLC, Barracuda 18LP™ disc drives.

Barracuda 18LP drives support the small computer system interface (SCSI) as described in the ANSI SCSI, SCSI-2, and SCSI-3 (Fast-20 and Fast-40) interface specifications to the extent described in this manual. The SCSI Interface Product Manual (part number 77738479) describes general SCSI interface characteristics of this and other families of Seagate drives.

From this point on in this product manual the reference to Barracuda 18LP models is referred to as "the drive" (unless references to individual models are necessary).

*Model "LW" version with 68 pin SCSI I/O connector

Figure 1. Barracuda 18LP family drive

2.0 Applicable standards and reference documentation

The drive has been developed as a system peripheral to the highest standards of design and construction. The drive depends upon its host equipment to provide adequate power and environment in order to achieve optimum performance and compliance with applicable industry and governmental regulations. Special attention must be given in the areas of safety, power distribution, shielding, audible noise control, and temperature regulation. In particular, the drive must be securely mounted in order to guarantee the specified performance characteristics. Mounting by bottom holes must meet the requirements of Section 8.4.

2.1 Standards

The Barracuda 18LP family complies with Seagate standards as noted in the appropriate sections of this Manual and the Seagate SCSI Interface Product Manual, part number 77738479 (Vol. 2).

The Barracuda 18LP disc drive is a UL recognized component per UL1950, CSA certified to CAN/CSA C22.2 No. 950-95, and VDE certified to VDE 0805 and EN60950.

2.1.1 Electromagnetic compatibility

The drive, as delivered, is designed for system integration and installation into a suitable enclosure prior to use. As such the drive is supplied as a subassembly and is not subject to Subpart B of Part 15 of the FCC Rules and Regulations nor the Radio Interference Regulations of the Canadian Department of Communications.

The design characteristics of the drive serve to minimize radiation when installed in an enclosure that provides reasonable shielding. As such, the drive is capable of meeting the Class B limits of the FCC Rules and Regulations of the Canadian Department of Communications when properly packaged. However, it is the user's responsibility to assure that the drive meets the appropriate EMI requirements in their system. Shielded I/O cables may be required if the enclosure does not provide adequate shielding. If the I/O cables are external to the enclosure, shielded cables should be used, with the shields grounded to the enclosure and to the host controller.

2.1.2 Electromagnetic susceptibility

As a component assembly, the drive is not required to meet any susceptibility performance requirements. It is the responsibility of those integrating the drive within their systems to perform those tests required and design their system to ensure that equipment operating in the same system as the drive or external to the system does not adversely affect the performance of the drive. See Section 5.1.1 and Table 2, DC power requirements.

2.2 Electromagnetic compliance

Seagate uses an independent laboratory to confirm compliance to the directives/standard(s) for CE Marking and C-Tick Marking. The drive was tested in a representative system for typical applications. The selected system represents the most popular characteristics for test platforms. The system configurations include:

- 486, Pentium, and PowerPC microprocessors
- 3.5-inch floppy disc drive
- Keyboard
- Monitor/display
- Printer
- · External modem
- Mouse

Although the test system with this Seagate model complies to the directives/standard(s), we cannot guarantee that all systems will comply. The computer manufacturer or system integrator shall confirm EMC compliance and provide CE Marking and C-Tick Marking for their product.

Electromagnetic compliance for the European Union

If this model has the CE Marking it complies with the European Union requirements of the Electromagnetic Compatibility Directive 89/336/EEC of 03 May 1989 as amended by Directive 92/31/EEC of 28 April 1992 and Directive 93/68/EEC of 22 July 1993.

Australian C-Tick

If this model has the C-Tick Marking it complies with the Australia/New Zealand Standard AS/NZS3548 1995 and meets the Electromagnetic Compatibility (EMC) Framework requirements of Australia's Spectrum Management Agency (SMA).

2.3 Reference documents

Barracuda 18LP Installation Guide Seagate P/N 77767527 SCSI Interface Product Manual Seagate P/N 77738479

ANSI small computer system interface (SCSI) document numbers:

X3.131-1994 SCSI-2 T10/1302D SPI-3 X3T10/1143D EPI

SFF-8046 Specification for 80-pin connector for SCSI disk drives

SCA-2 EIA Specification ANSI/EIA

Package Test Specification Seagate P/N 30190-001 (under 100 lb.)

Package Test Specification Seagate P/N 30191-001 (over 100 lb.)

Specification, Acoustic Test Requirements, and Procedures Seagate P/N 30553-001

In case of conflict between this document and any referenced document, this document takes precedence.

3.0 General description

Barracuda 18LP drives combine magnetoresistive (MR) heads, partial response/maximum likelihood (PRML) read channel electronics, embedded servo technology, and a SCSI-3 (Fast-20 and Fast-40) interface to provide high performance, high capacity data storage for a variety of systems including engineering workstations, network servers, mainframes, and supercomputers.

Fast-20 and Fast-40 (also known as Ultra-1 SCSI and Ultra-2 SCSI, respectively) are negotiated transfer rates. These transfer rates will occur only if your host adapter also supports these data transfer rates. This drive also operates at SCSI-1 and SCSI-2 data transfer rates for backward compatibility with non-Fast-20/Fast-40 capable SCSI host adapters.

Table 1 lists the features that differentiate the various Barracuda 18LP models.

Table 1: Drive model number vs. differentiating features

Model number	Number of heads	I/O circuit type [1]	Number of I/O connector pins	Number of I/O data bus bits
ST39175LW	5	multimode (SE/LVD)	68	16
ST39175LC	5	multimode (SE/LVD)	80	16
ST318275LW	10	multimode (SE/LVD)	68	16
ST318275LC	10	multimode (SE/LVD)	80	16

[1] See Section 9.6 for details and definitions.

The drive records and recovers data on 3.5-inch (86 mm) non-removeable discs.

The drive supports the Small Computer System Interface (SCSI) as described in the ANSI SCSI-2/SCSI-3 SPI-2 interface specifications to the extent described in this manual (volume 1), which defines the product performance characteristics of the Barracuda 18LP family of drives, and the SCSI Interface Product Manual (volume 2), part number 77738479, which describes the general interface characteristics of this and other families of Seagate SCSI drives.

The drive's interface supports multiple initiators, disconnect/reconnect, self-configuring host software, and automatic features that relieve the host from the necessity of knowing the physical characteristics of the targets (logical block addressing is used).

The head and disc assembly (HDA) is sealed at the factory. Air circulates within the HDA through a non-replaceable filter to maintain a contamination-free HDA environment.

Refer to Figure 2 for an exploded view of the drive. This exploded view is for information only—never disassemble the HDA and do not attempt to service items in the sealed enclosure (heads, media, actuator, etc.) as this requires special facilities. The drive contains no replaceable parts. Opening the HDA voids your warranty.

Barracuda 18LP drives use a dedicated landing zone at the innermost radius of the media to eliminate the possibility of destroying or degrading data by landing in the data zone. The drive automatically goes to the landing zone when power is removed.

An automatic shipping lock prevents potential damage to the heads and discs that results from movement during shipping and handling. The shipping lock automatically disengages when power is applied to the drive and the head load process begins.

Barracuda 18LP drives decode track 0 location data from the servo data embedded on each surface to eliminate mechanical transducer adjustments and related reliability concerns.

A high-performance actuator assembly with a low-inertia, balanced, patented, straight-arm design provides excellent performance with minimal power dissipation.

Figure 2. Barracuda 18LP family drive

3.1 Standard features

The Barracuda 18LP family has the following standard features:

- Integrated SCSI controller
- SCSI multimode single-ended or low voltage differential drivers and receivers
- 8 bit or 16 bit I/O data bus models available
- Asynchronous and synchronous data transfer protocol
- Firmware downloadable via SCSI interface
- Selectable sector sizes from 512 to 2,048 bytes/sector in multiples of 2 bytes/sector
- Programmable drive capacity
- Programmable sector reallocation scheme
- · Flawed sector reallocation at format time
- Programmable auto write and read reallocation
- Reallocation of defects on command (post format)
- Enhanced ECC correction capability up to 185 bits
- · Sealed head and disc assembly
- No preventative maintenance or adjustment required
- · Dedicated laser textured head landing zone
- Embedded servo data rather than a separate servo data surface
- Self diagnostics performed when power is applied to the drive
- 1:1 Interleave
- Zoned bit recording (ZBR)
- · Vertical, horizontal, or top down mounting
- Dynamic spindle brake
- 1 MByte data buffer or 4 Mbyte optional
- Hot plug compatibility
- SCAM (SCSI Configured AutoMagically) plug-n-play level 2 compliant, factory set to level 1 (not user selectable)
- Low audible noise for office environment
- Low power consumption

3.2 Media characteristics

The media used on the drive has a diameter of approximately 3.5 inches (86 mm). The aluminum substrate is coated with a thin film magnetic material, overcoated with a proprietary protective layer for improved durability and environmental protection.

3.3 Performance

- Supports industry standard Fast-20 and Fast-40 SCSI interfaces (also called "Ultra-1 SCSI" and "Ultra-2 SCSI," respectively)
- Programmable multi-segmentable cache buffer (see Section 4.4)
- 7200 RPM spindle. Average latency = 4.17 msec
- Command queuing of up to 64 commands
- · Background processing of queue
- Supports start and stop commands (spindle stops spinning)

3.4 Reliability

- 1,000,000 hour MTBF (mature)
- LSI circuitry
- Balanced low mass rotary voice coil actuator
- Incorporates industry-standard Self-Monitoring, Analysis and Reporting Technology (S.M.A.R.T.)
- Incorporates Seek To Improve Reliability algorithm (STIR)
- 5-year warranty

3.5 Unformatted and formatted capacities

Formatted capacity depends on the number of spare reallocation sectors reserved and the number of bytes per sector. The following table shows the standard OEM model read capacities data. Total LBAs = read capacity data shown below +1.

Formatted data block size 512 bytes/sector [1]

ST39175 10F59C7h (9.1 GB) [2] ST318275 21EB38Fh (18.2 GB) [2]

Notes.

- [1] Sector size selectable at format time. Users having the necessary equipment may modify the data block size before issuing a format command and obtain different formatted capacities than those listed. See Mode Select command and Format command in the SCSI Interface Product Manual, part number 77738479.
- [2] User available capacity depends on spare reallocation scheme selected. The number of data tracks per sparing zone and the number of alternate sectors (LBAs) per sparing zone can be determined by using the Mode Sense command and reading Mode Page 03h. Total LBAs(h) x 200(h) = total byte capacity.

3.6 Programmable drive capacity

Using the Mode Select command, the drive can change its capacity to something less than maximum. See the Mode Select Parameter List table in the *SCSI Interface Product Manual*, part number 77738479. Refer to the Parameter list block descriptor number of blocks field. A value of zero in the number of blocks field indicates that the drive shall not change the capacity it is currently formatted to have. A number in the number of blocks field that is less than the maximum number of LBAs changes the total drive capacity to the value in the block descriptor number of blocks field. A value of FF FF FF in the number of blocks field restores the drive capacity to the maximum capacity.

3.7 Factory installed accessories

OEM Standard drives are shipped with the *Barracuda 18LP Installation Guide*, part number 77767527 (unless otherwise specified). The factory also ships with the drive a small bag of jumper plugs used for the J2, J5, and J6 option select jumper headers.

3.8 Options (factory installed)

All customer requested options are incorporated during production or packaged at the manufacturing facility before shipping. Some of the options available are (not an exhaustive list of possible options):

- Other capacities can be ordered depending on sparing scheme and sector size requested.
- · 4 Mbyte optional buffer size.
- Single unit shipping pack. The drive is normally shipped in bulk packaging to provide maximum protection
 against transit damage. Units shipped individually require additional protection as provided by the single unit
 shipping pack. Users planning single unit distribution should specify this option.
- The *Barracuda 18LP Installation Guide*, part number 77767527, is included with each standard OEM drive shipped, but extra copies may be ordered.

3.9 Accessories (user installed)

The following accessories are available.

· Single unit shipping pack.

4.0 Performance characteristics

4.1 Internal drive characteristics (transparent to user)

	ST39175	ST318275	
Drive capacity	9.1	18.2	Gbyte (formatted, rounded off values)
Read/write heads	5	10	
Bytes/track	186	186	Kbytes (average, rounded off values)
Bytes/surface	2,184	2,184	Mbytes (unformatted, rounded off values)
Tracks/surface (total)	11,721	11,721	Tracks (user accessible)
Tracks/inch	12,580	12,580	TPI
Peak bits/inch	223	223	KBPI
Internal data rate	137-240	137-240	Mbits/sec (variable with zone)
Disc rotational speed	7,200	7,200	r/min ± 0.5%
Average rotational latency	4.17	4.17	msec
Recording code	16/17	16/17	EPR4

4.2 SCSI performance characteristics (visible to user)*

The values given in Section 4.2.1 apply to all models of the Barracuda 18LP family unless otherwise specified. Refer to Section 9.10 and to the SCSI Interface Product Manual, part number 77738479, for additional timing details.

4.2.1 Access time [8]

				Including controller overhead (without disconnect) [1] [4]		
				Drive level		
				Read	Write	
				msec		
Average	_	Typical	[3]	6.9	7.7	
Single Track	_	Typical	[3]	0.9	1.2	
Full Stroke	_	Typical	[3]	15	16	

4.2.2 Format command execution time (minutes) [1]*

	ST39175	ST318275
Maximum (with verify)	20	40
Maximum (no verify)	10	20

4.2.3 Generalized performance characteristics

Data buffer transfer rate to/from disc media (one 512-byte sector):

Min.	[4]*	16.2	MByte/sec
Avg.	[4]	25.3	MByte/sec
Max.	[4]	28.3	MByte/sec

Data buffer transfer rate to/from disc media: (< 1 track):

Min.	[4]	12.2	MByte/sec	divided by (interleave factor)
Avg.	[4]	18.8	MByte/sec	divided by (interleave factor)
Max.	[4]	21.2	MByte/sec	divided by (interleave factor)

^{*[]} All notes for Section 4.2 are listed at end of Section 4.2.3.

SCSI interface data transfer rate (asynchronous) [5]:

Maximum instantaneous 3.5 Mbytes/sec [6]
Maximum average 3.5 Mbytes/sec [7]

Synchronous transfer rate for SCSI Fast-20 (Ultra-1 SCSI):

16 bit data bus models 40 Mbytes/sec

Synchronous transfer rate for SCSI Fast-40 (Ultra-2 SCSI):

16 bit data bus models 80 Mbytes/sec

Synchronous transfer rate for fast SCSI-2:

16 bit data bus models 20 Mbytes/sec

Sector Sizes:

Default 512 byte user data blocks

Variable 512 to 2,048 bytes per sector in multiples of 2

bytes per sector.

If n (number of bytes per sector requested) is

odd, then n-1 sectors will be used.

Read/write consecutive sectors on a track
Yes

Flaw reallocation performance impact (for flaws reallocated at format time using Negligible

the spare sectors per sparing region reallocation scheme.)

Overhead time for head switch in sequential mode 1.0 msec

Average rotational latency 4.17 msec

Notes for Section 4.2.

[1] Execution time measured from receipt of the last Byte of the Command Descriptor Block (CDB) to the request for a Status Byte Transfer to the Initiator (excluding connect/disconnect).

- [2] Maximum times are specified over the worst case conditions of temperature, voltage margins and drive orientation. When comparing specified access times, care should be taken to distinguish between typical access times and maximum access times. The best comparison is obtained by system benchmark tests conducted under identical conditions. Maximum times do not include error recovery.
- [3] Typical Access times are measured under nominal conditions of temperature, voltage, and horizontal orientation as measured on a representative sample of drives.
- [4] Assumes no errors and no sector has been relocated.
- [5] Rate measured from the start of the first sector transfer to or from the Host.
- [6] Assumes system ability to support the rates listed and no cable loss.
- [7] Simulated.
- [8] Access time = controller overhead + average seek time
 Access to data = controller overhead + average seek time + latency time

4.3 Start/stop time

After DC power at nominal voltage has been applied, the drive becomes ready within 25 seconds if the Motor Start Option is disabled (i.e. the motor starts as soon as the power has been applied). If a recoverable error condition is detected during the start sequence, the drive executes a recovery procedure which may cause the time to become ready to exceed 25 seconds. During spin up to ready time the drive responds to some commands over the SCSI interface in less than 1.5 seconds after application of power. Stop time is less than 20 seconds from removal of DC power.

If the Motor Start Option is enabled, the internal controller accepts the commands listed in the *SCSI Interface Product Manual* less than 3 seconds after DC power has been applied. After the Motor Start Command has been received the drive becomes ready for normal operations within 13 seconds typically (excluding an error recovery procedure). The Motor Start Command can also be used to command the drive to stop the spindle (see *SCSI Interface Product Manual*, part number 77738479).

There is no power control switch on the drive.

4.4 Prefetch/multi-segmented cache control

The drive provides prefetch (read look-ahead) and multi-segmented cache control algorithms that in many cases can enhance system performance. "Cache" as used herein refers to the drive buffer storage space when it is used in "cache" operations. To select prefetch and cache features the host sends the Mode Select command with the proper values in the applicable bytes in Mode Page 08h (see SCSI Interface Product Manual, part number 77738479). Prefetch and cache operation are independent features from the standpoint that each is enabled and disabled independently via the Mode Select command. However, in actual operation the prefetch feature overlaps cache operation somewhat as is noted in Section 4.5.1 and 4.5.2.

All default cache and prefetch Mode parameter values (Mode Page 08h) for standard OEM versions of this drive family are given in Tables 9a and 9b.

4.5 Cache operation

In general, all but 100 Kbytes of the physical buffer space in the drive can be used as storage space for cache operations. The buffer can be divided into logical segments (Mode Select Page 08h, byte 13) from which data is read and to which data is written. The drive maintains a table of logical block disk medium addresses of the data stored in each segment of the buffer. If cache operation is enabled (RCD bit = 0 in Mode Page 08h, byte 2, bit 0. See SCSI Interface Product Manual, part number 77738479), data requested by the host with a Read command is retrieved from the buffer (if it is there), before any disc access is initiated. If cache operation is not enabled, the buffer (still segmented with required number of segments) is still used, but only as circular buffer segments during disc medium read operations (disregarding Prefetch operation for the moment). That is, the drive does not check in the buffer segments for the requested read data, but goes directly to the medium to retrieve it. The retrieved data merely passes through some buffer segment on the way to the host. On a cache "miss", all data transfers to the host are in accordance with "buffer-full" ratio rules. On a cache "hit" the drive ignores the "buffer-full" ratio rules. See explanations associated with Mode page 02h (disconnect/reconnect control) in the SCSI Interface Product Manual.

The following is a simplified description of a read operation with cache operation enabled:

Case A - A Read command is received and the first logical block (LB) is already in cache:

- 1. Drive transfers to the initiator the first LB requested plus all subsequent contiguous LB's that are already in the cache. This data may be in multiple segments.
- 2. When a requested LB is reached that is not in any cache segment, the drive fetches it and any remaining requested LBs from the disc and puts them in a segment of the cache. The drive transfers the remaining requested LBs from the cache to the host in accordance with the disconnect/reconnect specification mentioned above.
- 3. If the prefetch feature is enabled, refer to Section 4.5.2 for operation from this point.

Case B - A Read command requests data, the first LB of which is not in any segment of the cache:

- 1. The drive fetches the requested LB's from the disc and transfers them into a segment, and from there to the host in accordance with the disconnect/reconnect specification referred to in case A.
- 2. If the prefetch feature is enabled, refer to Section 4.5.2 for operation from this point.

Each buffer segment is actually a self-contained circular storage (wrap-around occurs), the length of which is an integer number of disc medium sectors. The wrap-around capability of the individual segments greatly enhances the buffer's overall performance as a cache storage, allowing a wide range of user selectable configurations, which includes their use in the prefetch operation (if enabled), even when cache operation is disabled (see Section 4.5.2). The number of segments may be selected using the Mode Select command, but the size can not be directly selected. Size is selected only as a by-product of selecting the segment number specification. The size in Kbytes of each segment is not reported by the Mode Sense command page 08h, bytes 14 and 15. The value 0XFFFF is always reported. If a size specification is sent by the host in a Mode Select command (bytes 14 and 15) no new segment size is set up by the drive, and if the "STRICT" bit in Mode page 00h (byte 2, bit 1) is set to one, the drive responds as it does for any attempt to change unchangeable parameters (see SCSI Interface Product Manual, part number 77738479). The drive supports operation of any integer number of segments from 1 to 16.

4.5.1 Caching write data

Write caching is a write operation by the drive that makes use of a drive buffer storage area where the data to be written to the medium is stored in one or more segments while the drive performs the write command.

If read caching is enabled (RCD=0), then data written to the medium is retained in the cache to be made available for future read cache hits. The same buffer space and segmentation is used as set up for read functions. The buffer segmentation scheme is set up or changed independently, having nothing to do with the state of RCD. When a write command is issued, if RCD=0, the cache is first checked to see if any logical blocks that are to be written are already stored in the cache from a previous read or write command. If there are, the respective cache segments are cleared. The new data is cached for subsequent Read commands.

If the number of write data logical blocks exceeds the size of the segment being written into, when the end of the segment is reached, the data is written into the beginning of the same cache segment, overwriting the data that was written there at the beginning of the operation. However, the drive does not overwrite data that has not yet been written to the medium.

If write caching is enabled (WCE=1), then the drive may return GOOD status on a write command after the data has been transferred into the cache, but before the data has been written to the medium. If an error occurs while writing the data to the medium, and GOOD status has already been returned, a deferred error will be generated. Write commands that have returned GOOD status but still have uncommitted data in the cache are treated similarly to a normal queued command and therefore occupy a command queue slot. This may temporarily reduce the number of commands that may be queued by the host until the write data has been written to the medium.

The Synchronize Cache command may be used to force the drive to write all cached write data to the medium. Upon completion of a Synchronize Cache command, all data received from previous write commands will have been written to the medium. The Start/Stop command with the stop bit set will force a sync cache operation before the drive stops.

Tables 9a and 9b show Mode default settings for the drives.

4.5.2 Prefetch operation

If the Prefetch feature is enabled, data in contiguous logical blocks on the disc immediately beyond that which was requested by a Read command can be retrieved and stored in the buffer for immediate transfer from the buffer to the host on subsequent Read commands that request those logical blocks (this is true even if "cache" operation is disabled). Though the prefetch operation uses the buffer as a "cache", finding the requested data in the buffer is a prefetch "hit", not a "cache" operation "hit". Prefetch is enabled using Mode Select page 08h, byte 12, bit 5 (Disable Read Ahead - DRA bit). DRA bit = 0 enables prefetch. Since data that is prefetched replaces data already in some buffer segment(s), the host can limit the amount of prefetch data to optimize system performance. The max prefetch field (bytes 8 and 9) limits the amount of prefetch. The drive does not use the prefetch "ceiling" field (bytes 10 and 11).

During a prefetch operation, the drive crosses a cylinder boundary to fetch more data only if the Discontinuity (DISC) bit is set to one in bit 4 of byte 2 of Mode parameters page 08h.

Whenever prefetch (read look-ahead) is enabled (enabled by DRA = 0), it operates under the control of ARLA (Adaptive Read Look-Ahead). If the host uses software interleave, ARLA enables prefetch of contiguous blocks from the disc when it senses that a prefetch "hit" will likely occur, even if two consecutive read operations were not for physically contiguous blocks of data (e.g. "software interleave"). ARLA disables prefetch when it decides that a prefetch "hit" will not likely occur. If the host is not using software interleave, and if two sequential read operations are not for contiguous blocks of data, ARLA disables prefetch, but as long as sequential read operations request contiguous blocks of data, ARLA keeps prefetch enabled.

5.0 Reliability specifications

The following reliability specifications assume correct host/drive operational interface, including all interface timings, power supply voltages, environmental requirements and drive mounting constraints (see Section 8.4).

Seek Errors Less than 10 in 10⁸ seeks

Read Error Rates [1]

Recovered Data

Less than 10 errors in 10¹² bits transferred (OEM default settings)

Unrecovered Data

Less than 1 sector in 10¹⁵ bits transferred (OEM default settings)

Miscorrected Data Less than 1 sector in 10²¹ bits transferred

MTBF 1.000.000 hours

Service Life 5 years

Preventive Maintenance None required

Note.

[1] Error rate specified with automatic retries and data correction with ECC enabled and all flaws reallocated.

5.1 Error rates

The error rates stated in this specification assume the following:

- The drive is operated per this specification using DC power as defined in this manual (see Section 6.2).
- The drive has been formatted with the SCSI FORMAT commands.
- Errors caused by media defects or host system failures are excluded from error rate computations. Refer to Section 3.2, "Media Characteristics."

5.1.1 Environmental interference

When evaluating systems operation under conditions of Electromagnetic Interference (EMI), the performance of the drive within the system shall be considered acceptable if the drive does not generate an unrecoverable condition.

An unrecoverable error, or unrecoverable condition, is defined as one that:

- · Is not detected and corrected by the drive itself;
- · Is not capable of being detected from the error or fault status provided through the drive or SCSI interface; or
- Is not capable of being recovered by normal drive or system recovery procedures without operator intervention.

5.1.2 Read errors

Before determination or measurement of read error rates:

- The data that is to be used for measurement of read error rates must be verified as being written correctly on the media.
- All media defect induced errors must be excluded from error rate calculations.

5.1.3 Write errors

Write errors can occur as a result of media defects, environmental interference, or equipment malfunction. Therefore, write errors are not predictable as a function of the number of bits passed.

If an unrecoverable write error occurs because of an equipment malfunction in the drive, the error is classified as a failure affecting MTBF. Unrecoverable write errors are those which cannot be corrected within two attempts at writing the record with a read verify after each attempt (excluding media defects).

5.1.4 Seek errors

A seek error is defined as a failure of the drive to position the heads to the addressed track. There shall be no more than ten recoverable seek errors in 10⁸ physical seek operations. After detecting an initial seek error, the drive automatically performs an error recovery process. If the error recovery process fails, a seek positioning error (15h) is reported with a Medium error (3h) or Hardware error (4h) reported in the Sense Key. This is an unrecoverable seek error. Unrecoverable seek errors are classified as failures for MTBF calculations. Refer to to the SCSI Interface Product Manual, part number 77738479, for Request Sense information.

5.2 Reliability and service

You can enhance the reliability of Barracuda 18LP disc drives by ensuring that the drive receives adequate cooling. Section 6.0 provides temperature measurements and other information that may be used to enhance the service life of the drive. Section 8.3.1 provides recommended air-flow information.

5.2.1 Mean time between failure

The production disc drive shall achieve an MTBF of 1,000,000 hours when operated in an environment that ensures the case temperatures specified in Section 6.4.1, Table 3, Column 2 are not exceeded. Short-term excursions up to the specification limits of the operating environment will not affect MTBF performance. Continual or sustained operation at case temperatures above the values shown in Table 3, Column 2 may degrade product reliability.

The following expression defines MTBF

MTBF per measurement period = Estimated power-on operating hours in the period

Number of drive failures in the period

Estimated power-on operation hours means power-up hours per disc drive times the total number of disc drives in service. Each disc drive shall have accumulated at least nine months of operation. Data shall be calculated on a rolling average base for a minimum period of six months.

Drive failure means any stoppage or substandard performance caused by drive malfunction.

5.2.2 Preventive maintenance

No routine scheduled preventive maintenance shall be required.

5.2.3 Service life

The drive shall have a useful service life of five years. Depot repair or replacement of major parts is permitted during the lifetime (see Section 5.2.4).

5.2.4 Service philosophy

Special equipment is required to repair the drive HDA. In order to achieve the above service life, repairs must be performed only at a properly equipped and staffed service and repair facility. Troubleshooting and repair of PCBAs (Printed Circuit Board Assemblies) in the field is not recommended, because of the extensive diagnostic equipment required for effective servicing. Also, there are no spare parts available for this drive. Drive warranty is voided if the HDA is opened.

5.2.5 Service tools

No special tools are required for site installation or recommended for site maintenance. Refer to Section 5.2.4. The depot repair philosophy of the drive precludes the necessity for special tools. Field repair of the drive is not practical since there are no user purchasable parts in the drive.

5.2.6 Hot plugging Barracuda 18LP disc drives

The ANSI SPI-2 (T10/1142D) document defines the physical requirements for removal and insertion of SCSI devices on the SCSI bus. Four cases are addressed. The cases are differentiated by the state of the SCSI bus when the removal or insertion occurs.

- Case 1 All bus devices powered off during removal or insertion
- Case 2 RST signal asserted continuously during removal or insertion
- Case 3 Current I/O processes not allowed during insertion or removal
- Case 4 Current I/O process allowed during insertion or removal, except on the device being changed

Seagate Barracuda disc drives support all four hot plugging cases. Provision shall be made by the system such that a device being inserted makes power and ground connections prior to the connection of any device signal contact to the bus. A device being removed shall maintain power and ground connections after the disconnection of any device signal contact from the bus (see SFF-8046, SCA-2 specification).

It is the responsibility of the systems integrator to assure that no hazards from temperature, energy, voltage, or ESD potential are presented during the hot connect/disconnect operation.

All I/O processes for the SCSI device being inserted or removed shall be quiescent. All SCSI devices on the bus shall have receivers that conform to the SPI-2 standard.

If the device being hot plugged uses single-ended (SE) drivers and the bus is currently operating in low voltage differential (LVD) mode, then all I/O processes for all devices on the bus must be completed, and the bus quiesced, before attempting to hot plug. Following the insertion of the newly installed device, the SCSI host adapter must issue a Bus Reset, followed by a synchronous transfer negotiation. Failure to perform the SCSI Bus Reset could result in erroneous bus operations.

The SCSI bus termination and termination power source shall be external to the device being inserted or removed.

End users should not mix devices with high voltage differential (HVD) drivers and receivers and devices with SE, LVD, or multimode drivers and receivers on the same SCSI bus since the common mode voltages in the HVD environment may not be controlled to safe levels for SE and LVD devices (see ANSI SPI-2).

The disc drive spindle must come to a complete stop prior to completely removing the drive from the cabinet chassis. Use of the Stop Spindle command or partial withdrawal of the drive, enough to be disconnected from the power source, prior to removal are methods for insuring that this requirement is met. During drive insertion, care should be taken to avoid exceeding the limits stated in Section 6.4.4, "Shock and vibration," of this manual.

5.2.7 S.M.A.R.T.

S.M.A.R.T. is an acronym for Self-Monitoring Analysis and Reporting Technology. This technology is intended to recognize conditions that indicate a drive failure and is designed to provide sufficient warning of a failure to allow data back-up before an actual failure occurs.

Note. The firmware will monitor specific attributes for degradation over time but cannot predict instantaneous drive failures.

Each attribute has been selected to monitor a specific set of failure conditions in the operating performance of the drive, and the thresholds are optimized to minimize "false" and "failed" predictions.

Controlling S.M.A.R.T.

The operating mode of S.M.A.R.T. is controlled by the DEXCPT bit and the PERF bit of the "Informational Exceptions Control Mode Page" (1Ch). The DEXCPT bit is used to enable or disable the S.M.A.R.T. process. Setting the DEXCPT bit will disable all S.M.A.R.T. functions. When enabled, S.M.A.R.T. will collect on-line data as the drive performs normal read/write operations. When the PERF bit is set, the drive is considered to be in "On-line Mode Only" and will not perform off-line functions.

The process of measuring off-line attributes and saving data can be forced by the RTZ (return to zero) command. Forcing S.M.A.R.T. will reset the timer so that the next scheduled interrupt will be two hours.

The drive can be interrogated by the host to determine the time remaining before the next scheduled measurement and data logging process will occur. This is accomplished by a log sense command to log page 0x3E. The purpose is to allow the customer to control when S.M.A.R.T. interruptions occur. As described above, forcing S.M.A.R.T by the RTZ command will reset the timer.

Performance impact

S.M.A.R.T. attribute data will be saved to the disc for the purpose of recreating the events that caused a predictive failure. The drive will measure and save parameters once every two hours subject to an idle period on the SCSI bus. The process of measuring off-line attribute data and saving data to the disc is uninterruptable and the maximum delay is summarized below:

Maximum processing delay

On-line only delay Fully enabled delay DEXCPT = 0, PERF = 1 DEXCPT = 0, PERF = 0

S.M.A.R.T. delay times 30 milliseconds 200 milliseconds

Reporting control

Reporting is controlled in the "Informational Exceptions Control Page" (1Ch). Subject to the reporting method, the firmware will issue to the "host" an 01-5D00 sense code. The error code is preserved through bus resets and power cycles.

Determining rate

S.M.A.R.T. monitors the rate at which errors occur and signals a predictive failure if the rate of degraded error rate increases to an unacceptable level. To determine rate, error events are logged and compared to the number of total operations for a given attribute. The interval defines the number of operations over which to measure the rate. The counter that keeps track of the current number of operations is referred to as the Interval Counter.

S.M.A.R.T. measures error rate, hence for each attribute the occurrence of an "error" is recorded. A counter keeps track of the number of errors for the current interval. This counter is referred to as the Failure Counter.

Error rate is simply the number of errors per operation. The algorithm that S.M.A.R.T. uses to record rates of error is to set thresholds for the number of errors and the interval. If the number of errors exceeds the threshold before the interval expires, then the error rate is considered to be unacceptable. If the number of errors does not exceed the threshold before the interval expires, then the error rate is considered to be acceptable. In either case, the interval and failure counters are reset and the process starts over.

Predictive failures

S.M.A.R.T. signals predictive failures when the drive is performing unacceptably for a period of time. The firmware keeps a running count of the number of times the error rate for each attribute is unacceptable. To accomplish this, a counter is incremented whenever the error rate is unacceptable and decremented (not to exceed zero) whenever the error rate is acceptable. Should the counter continually be incremented such that it reaches the predictive threshold, a predictive failure is signaled. This counter is referred to as the Failure History Counter. There is a separate Failure History Counter for each attribute.

5.2.8 Product warranty

Beginning on the date of shipment to customer and continuing for a period of five years, Seagate warrants that each product (including components and subassemblies) or spare part that fails to function properly under normal use due to defect in materials on workmanship or due to nonconformance to the applicable specifications will be repaired or replaced, at Seagate's option and at no charge to customer, if returned by customer at customer's expense to Seagate's designated facility in accordance with Seagate's Warranty Procedure. Seagate will pay for transporting the repair or replacement item to customer. For more detailed warranty information refer to the Standard terms and conditions of Purchase for Seagate products.

Shipping

When transporting or shipping a drive, a Seagate approved container must be used. Keep your original box. They are easily identified by the Seagate Approved Package label. Shipping a drive in a non-approved container voids the drive warranty.

Seagate repair centers may refuse receipt of components improperly packaged or obviously damaged in transit. Contact your Authorized Seagate Distributor to purchase additional boxes. Seagate recommends shipping by an air-ride carrier experienced in handling computer equipment.

Product repair and return information

Seagate customer service centers are the only facilities authorized to service Seagate drives. Seagate does not sanction any third-party repair facilities. Any unauthorized repair or tampering with the factory-seal voids the warranty.

6.0 Physical/electrical specifications

This section provides information relating to the physical and electrical characteristics of the Barracuda 18LP drive.

6.1 AC power requirements

None.

6.2 DC power requirements

The voltage and current requirements for a single drive are shown in the following table. Values indicated apply at the drive power connector. The single ended power requirements includes the internal disc drive SCSI I/O termination. The table shows current values in Amperes. See also Figure 3c for current values vs. number of I/O operations.

Table 2: DC power requirements

		ST39175		ST318275	
	Notes	LC/LW LVD		LC/LW LVD	
Voltage		+5 V	+12 V	+5 V	+12 V
Regulation	[5][2]	±5%	±5%	±5%	±5%
Average idle current DCX	[1]	.75	.35	.75	.5
Maximum starting current (peak DC) (peak AC)	[3] [3]	1.0	1.3 2.4	1.05	1.6 2.4
Delayed motor start (max) DC	[1][4]	.65	.05	.65	.05
Peak operating current Typical DCX Maximum DC Maximum (Peak)	[1][6] [1]	1.0 1.3 1.7	.7 1.4 2.1	1.05 1.4 1.7	.8 1.5 2.4

- [1] Measured with average reading DC ammeter. Instantaneous +12 V current peaks will exceed these values. Power supply is at nominal voltages.
- [2] For +12 V, a -10% droop is permissible during initial start of spindle, and must return to ±5% before 7,200 rpm is reached. The ±5% must be maintained after the drive signifies that its power-up sequence has been completed and that the drive is able to accept selection by the host initiator.
- [3] See +12 V current profile in Figure 3a.
- [4] This condition occurs when the Motor Start Option is enabled and the drive has not yet received a Start Motor command.
- [5] See Section 6.2.1 "Conducted Noise Immunity." Specified voltage tolerance is inclusive of ripple, noise, and transient response.
- [6] Operating condition is defined as random 8 block reads at 148 I/Os per second. Current and power specified at nominal voltages. Increasing +5 V supply by +5% increases 5 V current by 6.80%. Decreasing +12 V supply by 5% increases +12 V current by 7.56%.

General Notes from Table 2:

- 1. Minimum current loading for each supply voltage is not less than 4% of the maximum operating current shown.
- 2. The +5 and +12 volt supplies shall employ separate ground returns.
- 3. Where power is provided to multiple drives from a common supply, careful consideration for individual drive power requirements should be noted. Where multiple units are powered on simultaneously, the peak starting current must be available to each device.

6.2.1 Conducted noise immunity

Noise is specified as a periodic and random distribution of frequencies covering a band from DC to 10 MHz. Maximum allowed noise values given below are peak to peak measurements and apply at the drive power connector.

- +5 V = 150 mV pp from 0 to 50 kHz and 100 mV pp from 50 kHz to 10 MHz.
- +12 V = 150 mV pp from 0 to 50 kHz and 100 mV pp from 50 kHz to 10 MHz.

6.2.2 Power sequencing

The drive does not require power sequencing. The drive protects against inadvertent writing during power-up and down. Daisy-chain operation requires that power be maintained on the terminated drive to ensure proper termination of the peripheral I/O cables. To automatically delay motor start based on the target ID (SCSI ID) enable the Delay Motor Start option and disable the Enable Motor Start option on the J2 connector. See Section 8.1 for pin selection information. To delay the motor until the drive receives a Start Unit command, enable the Enable Motor Start option on the J2 connector.

6.2.3 Current profile

Figures 3a and 3b identify the drive +5 V and +12 V current profile. The current during the various times is as shown:

- T Power is applied to the drive.
- T1 Controller self tests are performed.
- T2 Spindle begins to accelerate under current limiting after performing drive internal diagnostics. See Note 1 of Table 2.
- T3 The heads move from the landing zone to the data area.
- T4 The adaptive servo calibration sequence is performed.
- T5 Calibration is complete and the drive is ready for reading and writing.

Note. All times and currents are typical. See Table 2 for maximum current requirements.

Figure 3a. Typical Barracuda 18LP family drive +12 V current profile

Figure 3b. Typical Barracuda 18LP family drive +5 V current profile

6.3 Power dissipation

To obtain drive typical operating random read (8 blocks) power dissipation at nominal voltages, refer to Figures 3c and 3d. The drive user can decide for themselves what number of I/O operations constitutes a typical number of I/O operations for their installation. Multiply Watts times 3.4123 to obtain BTUs per hour. Typical power dissipation under idle conditions is 9.75 Watts (33.27 BTUs per hour).

Figure 3c. DC current and power vs. input/output operations per second for ST318275 drives (LVD only)

Figure 3d. DC current and power vs. input/output operations per second for ST318275 drives (SE only)

Figure 3e. DC current and power vs. input/output operations per second for ST39175 drives (LVD only)

Figure 3f. DC current and power vs. input/output operations per second for ST39175 drives (SE only)

6.4 Environmental limits

Temperature and humidity values experienced by the drive must be such that condensation does not occur on any drive part. Altitude and atmospheric pressure specifications are referenced to a standard day at 58.7°F (14.8°C). Maximum Wet Bulb temperature is 82°F (28°C).

6.4.1 Temperature

a. Operating

With cooling designed to maintain the case temperatures of Table 3, Column 2, the drive meets all specifications over a 41°F to 122°F (5°C to 50°C) drive ambient temperature range with a maximum temperature gradient of 36°F (20°C) per hour. The enclosure for the drive should be designed such that the temperatures at the locations specified in Table 3, column 1 are not exceeded. Air flow may be needed to achieve these temperature values (see Section 8.3 and 8.3.1). Operation at case temperatures [4] above these values may adversely affect the drives ability to meet specifications.

The MTBF specification for the drive is based on operating in an environment that ensures that the case temperatures specified in Table 3, column 2 are not exceeded. Occasional excursions to drive ambient temperatures of 122°F (50°C) or 41°F (5°C) may occur without impact to specified MTBF. Air flow may be needed to achieve these temperatures (see Section 8.3.1). Continual or sustained operation at case temperatures above these values may degrade MTBF.

To confirm that the required cooling for the Barracuda electronics and HDA is provided, place the drive in its final mechanical configuration, perform random write/read operations. After the temperatures stabilize, measure the case temperature of the components listed in Table 3 (see notes [2] and [3]).

Operation of the drive at the maximum case temperature is intended for short time periods only. Continuous operation at the elevated temperatures will reduce product reliability.

Table 3: PCBA (Printed Circuit Board Assembly) and HDA temperatures (temporary values from Barracuda 18)

Items in Figure 4	Column 1 Maximum case [4] temperatures (°C) operating (50° ambient) [2]	Column 2 Maximum allowable case [4] temperatures (°C) to meet MTBF spec.
HDA [3]	60	45
U2 (read channel)	110	90
U5 (SCSI controller)	118	98
U11 (servo demod)	105	85
U15 (servo ASIC)	100	80

Note.

- [1] Section 8.3.1 describes the air-flow patterns to be used to meet case temperatures in column 2. Air flow should be opposite that shown in Section 8.3.1. Air velocity should be adequate to ensure that the case temperatures in Column 2 are not exceeded during drive operation.
- [2] The temperatures in Column 1 are calculated and may not reflect actual operating values. Sufficient cooling air may be required to ensure that these values are not exceeded.
- [3] Measure HDA temp at point labeled "HDA" on Figure 4.
- [4] PCBA mounted integrated circuit case.

b. Non-operating

-40° to 158°F (-40° to 70°C) package ambient with a maximum gradient of 45°F (25°C) per hour. This specification assumes that the drive is packaged in the shipping container designed by Seagate for use with drive.

[1] Bottom side of PCBA

Figure 4. Locations of PCBA components listed in Table 3

6.4.2 Relative humidity

The values below assume that no condensation on the drive occurs.

a. Operating

5% to 95% non-condensing relative humidity with a maximum gradient of 10% per hour.

b. Non-operating

5% to 95% non-condensing relative humidity.

6.4.3 Effective altitude (sea level)

a. Operating

-1,000 to +10,000 feet (-305 to +3,048 meters)

b. Non-operating

-1,000 to +40,000 feet (-305 to +12,210 meters)

6.4.4 Shock and vibration

Shock and vibration limits specified in this document are measured directly on the drive chassis. If the drive is installed in an enclosure to which the stated shock and/or vibration criteria is applied, resonances may occur internally to the enclosure resulting in drive movement in excess of the stated limits. If this situation is apparent, it may be necessary to modify the enclosure to minimize drive movement.

The limits of shock and vibration defined within this document are specified with the drive mounted by any of the four methods shown in Figure 5, and in accordance with the restrictions of Section 8.4. Orientation of the side nearest the LED may be up or down.

6.4.4.1 Shock

a. Operating—normal

The drive, as installed for normal operation, shall operate error free while subjected to intermittent shock not exceeding 5 Gs at a maximum duration of 11 msec (half sinewave). Shock may be applied in the X, Y, or Z axis.

b. Operating—abnormal

Equipment, as installed for normal operation, does not incur physical damage while subjected to intermittent shock not exceeding 10 Gs at a maximum duration of 11 msec (half sinewave). Shock occurring at abnormal levels may promote degraded operational performance during the abnormal shock period. Specified operational performance will continue when normal operating shock levels resume. Shock may be applied in the X, Y, or Z axis. Shock is not to be repeated more than two times per second.

c. Non-operating

The limits of non-operating shock shall apply to all conditions of handling and transportation. This includes both isolated drives and integrated drives.

The drive subjected to nonrepetitive shock not exceeding 75 Gs at a maximum duration of 11 msec (half sinewave) shall not exhibit device damage or performance degradation. Shock may be applied in the X, Y, or Z axis.

The drive subjected to nonrepetitive shock not exceeding 150 Gs at a maximum duration of 2 msec (half sinewave) does not exhibit device damage or performance degradation. Shock may be applied in the X, Y, or Z axis.

d. Packaged

Disc drives shipped as loose load (not palletized) general freight will be packaged to withstand drops from heights as defined in the table below. For additional details refer to Seagate specifications 30190-001 (under 100 lbs/45 kg) or 30191-001 (over 100 lbs/45 Kg).

Package size	Packaged/product weight	Drop height
<600 cu in (<9,800 cu cm)	Any	60 in (1524 mm)
600-1800 cu in (9,800-19,700 cu cm)	0-20 lb (0 to 9.1 kg)	48 in (1219 mm)
>1800 cu in (>19,700 cu cm)	0-20 lb (0 to 9.1 kg)	42 in (1067 mm)
>600 cu in (>9,800 cu cm)	20-40 lb (9.1 to 18.1 kg)	36 in (914 mm)

Figure 5. Recommended mounting

6.4.4.2 Vibration

a. Operating - normal

The drive as installed for normal operation, shall comply with the complete specified performance while subjected to continuous vibration not exceeding

5-22 Hz @ .02 inches (0.5 mm) displacement 22-350 Hz @ 0.5 G $\,$

Vibration may be applied in the X, Y, or Z axis.

b. Operating - abnormal

5-22 Hz @ .03 inches (0.7 mm) displacement 22-350 Hz @ 0.75 G (X, Y, or Z axis)

c. Non-operating

The limits of non-operating vibration shall apply to all conditions of handling and transportation. This includes both isolated drives and integrated drives.

The drive shall not incur physical damage or degraded performance as a result of continuous vibration not exceeding

5-22 Hz @ 0.081 inches (2.05 mm) displacement 22-350 Hz @ 2.00 G

Vibration may be applied in the X, Y, or Z axis.

6.4.5 Air cleanliness

The drive is designed to operate in a typical office environment with minimal environmental control.

6.4.6 Acoustics

Sound power during idle mode shall be 4.1 bels typical when measured to Seagate's 30553-001 specification.

6.4.7 Electromagnetic susceptibility

See Section 2.1.2.

6.5 Mechanical specifications

The following nominal dimensions are for information only. Refer to Figures 6a and 6b for detailed (toleranced) mounting configuration dimensions. See Section 8.4, "Drive mounting."

 Height:
 1.000 in
 25.4 mm

 Width:
 4.000 in
 101.6 mm

 Depth:
 5.75 in
 146.05 mm

 Weight:
 1.3 pounds
 0.589 kilograms

[:::::] (O O O O

Notes:

- [1] Mounting holes three on each side, 6-32 UNC. Max screw length into side of drive 0.15 in. (3.81 mm). Screw tightening torque 6.0 in-lb (.675 NM) max with minimum thread engagement of 0.12 in. (3.05 mm).
- [2] Mounting holes four on bottom, 6-32 UNC. Max screw length into bottom of drive 0.15 in. (3.81 mm). Screw tightening torque 6.0 in-lb (.675 NM) max with minimum thread engagement of 0.12 in. (3.05 mm).
- [3] Power and interface connectors can extend past the "A" dimension by 0.040 in. (1.02 mm).
- [4] Centerline of pad for Pin 1 of power connector.
- [5] Centerline of pad for Pin 1 of J6.
- [6] Centerline of pad for Pin 1 of J2. Dimensions indicated are for reference only.
- [7] Dimensions to Pin 1 of each connector are nominal values.
- [8] To pin ends on J6. Pin ends on J6 are nominally flush with end of drive.
- [9] Nominal values cannot be added to any toleranced dimension to achieve a valid toleranced dimension.

R

Dimension Table

	Inches	Millimeters
Α	5.75 ± .025	146.05 ± .64
В	$4.00 \pm .015$	101.60 ± .25
С	1.002 + .027	25.45 + .69
	21	53
D	$2.362 \pm .010$	60.00 ± .25
E	$1.120 \pm .020$	28.45 ± .51
F	$4.000 \pm .010$	101.60 ± .25
G	.250 + .010	6.35 + .25
	005	12
H	$1.750 \pm .010$	44.45 ± .25
J	$3.750 \pm .010$	95.25 ± .25
K	$1.625 \pm .020$	41.28 ± .51
L	.143 ๅ	3.63
M	.753	19.13
N	.165	4.19
P	.405 [7]	10.29 [7]
R	2.265	52.53
S	2.350	59.69

Figure 6a. Mounting configuration dimensions for "LW" model

- [1] Mounting holes three on each side, 6-32 UNC. Max screw length into side of drive 0.15 in. (3.81 mm). Screw tightening torque 6.0 in-lb (.675 NM) max with minimum thread engagement of 0.12 in. (3.05 mm).
- [2] Mounting holes four on bottom, 6-32 UNC. Max screw length into bottom of drive 0.15 in. (3.81 mm). Screw tightening torque 6.0 in-lb (.675 NM) max with minimum thread engagement of 0.12 in. (3.05 mm).
- [3] Interface connector is flush with the end of drive within ±0.020 in. (.5 mm). The interface connector location may extend beyond HDA dimension "A" by 0.020 in. (.5 mm).
- [4] Connector J1 is centered (side to side) on drive within ± 0.020 in. (.508 mm).
- [5] Dimension "M" is from bottom rear drive mounting holes center(s) to the face of the connector at the center of the drive.
- [6] Dimensions "M" and "N" are unique requirements for SCA drives only, required for conformance with latest SFF Spec #8337.
- [7] Maximum connector non-perpendicularity to side planes pointed to by X.
- [8] Centerline of pad for Pin 1 of J6.
- [9] Centerline of pad for Pin 1 of J2. Dimensions indicated are for reference only.
- [10] Dimensions to Pin 1 of each connector are nominal values.
- [11] To pin ends on J6. Pin ends on J6 are nominally flush with end of drive.
- [12] Nominal values cannot be added to any toleranced dimension to achieve a valid toleranced dimension.
- 13] Dimension "K" is from drive mounting hole to end of drive chasis (not the PCBA).

	Dimension Table												
		Inches	Millimeters										
	A B C	5.75 ± .025 4.00 ± .015 1.002 + .027 021	146.05 ± .64 101.60 ± .38 25.45 + .69 53										
	DEFG	2.362 ± .010 1.120 ± .020 4.000 ± .010 .250 + .010 005	60.00 ± .25 28.45 ± .51 101.60 ± .25 6.35 + .25 12										
	H J K L	1.750 ± .010 3.750 ± .010 2.380 ± .010 0.181 + .015 010	44.45 ± .25 95.25 ± .25 60.45 ± .25 4.597 + .38 25										
[6] [7]	MNPRSTU	1.625 ± .02 .015 .405 2.265 2.350 .165 .753 } [10]	41.28 ± .50 .38 10.29 52.53 59.69 4.19 19.13 }[10]										

Figure 6b. Mounting configuration dimensions for "LC" model

7.0 Defect and error management

The drive, as delivered, complies with this specification. The read error rate and specified storage capacity are not dependent upon use of defect management routines by the host (initiator).

Defect and error management in the SCSI system involves the drive internal defect/error management and SCSI systems error considerations (errors in communications between Initiator and the drive). Tools for use in designing a defect/error management plan are briefly outlined in this section, with references to other sections where further details are given.

7.1 Drive internal defects

During the initial drive format operation at the factory, media defects are identified, tagged as being unusable, and their locations recorded on the drive primary defects list (referred to as the "P" list and also as the EFT defect list). At factory format time, these known defects are also reallocated, that is, reassigned to a new place on the medium and the location listed in the defects reallocation table. The "P" list is not altered after factory formatting. Locations of defects found and reallocated during error recovery procedures after drive shipment are listed in the "G" list (defects growth list). The "P" and "G" lists may be referenced by the initiator using the Read Defect Data command (refer to the SCSI Interface Product Manual, part number 77738479).

7.2 Drive error recovery procedures

Whenever an error occurs during drive operation, the drive, if programmed to do so, performs error recovery procedures to attempt to recover the data. The error recovery procedures used depend on the options previously set up in the error recovery parameters mode page. Error recovery and defect management may involve the use of several SCSI commands, the details of which are described in the SCSI Interface Product Manual. The drive implements selectable error recovery time limits such as are required in video applications. For additional information on this, refer to the Error Recovery Page table in the SCSI Interface Product Manual, which describes the Mode Select/Mode Sense Error Recovery parameters.

The error recovery scheme supported by the drive provides a means to control the total error recovery time for the entire command in addition to controlling the recovery level for a single LBA. The total amount of time spent in error recovery for a command can be limited via the Recovery Time Limit bytes in the Error Recovery Mode Page. The total amount of time spent in error recovery for a single LBA can be limited via the Read Retry Count or Write Retry Count bytes in the Error Recovery Mode Page.

The drive firmware error recovery algorithms consist of 12 levels for read recoveries and 16 levels for writes.

Table 4 equates the Read and Write Retry Count with the maximum possible recovery time for read and write recovery of individual LBAs. The times given do not include time taken to perform reallocations, if reallocations are performed. Reallocations are performed when the ARRE bit (for reads) or AWRE bit (for writes) is one, the RC bit is zero, and the Recovery Time Limit for the command has not yet been met. Time needed to perform reallocation is not counted against the Recovery Time Limit.

The Read Continuous (RC) bit, when set to one, requests the disc drive to transfer the requested data length without adding delays (for retries or ECC correction) that may be required to insure data integrity. The disc drive may send erroneous data in order to maintain the continuous flow of data. The RC bit should only be used when data integrity is not a concern and speed is of utmost importance. If the Recovery Time Limit or retry count is reached during error recovery, the state of the RC bit is examined. If the RC bit is set, the drive will transfer the unrecovered data with no error indication and continue to execute the remaining command. If the RC bit is not set, the drive will stop data transfer with the last good LBA, and report a "CHECK CONDITION, UNRECOVERED READ ERROR."

Read retry count	Maximum recovery time per LBA (cumulative, msec)
0	108.68
1	125.4
2	426.36
3	459.8
4	526.68
5	593.56
6	677.16
7	802.56
8	836
9	911.24
10	2,371.24
11 (default)	3,422.04

Table 4: Read and write retry count maximum recovery times [1]

Write retry count	Maximum recovery time per LBA (cumulative, msec)
0	91.96
1	117.04
2	125.4
3	150.48
4	300.96
5	359.48
6	593.56
7	618.64
8	660.44
9	685.52
10	1,735.68
11	1,760.76
12	1,769.12
13	1,794.2
14	1,944.68
15	2,003.2

[1] These values are subject to change.

Setting these retry counts to a value below the default setting could result in an increased unrecovered error rate which may exceed the value given in this product manual. A setting of zero results in the drive not performing error recovery.

For example, suppose the read/write recovery page has the RC bit = 0, the read retry count set to four, and the recovery time limit (Mode Sense Page 01, bytes 10, 11) is set to FF FF hex (maximum). A four LBA read command is allowed to take up to 526.68 msec recovery time for each of the four LBAs in the command. If the recovery time limit (Mode Sense Page 01, bytes 10, 11) is set to 00 C8 hex (200 milliseconds decimal) a four LBA read command is allowed to take up to 200 milliseconds for all error recovery within that command. The use of the recovery time limit field (Mode Sense Page 01, bytes 10,11) allows finer granularity on control of the time spent in error recovery. The Recovery Time Limit only starts counting when the drive is executing error recovery and it restarts on each command. Therefore, each command's total recovery time is subject to the Recovery Time Limit. Note: A RTL of zero (0) will use the drive default value of FF FF. Minimum RTL is achieved by specifying the RTL set to 00 01.

7.3 SCSI systems errors

Information on the reporting of operational errors or faults across the interface is given in the SCSI Interface Product Manual, part number 77738479. Message Protocol System is described in the SCSI Interface Product Manual. Several of the messages are used in the SCSI systems error management system. The Request Sense command returns information to the host about numerous kinds of errors or faults. The Receive Diagnostic Results reports the results of diagnostic operations performed by the drive.

Status returned by the drive to the Initiator is described in the SCSI Interface Product Manual. Status reporting plays a role in the SCSI systems error management and its use in that respect is described in sections where the various commands are discussed.

8.0 Installation

The first thing to do when installing a drive is to set the drive ID (select) on the SCSI bus and set up certain operating options. This is usually done by installing small shorting jumpers on the pins of connectors J2 and J6 on the Printed Circuit Board Assembly (PCBA) (or J5 on the "LW" models), or via the drive to host I/O signals on "LC" models. Some users connect cables to J6 or J5 and perform the set-up using remote switches.

If your system is "SCAM" (SCSI Configured Auto Magically) compliant, the system assigns the drive ID over the interface, so there is no need to be concerned about drive ID. Setting the drive ID jumpers doesn't hurt anything, but is not necessary.

If your system is not "SCAM" compliant you do need to set the drive ID using the ID jumpers.

Configure drive options

For option jumper locations and definitions refer to Figures 7a, 7b, and 7c. Drive default mode parameters are not normally needed for installation. Refer to Section 9.3.2 for default mode parameters if they are needed.

- Ensure that the SCSI ID of the drive is not the same as the host adapter. Most host adapters use SCSI ID 7. ID 7 is the highest priority on both 8 and 16 bit data buses.
- If multiple devices are on the bus set the drive SCSI ID to one that is not presently used by other devices on the bus.
- If the drive is the only device on the bus, attach it to the end of the SCSI bus cable. On "LC" and "LW" models, external terminators must be provided by the user, systems integrator or host equipment manufacturer.
- If the drive is attached to a bus that contains other devices, and if the new drive is not attached to the end of the bus, no terminators are needed.

Note. For additional information about terminator requirements, refer to Sections 9.8 and 9.9.

- Set all appropriate option jumpers for desired operation prior to power on. If jumpers are changed after power has been applied, recycle the drive power to make the new settings effective.
- Installation instructions are provided by host system documentation or with any additionally purchased drive installation software. If necessary see Section 10 for Seagate support services telephone numbers.
- Do not remove the manufacturer's installed labels from the drive and do not cover with additional labels, as the manufacturer labels contain information required when servicing the product.

Formatting

- It is not necessary to low level format this drive. The drive is shipped from the factory low level formatted in 512 byte sectors.
- Reformat the drive if a different spare sector allocation scheme is selected.
- High level format the drive involves assigning one or more partitions or logical drives to the drive volume. Follow the instructions in the system manuals for the system into which the drive is to be installed.
- Systems that have Windows 95 Operating System version 950B (this has FAT 32) or later do not need to partition the drive in order to access the total capacity of the drive.

8.1 Drive ID/option select header

Figures 7a and 7b show views of the drive ID select jumper connectors. Figure 7c shows the option select jumper connector for all models. Figure 7b shows a rear view of model drives for the purpose of showing J5 of the drive. Both J5 and J6 have pins for selecting drive ID and for connecting the remote LED cable. Only one or the other should be used, although using both at the same time would not damage the drive. The notes following the figures describe the functions of the various jumper positions on the connectors J2, J5 and J6. See your local sales representative for suggested part number. A bag with the two jumper plug types is shipped with the standard OEM drives.

Dashed area is optional host circuitry (external to the drive) connected to host supplied optional usage plug. **Do not connect anything to pins 13-20.**

Figure 7a. Barracuda 18LP family drive ID select

Figure 7b. Barracuda 18LP family drive ID select header J5 for "LW" model (J5 Pins 1-12)

- [1] Jumper position names shown here are not marked on the PCBA. They are shown here for reference only. Additional information on these functions is in Section 8.1.1.
- [2] This option is available on "LW" models only. Additional information on these functions is in Section 8.1.1.

Figure 7c. Barracuda 18LP family drive option select header

8.1.1 Function description

J	2	

jumper

SE

On Forces drive to use single-ended I/O drivers/receivers only.

Off Drive can operate on the interface in low voltage differential mode or single-ended, depending on the voltage state of the I/O "DIFFSNS" line. **Default** is no jumper on.

DS ME

Off Off Spindle starts immediately after power up—**Default** setting.

Off On Drive spindle does not start until Start Unit command received from host.

On Off Spindle Startup is delayed by SCSI ID times 12 seconds after power is applied, i.e., drive 0

spindle starts immediately when DC power connected, drive 1 starts after 12 second delay,

drive 2 starts after 24 second delay, etc.

On On Drive spindle starts when Start Unit command received from host. Delayed start feature is

overridden and does not apply when ME jumper is installed.

WP

On Entire drive is write protected.

Off Drive is not write protected. **Default** is no **WP** jumper installed.

PD

On Parity checking and parity error reporting by the drive is disabled.

Off Drive checks for parity and reports result of parity checking to host.

Default is **PD** jumper not installed.

RES (2)

Off Reserved jumper position. Default is no jumper installed.

TP ("LW" model only)

Off No terminator power is connected to drive terminators or SCSI bus I/O cable.* No jumpers

on is factory default.

On Drive supplies power to SCSI bus I/O cable.* A jumper on the **TP** position may be needed to

power external terminators (see Section 9.8 and Figure 10).

8.2 Drive orientation

The balanced rotary arm actuator design of the drive allows it to be mounted in any orientation. All drive performance characterization, however, has been done with the drive in horizontal (discs level) and vertical (drive on its side) orientations, and these are the two preferred mounting orientations.

8.3 Cooling

Cabinet cooling must be designed by the customer so that the ambient temperature immediately surrounding the drive will not exceed temperature conditions specified in Section 6.4.1, "Temperature." Specific consideration should be given to make sure adequate air circulation is present around the printed circuit board (PCBA) to meet the requirements of Section 6.4.1, "Temperature."

8.3.1 Air flow

The rack, cabinet, or drawer environment for the Barracuda 18LP drive must provide heat removal from the electronics and head and disc assembly (HDA). You should confirm that adequate heat removal is provided using the temperature measurement guidelines described in Section 6.4.1.

^{*}See Figure 7c for pins used for Termpower.

Forced air flow may be required to keep temperatures at or below the specified case temperatures of Table 3, Column 2, in which case the drive should be oriented, or air flow directed, so that the least amount of air flow resistance is created while providing air flow to the electronics and HDA. Also, the shortest possible path between the air inlet and exit should be chosen to minimize the travel length of air heated by the drive and other heat sources within the rack, cabinet, or drawer environment.

If forced air is determined to be necessary, possible air-flow patterns are shown in Figure 8. The air-flow patterns are created by one or more fans, either forcing or drawing air as shown in the illustrations. Conduction, convection, or other forced air-flow patterns are acceptable as long as the temperature measurement guidelines of Section 6.4.1 are met.

Note. Air flows in the direction shown (front to back) or in reverse direction (back to front)

Figure 8. Air flow (suggested)

8.4 Drive mounting

When mounting the drive using the bottom holes (x-y plane in Figure 5) care must be taken to ensure that the drive is not physically distorted due to a stiff non-flat mounting surface. The allowable mounting surface stiffness is 80 lb/in (14.0 N/mm). The following equation and paragraph define the allowable mounting surface stiffness:

$$K = \frac{F}{x} = 80 \text{lb/in} (14.0 \text{ N/mm})$$

where 'k' represents the mounting surface stiffness (units of lb/in or N/mm), and 'x' represents the out-of-plane mounting surface distortion (units of inches or millimeters). The out-of-plane distortion ('x') is determined by defining a plane with three of the four mounting points fixed and evaluating the out-of-plane deflection of the fourth mounting point when a known force is applied to the fourth point.

Note. Before mounting the drive in any kind of 3.5-inch to 5.25-inch adapter frame, verify with Seagate Technology that the drive can meet the shock and vibration specifications given herein while mounted in such an adapter frame. Adapter frames that are available may not have a mechanical structure capable of mounting the drive so that it can meet the shock and vibration specifications listed in this manual.

8.5 Grounding

Signal ground (PCBA) and HDA ground are connected together in the drive and cannot be separated by the user. The equipment in which the drive is mounted is connected directly to the HDA and PCBA with no electrically isolating shock mounts. If it is desired for the system chassis to not be connected to the HDA/PCBA ground, the systems integrator or user must provide a nonconductive (electrically isolating) method of mounting the drive in the host equipment.

Increased radiated emissions may result if you do not provide the maximum surface area ground connection between system ground and drive ground. This is the system designer's and integrator's responsibility.

9.0 Interface requirements

9.1 General description

This section describes in essentially general terms the interface requirements supported by the Barracuda 18LP. No attempt is made to describe all of the minute details of conditions and constraints that must be considered by designers when designing a system in which this family of drives can properly operate. Seagate declares that the drives operate in accordance with the appropriate ANSI Standards referenced in various places herein, with exceptions as noted herein or in the Seagate *SCSI Interface Product Manual*, part number 77738479.

9.2 SCSI interface messages supported

Table 5 lists the messages supported by the SCSI-2 and SCSI-3 modes of the Barracuda 18LP family drives.

Table 5: SCSI messages supported by Barracuda 18LP family drives

Message name	Message code	Supported by Barracuda 18LP		
Abort	06h			
Abort-tag	0Dh	Υ		
Bus device reset	0Ch	Υ		
Clear queue	0Eh	Υ		
Command complete	00h	Υ		
Continue I/O process	12h	Υ		
Disconnect	04h	Υ		
Extended messages	01h[1]	Υ		
Identify	80h-FFh	Υ		
Ignore wide residue (two bytes)	23h	Υ		
Initiate recovery	0Fh	N		
Initiator detected error	05h	Υ		
Linked command complete	0Ah	Υ		
Linked command complete with flag	0Bh	Υ		
Message parity error	09h	Υ		
Message reject	07h	Υ		
Modify data pointer	[1]	N		
No operation	08h	Υ		
Queue tag messages (two bytes)				
Head of queue tag	21h	Υ		
Ordered queue tag	22h	Υ		
Simple queue tag	20h	Υ		
Release recovery	10h	N		
Restore pointers	03h	Υ		
Save data pointer	02h	Υ		
Synchronous data transfer req.	[1]	Υ		
Target transfer disable	13h	Υ		
Terminate I/O process	11h	N		
Wide data transfer request	[1]	Υ		

Notes.

[1] Extended messages (see the SCSI Interface Product Manual, part number 77738479).

9.3 SCSI interface commands supported

Table 6 following lists the SCSI interface commands that are supported in the SCSI-2, and SCSI-3 modes of the drive. Barracuda 18LP Family drives can be changed back and forth between SCSI-1 and SCSI-2/SCSI-3 modes using the Change Definition Command. OEM standard drives are shipped set to operate in SCSI-2/SCSI-3 mode.

Table 6: Commands supported by Barracuda 18LP family drive

Command name	Command code	Supported by Barracuda 18LP
Change definition	40h	Y
Compare	39h	N
Сору	18h	N
Copy and verify	3Ah	N
Format unit [1]	04h	Υ
Block Format		N
Bytes from index		Υ
Physical sector format		Υ
DPRY bit supported		N
DCRT bit supported		Υ
STPF bit supported		Υ
IP bit supported		Υ
DSP bit supported		Υ
IMMED bit supported		Υ
VS (vendor specific)		N
Inquiry (see Table 7 for Inquiry data)	12h	Υ
Date code page (C1h)		Υ
Device Behavior page (C3h)		Υ
Firmware numbers page (C0h)		Υ
Implemented operating def page (81h)		Υ
Jumper settings page (C2h)		Υ
Supported Vital product data page (00h)		Υ
Unit serial number page (80h)		Υ
Lock-unlock cache	36h	N
Log select	4Ch	Υ
DU bit		N
DS bit		Υ
TSD bit		Υ
ETC bit		N
TMC bit		N
LP bit		N
Log sense	4Dh	Υ
Cache statistics page (37h)		Υ
Non-medium error page (06h)		Υ
Pages supported list (00h)		Υ
Power-on time page (3Eh)		Υ
Read error counter page (03h)		Υ
S.M.A.R.T. status log page (2Fh)		Υ
S.M.A.R.T. attribute log page (30h)		Υ
Verify error counter page (05h)		Υ
Write error counter page (02h)		Υ
Mode select (same pages as Mode Sense command)	15h	Y [2]

Table 6: Commands supported by Barracuda 18LP family drive (Continued)

Command name	Command code	Supported by Barracuda 18LP		
Mode select (10)	55h	Υ		
Capacity Programming		Υ		
Mode sense	1Ah	Y [2]		
Caching parameters page (08h)		Y		
Control mode page (0Ah)		Υ		
Disconnect/reconnect (02h) (DTDC, DIMM not used)		Υ		
Error recovery page (01h)		Y		
Format page (03h)		Y		
Information exceptions control page (1Ch)		Y		
Notch and Partition Page (0Ch)		N		
Power condition page (1Ah)		Y		
Rigid disc drive geometry page (04h)		Y		
Unit attention page (00h)		Y		
Verify error recovery page (07h)		Y		
Xor Control page (10h)		N		
Mode sense (10)	5Ah	Y		
Prefetch	34h	N		
Read (10)	28h	Y		
Read (12)	A8h	Y		
Read buffer (modes 0, 2, 3 supported)	3Ch	Y		
Read capacity	25h	Y		
Read defect data	37h	Y		
Read extended	28h	Y		
DPO bit supported		Υ		
FUA bit supported		Υ		
Read long	3Eh	Υ		
Reassign blocks	07h	Υ		
Rebuild	81h	N		
Receive diagnostic results	1Ch	Υ		
Supported diagnostics pages (00h)		Υ		
Translate page (40h)		Υ		
Regenerate	82h	N		
Release	17h	Υ		
Release (10)	57h	Υ		
Request sense	03h	Υ		
Actual retry count bytes		Υ		
Deferred error supported		Υ		
Extended sense		Υ		
Field pointer bytes		Υ		
Reserve	16h	Υ		
3rd party reserve		Υ		
Extent reservation		N		
Reserve (10)	56h	Y		
3rd part reserve		Y		
Extent reservation		N		
Rezero unit	01h	Y		
Search data equal	31h	N		
ocaron data equal	3111	IN		

Table 6: Commands supported by Barracuda 18LP family drive (Continued)

Command name	Command	Supported by Barracuda 18LP		
Search data high	30h	N		
Search data high	32h	N		
Seek	0Bh	Y		
Seek extended	2Bh	Y		
		Y		
Send diagnostics	1Dh			
Supported diagnostics pages (00h)		Y		
Translate page (40h)		Y		
Set limits	33h	N		
Start unit/stop unit (spindle ceases rotating) (1Bh)	1Bh	Υ		
Synchronize cache	35h	Υ		
Test unit ready	00h	Υ		
Verify	2Fh	Υ		
DPO bit supported		Υ		
BYTCHK bit supported		Υ		
Write	0Ah	Υ		
Write and verify	2Eh	Υ		
DPO bit supported		Υ		
BYTCHK bit supported		Υ		
Write buffer (modes 0, 2, supported)	3Bh	Υ		
Firmware download option (modes 5, 7 supported) [3]		Υ		
Write extended	2Ah	Υ		
DPO bit supported		Υ		
FUA bit support		Υ		
Write long	3Fh	Υ		
Write same	41h	Υ		
PB data		N		
LB data		N		
XDRead	52h	N		
XDWrite	50h	N		
XDWrite extended	80h	N		
XPWrite	51h	N		

^[1] The drive can format to sector sizes from 512 to 2,048 bytes/sector in multiples of 2 bytes/sector.

^[2] Tables 9a and 9b show how individual bits are set and which are changeable by the host.

^[3] **WARNING:** A power loss during flash programming can result in firmware corruption. This usually makes the drive inoperable.

Table 7 lists the Standard Inquiry command data that the drive should return to the initiator per the format given in the SCSI Interface Product Manual, part number 77738479, Inquiry command section.

Table 7: Barracuda 18LP family drive Standard Inquiry data

Bytes	Data (HEX)																
0-15	00	00	[02]1	[12] ²	8B	00	01	3E	53	45	41	47	41	54	45	20	VENDOR ID
16-31	53	54	[33]	[39]	[31]	[37]	[35]	[4C] ³	[43] ³	[20]3	20	20	20	20	20	20	PRODUCT ID
32-47	R#	R#	R#	R#	S#	S#	S#	S#	S#	S#	S#	S#	00	00	00	00	
48-63	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
64-79	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
80-95	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
96-111	00	43	6F	70	79	72	69	67	68	74	20	28	63	29	20	[31]	COPYRIGHT
112-127	[39]	[39]	[38]4	20	53	65	61	67	61	74	65	20	41	6C	6C	20	NOTICE
128-143	72	69	67	68	74	73	20	72	65	73	65	72	76	65	64	20	

- []¹ 01 means SCSI-1 implemented;
 - 02 means SCSI-2/SCSI-3 implemented. Default is 02.
- []² 01 means response data in SCSI-1 format and has compatibility with Common Command Set data. 02 means response data in SCSI-2/SCSI-3 format. In addition, 12 indicates that the drive uses the hierarchial addressing mode to assign LUNs to logical units. Default is 12.
- R# Four ASCII digits representing the product Firmware Version number. The Firmware Release Number is also given in the Vital Product Data page C0h, together with servo RAM and ROM release numbers.
- S# Eight ASCII digits representing the eight digits of the product serial number.
- []³ Bytes 18 through 25 reflect model of drive. Shown here are hex values for Model ST39175LC. Other possible values for the various models are listed below.

ST39175LW 33 39 31 37 35 4C 57 20 ST318275LC 33 31 38 32 37 35 4C 43 ST318275LW 33 31 38 32 37 35 4C 57

[]⁴ Copyright Year - changes with actual year.

9.3.1 Inquiry Vital Product data

Instead of the standard Inquiry data shown in Table 7, the initiator can request several Vital Product Data pages by setting the Inquiry command EVPD bit to one. The SCSI Interface Product Manual, part number 77738479, lists the Vital Product Data pages and describes their formats. A separate Inquiry command must be sent to the drive for each Vital Product Data page the initiator wants the drive to send back.

Table 8 shows the Vital Product Data pages for the drives of this product manual. "Y" means reporting that particular parameter is supported, but it may be different for each drive.

Table 8: Vital product data pages

Byte	Page	Supported
Unit s	erial number page 80h	
0	Peripheral qualifier/peripheral device type	_
1	Page code number	80
2	Reserved	00
3	Page length	08
4-11	Product serial number	Υ
Implei	mented operating definition page 81h	
0	Peripheral qualifier/peripheral device type	_
1	Page code number	81
2	Reserved	00
3	Page length	03
4	SAVIMP=0, current operating definition	Υ
5	SAVIMP=0, default operating definition	Υ
6	SAVIMP=0, supported operating definition	Υ
7	SAVIMP, supported operating condition	Υ
Firmw	are numbers page C0h	
0	Peripheral qualifier/peripheral device type	_
1	Page code number	C0
2	Reserved	00
3	Page length	10
4-7	Controller firmware number	Υ
4-11	SCSI firmware release number	Υ
8-11	Boot firmware number	Υ
12-19	Servo RAM release number	Υ
12-15	Servo firmware number	Υ
20-27	Servo ROM release number	Υ
28-31	Servo RAM release date	Υ
32-35	Servo ROM release date	Υ
36-43	SAP firmware release number	Υ
44-47	SAP firmware release date	Υ
48-51	SAP firmware release year	Υ
52-55	SAP manufacturing key	Υ
56-59	Servo firmware product families and product family member IDs	Υ
Data c	ode page C1h	
0	Peripheral qualifier/peripheral device type	Υ
1	Page code number	C1
2	Reserved	00
3	Page length	03
4	Year	Υ
5	Week	Υ
4-6	DCD data, MMDDYY	Υ

Table 8: Vital product data pages (Continued)

Byte	Page	Supported							
Jump	Jumper settings page C2h								
0	Peripheral qualifier/peripheral device type	Υ							
1	Page code number	C2							
2	Reserved	00							
3	Page length	02							
4	Motor start, parity enable, SCSI ID, delayed motor start, motor start, write protect, parity enable	Υ							
5	Terminator enable	N							

9.3.2 Mode Sense data

The Mode Sense command provides a means for the drive to report its operating parameters to the initiator. The drive maintains four sets of Mode parameters, Default values, Saved values, Current values and Changeable values.

Default values are hard coded in the drive firmware that is stored in flash EPROM nonvolatile memory on the drive PCBA. Default values can be changed only by downloading a complete set of new firmware into the flash EPROM. An initiator can request and receive from the drive a list of Default values and use those in a Mode Select command to set up new Current and Saved values, where the values are changeable.

Saved values are stored on the disk media using a Mode Select command. Only parameter values that are allowed to be changed can be changed by this method. See "Changeable values" defined below. Parameters in the Saved values list that are not changeable by the Mode Select command get their values from the Default values storage.

Current values are volatile values currently being used by the drive to control its operation. A Mode Select command can be used to change these values (only those that are changeable). Originally, they are installed from Saved or Default values after a power on reset, hard reset, or Bus Device Reset message.

Changeable values form a bit mask, stored in nonvolatile memory, that dictates which of the Current values and Saved values can be changed by a Mode Select command. A "one" allows a change to a corresponding bit; a "zero" allows no change. For example, in Tables 9a and 9b refer to Mode page 01, in the row entitled "CHG". These are hex numbers representing the changeable values for Mode page 01. Note that bytes 04, 05, 06, and 07 are not changeable, because those fields are all zeros. If some changeable code had a hex value EF, that equates to the binary pattern 1110 1111. If there is a zero in any bit position in the field, it means that bit is not changeable. Bits 7, 6, 5, 3, 2, 1, and 0 are changeable, because those bits are all ones. Bit 4 is not changeable.

Though the drive always reports non-zero values in bytes 00 and 01, those particular bytes are never changeable.

The Changeable values list can only be changed by downloading new firmware into the flash EPROM.

On standard OEM drives the Saved values are taken from the Default values list and stored into the Saved values storage location on the media prior to shipping.

When a drive is powered up, it takes Saved values from the media and stores them to the Current values storage in volatile memory. It is not possible to change the Current values (or the saved values) with a Mode Select command before the drive is up to speed and is "ready." An attempt to do so results in a "Check Condition" status being returned.

Note. Because there may be several different versions of drive control firmware in the total population of drives in the field, the Mode Sense values given in the following tables may not exactly match those of some drives.

The following tables list the values of the data bytes returned by the drive in response to the Mode Sense command pages for SCSI-2/SCSI-3 implementation (see the SCSI Interface Product Manual, P/N 77738479).

Definitions: SAV = Saved value

DEF = Default value. Standard drives are shipped configured this way.

CHG = Changeable bits; indicates if current and saved values are changeable.

Table 9a: Mode sense data, ST39175 values (SCSI-2/3 implementation)

Bytes	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Mode																								
Sense	9F	00	10	08	01	0F	59	C8	00	00	02	00												<u> </u>
Data																								
Mode Page			<					Mo	ode F	Page	Hea	ders	and Pa	aram	eter l	Data	Byte	:S				>	•	
01 SAV	81	0A	C0	0B	E8	00	00	00	0F	00	FF	FF												
01 DEF	81	0A	C0	0B	E8	00	00	00	0F	00	FF	FF												
01 CHG	81	0A	FF	FF	00	00	00	00	FF	00	FF	FF												
02 SAV	82	0E	80	80	00	0A	00	00	00	00	00	00	00	00	00	00								
02 DEF	82	0E	80	80	00	0A	00	00	00	00	00	00	00	00	00	00								
02 CHG	82	0E	FF	FF	00	00	00	00	00	00	00	00	87	00	00	00								
03 SAV	83	16	0A	BE	00	00	00	10	00	00	01	30	02	00	00	01	00	30	00	34	40	00	00	00
03 DEF	83	16	0A	BE	00	00	00	10	00	00	01	30	02	00	00	01	00	30	00	34	40	00	00	00
03 CHG	83	16	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
04 SAV	84	16	00	2D	C9	05	00	00	00	00	00	00	00	00	00	00	00	00	00	00	1C	27	00	00
04 DEF	84	16	00	2D	C9	05	00	00	00	00	00	00	00	00	00	00	00	00	00	00	1C	27	00	00
04 CHG	84	16	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
07 SAV	87	0A	00	0B	E8	00	00	00	00	00	FF	FF												
07 DEF	87	0A	00	0B	E8	00	00	00	00	00	FF	FF												
07 CHG	87	0A	0F	FF	00	00	00	00	00	00	FF	FF												
08 SAV	88	12	14	00	FF	FF	00	00	FF	FF	FF	FF	80	03	00	00	00	00	00	00				
08 DEF	88	12	14	00	FF	FF	00	00	FF	FF	FF	FF	80	03	00	00	00	00	00	00				
08 CHG	88	12	B5	00	00	00	FF	FF	FF	FF	00	00	A0[1]	FF	00	00	00	00	00	00				
0A SAV	8A	0A	02	00	00	00	00	00	00	00	00	00												
0A DEF	8A	0A	02	00	00	00	00	00	00	00	00	00												
0A CHG	8A	0A	03	F1	00	00	00	00	00	00	00	00												
1A SAV	9A	0A	00	03	00	00	00	01	00	00	00	04												
1A DEF	9A	0A	00	03	00	00	00	01	00	00	00	04												
1A CHG	9A	0A	00	03	00	00	00	00	00	00	00	00												
1C SAV	9C	0A	00	00	00	00	00	00	00	00	00	01												
1C DEF	9C	0A	00	00	00	00	00	00	00	00	00	01												
1C CHG	9C	0A	8D	0F	FF	FF	FF	FF	FF	FF	FF	FF												
	80	02	00	00																				
00 DEF	80	02	00	00																				
00 CHG	80	02	77	40																				

^[1] Though byte 12, bit 7 (A0) is shown as changeable, the FSW function governed by that bit is not implemented by this drive.

Table 9b: Mode sense data, ST318275 values (SCSI-2/3 implementation)

Bytes	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Mode																								
Sense	9F	00	10	80	02	1E	ВЗ	90	00	00	02	00												
Data																								
Mode Page			<					Mc	ode F	Page	Head	ders a	and Pa	aram	eter	Data	Byte	S				>	•	
01 SAV	81	0A	C0	0B	E8	00	00	00	0F	00	FF	FF												
01 DEF	81	0A	C0	0B	E8	00	00	00	0F	00	FF	FF												
01 CHG	81	0A	FF	FF	00	00	00	00	FF	00	FF	FF												
02 SAV	82	0E	80	80	00	0A	00	00	00	00	00	00	00	00	00	00								
02 SAV 02 DEF	82	0E	80	80	00	0A	00	00	00	00	00	00	00	00	00	00								
02 CHG	82	0E	FF	FF	00	00	00	00	00	00	00	00	87	00	00	00								
UZ CITIG	02	OL.	' '	1 1	00	00	00	00	00	00	00	00	01	00	00	00								
03 SAV	83	16	15	7C	00	00	00	10	00	00	01	30	02	00	00	01	00	30	00	34	40	00	00	00
03 DEF	83	16	15	7C	00	00	00	10	00	00	01	30	02	00	00	01	00	30	00	34	40	00	00	00
03 CHG	83	16	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
04.004	0.4	4.0	0.0		-			-				-					00	-			10			
04 SAV	84	16	00	2D	C9	0A	00	00	00	00	00	00	00	00	00	00	00	00	00	00	1C	27	00	00
04 DEF	84	16	00	2D	C9	0A	00	00	00	00	00	00	00	00	00	00	00	00	00	00	1C	27	00	00
04 CHG	84	16	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
07 SAV	87	0A	00	0B	E8	00	00	00	00	00	FF	FF												
07 DEF	87	0A	00	0B	E8	00	00	00	00	00	FF	FF												
07 CHG	87	0A	0F	FF	00	00	00	00	00	00	FF	FF												
08 SAV	88	12	14	00	FF	FF	00	00	FF	FF	FF	FF	80	03	00	00	00	00	00	00				
08 DEF	88	12	14	00	FF	FF	00	00	FF	FF	FF	FF	80	03	00	00	00	00	00	00				
08 CHG	88	12	B5	00	00	00	FF	FF	FF	FF	00	00	A0[1]	FF	00	00	00	00	00	00				
0A SAV	8A	0A	02	00	00	00	00	00	00	00	00	00												
0A DEF	8A	0A	02	00	00	00	00	00	00	00	00	00												
0A CHG	8A	0A	03	F1	00	00	00	00	00	00	00	00												
1A SAV	9A	0A	00	03	00	00	00	01	00	00	00	04												<u> </u>
1A DEF	9A	0A	00	03	00	00	00	01	00	00	00	04												_
1A CHG	9A	0A	00	03	00	00	00	00	00	00	00	00												
1C SAV	9C	0A	00	00	00	00	00	00	00	00	00	01												
1C DEF	9C	0A	00	00	00	00	00	00	00	00	00	01												
1C CHG	9C	0A	8D	0F	FF	FF	FF	FF	FF	FF	FF	FF												
00 SAV	80	02	00	00																				
00 DEF	80	02	00	00																				
1		-	77	1		+	+	+	1	1	_	-		-	_		_	-			-	-		+

^[1] Though byte 12, bit 7 (A0) is shown as changeable, the FSW function governed by that bit is not implemented by this drive.

9.4 SCSI bus conditions and miscellaneous features supported

Asynchronous SCSI bus conditions supported by the drive are listed below. These conditions cause the SCSI device to perform certain actions and can alter the SCSI bus phase sequence. Other miscellaneous operating features supported are also listed here. Refer to the SCSI Interface Product Manual, part number 77738479, for details.

Table 10: SCSI bus conditions and other miscellaneous features

Supported	Conditions or feature
Υ	68 and 80 pin interface connectors
Υ	1 Mbyte data buffer
N	Active termination disabled via jumper
Υ	Terminator power from drive power connector and to SCSI bus option
Υ	Terminator power from drive power connector option
Υ	Terminator power from SCSI bus pin 26 option
Υ	Terminator power from SCSI I/O cable pin 26
N	Active termination enabled
N	Adaptive caching
Υ	Adaptive read look-ahead
Υ	Arbitrating system
Υ	ASYNC burst rate of 5 Mbytes/sec.—single-ended
Υ	Asynchronous data transfer
N	Asynchronous event notification
Υ	Attention condition
Y (not implemented)	Audio video recovery scheme
N	Automatic adaptive cache (customer unique option)
Υ	Capacity programming
Υ	Command overhead less than 500 USEC, typ.
Υ	Contingent allegiance condition
Υ	Deferred error handling
Υ	Delayed motor start
Υ	Differential interface circuits available
Υ	Disconnect/reconnect
Υ	Embedded servo
Υ	Fast SCSI, 10 Mbytes/sec.
Υ	Firmware downloadable via SCSI interface
Υ	Flag and link bits in control byte supported
Υ	Format progress indication
Υ	Full automatic read and write reallocation
Υ	Hot plugging, with bus active
Y	Immediate status on Format Unit command
Y	Immediate status on Start/Stop command
Y	Immediate status on Synchronize cache
<u>Y</u>	Linked commands—customer unique options
Y	Low voltage differential SCSI
Y	Motor start enable
Y	Multi-initiator
Y	Multi-mode drivers/receivers (single-ended/differential)

Supported	Conditions or feature
Υ	Power management, SCSI-3
Υ	Queue tagging (up to 64 Que tags supported)
Υ	Read look ahead crossing cylinder boundaries
N	Relative addressing—customer unique options
Υ	Reporting actual retry count in Extended Sense bytes 15, 16 and 17.
Υ	Reset condition
Υ	RPS (rotational position seek/sort)
Υ	S2 bit
SCA-2	SCA connector (optional)
Υ	SCSI ID accessibility to front end (J6)
Υ	SCSI-3 SPI compliant
Υ	SCAM PnP level 2 compliant
Υ	Variable Sector size, 512 to 2,048 in 2 byte multiples
Υ	Segmented caching
Υ	S.M.A.R.T. (Self-Monitoring Analysis and Reporting Technology)
N	Sparing scheme per cylinder
N	Sparing scheme per track
N	Sparing scheme per volume
Υ	Sparing scheme per zone
Υ	Strict bit support
Υ	Sustained transfer rate of 3 Mbytes/sec.—single-ended
N	Sync spindles—rotational position offset
N	Synchronized (locked) spindle operation
Υ	Synchronous data transfer
Υ	Tagged command queuing 64 deep
Υ	Target initiated SDTR
N	TTD/CIOP
Υ	Ultra SCSI, 20 Mbytes/sec.
Υ	Ultra SCSI, 40 Mbytes/sec.
Υ	Ultra SCSI, 80 Mbytes/sec. (LVD only)
Υ	Write protected
N	Zero latency read

Supported	Status supported
Υ	Good
Υ	Check condition
Υ	Condition met/good
Υ	Busy
Υ	Intermediate/good
Υ	Intermediate/condition met/good
Υ	Reservation conflict
Υ	Queue full
N	Auto contingent allegiance active

9.5 Synchronous data transfer

9.5.1 Synchronous data transfer periods supported

Table 11 and Section 9.5.2 list Synchronous Data transfer periods supported by the drive. The data transfer period to be used by the drive and the initiator is established by an exchange of messages during the Message Phase of operation. See the section "Extended Message" on message protocol in the SCSI Interface Product Manual, part number 77738479. Byte 3 of the message format lists a transfer period factor. The factors possible and equivalent transfer periods are listed in Table 11.

Table 11: Synchronous data transfer periods for drive

Transfer period factor	Transfer period (nanoseconds)
00h-09h	Reserved [1]
0Ah	Transfer period equals 25 ns [2]
0Bh	Transfer period equals 30.3 ns [3]
0Ch	Transfer period equals 50 ns [3]
0Dh-18h	Transfer period equals the transfer period factor * 4 [3]
19h-31h	Transfer period equals the transfer period factor * 4 [4]
32h-FFh	Transfer period equals the transfer period factor * 4 [5]

Notes.

- [1] Faster timings may be allowed by future SCSI parallel interface standards.
- [2] Fast-40 data transfer rates that have a period equal to 25 ns or 30.3 ns.
- [3] Fast-20 data transfer rates that have a period of \leq 96 ns and \geq 50 ns.
- [4] Fast-10 data transfer rates that have a period of \leq 196 ns and \geq 100 ns.
- [5] Fast-5 data transfer rates that have a period of \leq 1020 ns and \geq 200 ns.

9.5.2 REQ/ACK offset

The maximum value supported by the Barracuda 18LP family drives for REQ/ACK offset is 15 (0Fh).

9.6 Physical interface

Figures 9a and 9b show the locations of the drive physical interface components for the various models of the drive. Shown are the locations of the DC power connector, the SCSI interface connector, and the drive select and option select headers.

Details of the physical, electrical and logical characteristics are given in sections following, while the SCSI operational aspects of Seagate drive interfaces are given in the SCSI Interface Product Manual, part number 77738479.

This section describes the connectors, cables, signals, terminators and bus timing of the DC and SCSI I/O interface. See Section 9.8 and Section 9.9 for additional terminator information.

9.6.1 DC cable and connector

With the exception of the "LC" drives, the drive receives DC power through a 4 pin connector (see Figure 9a for pin assignment) mounted at the rear of the main PCBA. Recommended part numbers of the mating connector are listed below, but equivalent parts may be used.

Type of cable	Connector	Contacts (20-14 AWG)
14 AWG	MP 1-480424-0	AMP 60619-4 (Loose Piece)
		AMP 61117-4 (Strip)

Model "LC" receives power through the 80 pin I/O connector. See Table 13d.

Figure 9a. Model "LW" drive physical interface (68 pin J1 SCSI I/O connector)

Note: See Table 13d for DC power pin assignments.

Figure 9b. Model "LC" drive physical interface (80 pin J1 SCSI I/O connector and DC power connector)

9.6.2 SCSI interface physical description

The drive models described by this product manual support the physical interface requirements of the SCSI-3 Parallel Interface-2 (SPI-2) and EPI standards as defined in American National Standard documents T10/1302D and X3T10/1143D, and operate compatibly at the interface with devices that only support earlier single-ended SCSI-2 and SCSI-3 standards. It should be noted that this is only true if the systems engineering has been correctly done, and if earlier SCSI-2 and SCSI-3 devices respond in an acceptable manner (per applicable SCSI Standards) to reject newer SCSI-3 protocol extensions that they don't support. Low voltage differential (LVD) circuits are not compatible with high voltage differential (HVD).

The family of drives in this manual supports the single-ended and low voltage differential physical interconnects (hereafter referred to as SE and LVD, respectively) as described in the ANSI SPI-2 and EPI standards.

The drives typically operate on a daisy-chain interface in which other SCSI devices are also operating. Devices on the daisy chain must all operate in the same mode, either SE or LVD, but not a mixture of these. On the interface daisy chain, all signals are common between all devices on the chain, or bus, as it is also called. This daisy chain of SCSI devices must be terminated at both ends with the proper impedance in order to operate correctly. Intermediate SCSI devices shall not be terminated. Models "LC" and "LW" have no onboard termination circuits. Some type of external termination circuits must be provided for these drives by the end user or designers of the equipment into which the drives will be integrated. See SPI-2 and EPI standards for the maximum number of devices that can successfully operate at various interface transfer rates on SE and LVD daisy chains.

"LC" model drives plug into PCBA or bulkhead connectors in the Host. They may be connected in a daisy-chain by the host backplane wiring or PCBA circuit runs that have adequate DC current carrying capacity to support the number of drives plugged into the PCBA or bulkhead connectors. A single 80 pin I/O connector cable cannot support the DC current needs of several drives, so no daisy chain cables beyond the bulkhead connectors should be used. A single drive connected via a cable to a host 80 pin I/O connector is not recommended.

Table 12 shows the interface transfer rates supported by the various drive models defined in this manual.

Table 12: Interface transfer rates supported	Table 12:	Interface	transfer	rates	supported
--	-----------	-----------	----------	-------	-----------

Interface type/		Maximum transfer rate								
drive n	• •	Asynchronous	Fast-5	Fast-10	Fast-20	Fast-40				
SE	"LC," "LW"	yes	yes	yes	yes	no				
LVD	"LC," "LW"	yes	yes	yes	yes	yes				

9.6.3 SCSI interface cable requirements

The characteristics of cables used to connect SCSI-3 parallel interface devices are discussed in detail in ANSI Standard T10/1302D and X3T10/1143D. The cable characteristics that must be considered when interconnecting the drives described in this manual in a SCSI-3 parallel, daisy-chain interconnected system are:

- characteristic impedance (see section 6.1)
- propagation delay (see section 6.1)
- cumulative length (see sections 6.4 and 6.5)
- stub length (see sections 6.4 and 6.5)
- device spacing (see sections 6.4 and 6.5)

To minimize discontinuances and signal reflections, cables of different impedances should not be used in the same bus. Implementations may require trade-offs in shielding effectiveness, cable length, number of loads and spacing, transfer rates, and cost to achieve satisfactory system operation. If shielded and unshielded cables are mixed within the same SCSI bus, the effect of impedance mismatch must be carefully considered. Proper impedance matching is especially important in order to maintain adequate margin at FAST-20 and FAST-40 SCSI transfer rates.

Note. For LVD operation, twisted pair cables are recommended. For LVD Fast-40 operation, twisted pair cables are *strongly* recommended. For Fast-80 operation, twisted pair cables are *required*.

For "LC" models:

The 80 pin connector option is intended for use on drives that plug directly into a PCBA or wall/bracket mounted connector in the host equipment. In such installations, all backplane wiring segments are subject to the electromagnetic concepts presented in Standard T10/1302D. For "LC" model drives, installations with connectors on cables are not recommended.

9.6.4 Mating connectors

Part numbers for the different type connectors that mate with the various Barracuda 18LP I/O connectors are given in the sections following.

9.6.4.1 Mating connectors for "LW" models

The nonshielded cable connector shall be a 68 conductor connector consisting of two rows of 34 male contacts with adjacent contacts 0.050 inch (1.27 mm) apart.

Recommended mating flat cable connector part numbers are:

Amp Model 786096-7 Female, 68-pin, panel mount

Amp Model 786090-7 Female, 68-pin, cable mount

Amp Model 749925-5 (50 mil conductor centers, 28 or 30 AWG wire)

Use two, 34 conductor, 50 mil center flat cable with this connector.

This type connector can only be used on cable ends. [1]

Amp Model 88-5870-294-5 W/O Strain Relief (25 mil conductor centers, 30 AWG wire).

Use either on cable ends or in cable middle section for daisy-chain

installations [1].

Amp Model 1-480420-0 Power connector 4 circuit housing

Berg 69307-012 12-position, 2 x 6, 2 mm receptacle housing

[1] See Figure 10.

The drive device connector is a nonshielded 68 conductor connector consisting of two rows of 34 female pins with adjacent pins 50 mils apart. The connector is keyed by means of its shape (see Figure 11a).

9.6.4.2 Mating connectors for "LC" models

The nonshielded connector shall be an 80 conductor connector consisting of two rows of 40 contacts with adjacent contacts 50 (1.27 mm) mils apart (see Figure 11b). I/O connection using a cable is not recommended. The length and size of the host equipment DC power carrying conductors from the DC power source to the host equipment 80 pin disk drive interface connector(s) should be strictly designed according to proper power transmission design concepts. No possibility for the equipment user to attach an 80 pin cable/connector should be allowed, since the length of the DC power carrying conductors could not be controlled and therefore could become too long for safe power transmission to the drive. Daisy-chain 80 conductor cables should especially not be allowed, since the power-carrying conductors on the 80 conductor interface were not intended to support a series of drives.

To insure that both drive connector and host equipment mating connector mate properly, both drive connector and host equipment mating connector must meet the provisions of "SFF-8046 Specification for 80-pin connector for SCSI Disk Drives."

Recommended mating 80-position PCBA mount connectors:

Straight-in conn	ector	Hot plug vers	sion (with ground guide-pin)
Seagate P/N:	77678703		
Amp US P/N:	2-557103-1	787311-1	with polarization
	04 0000 00 4		·

or 94-0680-02-1

Amp US P/N: 2-557103-2 787311-2 without polarization

or 94-0680-02-2 Amp Japan P/N: 5-175475-9

Right-angle to PCBA connectors

Seagate P/N: 77678559 Amp US P/N: 2-557101-1 Amp Japan P/N: 5-175474-9

For additional information call Amp. FAX service at 1-800-522-6752.

- [1] Closed end type 68 pin connector used. Terminator required.
- [2] Open end type (in-line application) connector used. No terminator.
- [3] Host need not be on the end of the daisy-chain. Another device can be on the end with the terminator, the host having no terminator.
- [4] Total interface cable length must not exceed that specified in ANSI Standard T10/1302D (including host adapter/initiator). The cable length restriction limits the total number of devices allowed.
- [5] SCSI ID7 has highest arbitration priority. For "LW" models, priority is ID7 to ID0, then ID15 to ID8 (ID 8 very lowest).
- [6] Last drive on the daisy chain.

Figure 10. SCSI daisy chain interface cabling for "LW" model drives

Figure 11a. Nonshielded 68 pin SCSI device connector used on "LW" models

Figure 11b. Nonshielded 80 pin SCSI "SCA-2" connector, used on "LC" models

Table 13a: "LW" models SE operation 68 conductor cable signal/pin assignments (Nonshielded connector)[11]

Note The minus sign next to the signal indicates asserted state is the low voltage of the two levels used for

Note. The minus sign next to the signal indicates asserted state is the low voltage of the two levels used for logic signals.

Signal name [1]	Connector contact number [3]	Cable condu		Connector contact number [3]	Signal name [1]
Signal Return	1	1	2	35	-DB12
Signal Return	2	3	4	36	-DB13
Signal Return	3	5	6	37	-DB14
Signal Return	4	7	8	38	-DB15
Signal Return	5	9	10	39	-DBP1
Signal Return	6	11	12	40	-DB0
Signal Return	7	13	14	41	-DB1
Signal Return	8	15	16	42	-DB2
Signal Return	9	17	18	43	-DB3
Signal Return	10	19	20	44	-DB4
Signal Return	11	21	22	45	-DB5
Signal Return	12	23	24	46	-DB6
Signal Return	13	25	26	47	-DB7
Signal Return	14	27	28	48	-DBP
GND	15	29	30	49	GND
GND	16	31	32	50	GND
TermPwr	17	33	34	51	TermPwr
TermPwr	18	35	36	52	TermPwr
Reserved	19	37	38	53	Reserved
GND	20	39	40	54	GND
Signal Return	21	41	42	55	–ATN
GND	22	43	44	56	GND
Signal Return	23	45	46	57	-BSY
Signal Return	24	47	48	58	-ACK
Signal Return	25	49	50	59	-RST
Signal Return	26	51	52	60	-MSG
Signal Return	27	53	54	61	-SEL
Signal Return	28	55	56	62	-C/D
Signal Return	29	57	58	63	-REQ
Signal Return	30	59	60	64	-I/O
Signal Return	31	61	62	65	-DB8
Signal Return	32	63	64	66	-DB9
Signal Return	33	65	66	67	-DB10
Signal Return	34	67	68	68	-DB11

Notes []: See page following Table 13d.

Table 13b: "LW" models differential cable 68 conductor signal/pin assignments (Nonshielded connector) [11]

Note. The minus sign next to the signal indicates asserted state is the low voltage of the two levels used for logic signals.

Signal name [1]	Connector contact number [3]	Cable condu numbe		Connector contact number [3]	Signal name [1]
+DB12	1	1	2	35	-DB12
+DB13	2	3	4	36	-DB13
+DB14	3	5	6	37	-DB14
+DB15	4	7	8	38	-DB15
+DBP1	5	9	10	39	-DBP1
+DB0	6	11	12	40	-DB0
+DB1	7	13	14	41	-DB1
+DB2	8	15	16	42	-DB2
+DB3	9	17	18	43	-DB3
+DB4	10	19	20	44	-DB4
+DB5	11	21	22	45	-DB5
+DB6	12	23	24	46	-DB6
+DB7	13	25	26	47	-DB7
+DBP	14	27	28	48	-DBP
GND	15	29	30	49	GND
DIFFSNS [8]	16	31	32	50	GND
TermPwr	17	33	34	51	TermPwr
TermPwr	18	35	36	52	TermPwr
Reserved	19	37	38	53	Reserved
GND	20	39	40	54	GND
+ATN	21	41	42	55	–ATN
GND	22	43	44	56	GND
+BSY	23	45	46	57	-BSY
+ACK	24	47	48	58	-ACK
+RST	25	49	50	59	-RST
+MSG	26	51	52	60	-MSG
+SEL	27	53	54	61	-SEL
+C/D	28	55	56	62	-C/D
+REQ	29	57	58	63	-REQ
+I/O	30	59	60	64	-I/O
+DB8	31	61	62	65	-DB8
+DB9	32	63	64	66	-DB9
+DB10	33	65	66	67	-DB10
+DB11	34	67	68	68	-DB11

Notes []: See page following Table 13d.

Table 13c: "LC" SE models, 80 pin I/O connector pin assignments (nonshielded connector) [11]

Signal name [1]	Connector contact number [3]	Signal number [3]	Contact name[1]
12 V CHARGE	1	41	12 V GND
12 V	2	42	12 V GND
12 V	3	43	12 V GND
12 V	4	44	MATED 1
NC [10]	5	45	NC [10]
NC [10]	6	46	DIFFSNS [8]
-DB11	7	47	Signal Return
-DB10	8	48	Signal Return
-DB9	9	49	Signal Return
-DB8	10	50	Signal Return
-I/O	11	51	Signal Return
-REQ	12	52	Signal Return
-C/D	13	53	Signal Return
-SEL	14	54	Signal Return
-MSG	15	55	Signal Return
-RST	16	56	Signal Return
-ACK	17	57	Signal Return
-BSY	18	58	Signal Return
–ATN	19	59	Signal Return
-DBP	20	60	Signal Return
-DB7	21	61	Signal Return
-DB6	22	62	Signal Return
-DB5	23	63	Signal Return
-DB4	24	64	Signal Return
-DB3	25	65	Signal Return
-DB2	26	66	Signal Return
-DB1	27	67	Signal Return
-DB0	28	68	Signal Return
–DP1	29	69	Signal Return
-DB15	30	70	Signal Return
-DB14	31	71	Signal Return
-DB13	32	72	Signal Return
-DB12	33	73	Signal Return
+5 V	34	74	MATED 2
+5 V	35	75	5 V GND
+5 V	36	76	5 V GND
NC [10]	37	77	ACTIVE LED OUT [4] [9]
RMT-START [5] [9]	38	78	DLYD-START [6] [9]
SCSI ID (0) [7] [9]	39	79	SCSI ID (1) [7] [9]
SCSI ID (2) [7] [9]	40	80	SCSI ID (3) [7] [9]

Notes []: See page following Table 13d.

Table 13d: "LC" differential models, 80 pin I/O connector pin assignments (nonshielded connector) [11]

Signal name [1]	Connector contact number [3]	Signal number [3]	Contact name[1]
12 V CHARGE	1	41	12 V GND
12 V	2	42	12 V GND
12 V	3	43	12 V GND
12 V	4	44	MATED 1
NC [10]	5	45	NC [10]
NC [10]	6	46	DIFFSNS [8]
-DB11	7	47	+DB11
-DB10	8	48	+DB10
-DB9	9	49	+DB9
-DB8	10	50	+DB8
-I/O	11	51	+I/O
-REQ	12	52	+REQ
-C/D	13	53	+C/D
-SEL	14	54	+SEL
-MSG	15	55	+MSG
-RST	16	56	+RST
-ACK	17	57	+ACK
-BSY	18	58	+BSY
–ATN	19	59	+ATN
-DBP	20	60	+DBP
-DB7	21	61	+DB7
-DB6	22	62	+DB6
-DB5	23	63	+DB5
-DB4	24	64	+DB4
-DB3	25	65	+DB3
-DB2	26	66	+DB2
-DB1	27	67	+DB1
-DB0	28	68	+DB0
-DP1	29	69	+DP1
-DB15	30	70	+DB15
-DB14	31	71	+DB14
-DB13	32	72	+DB13
-DB12	33	73	+DB12
+5 V	34	74	MATED 2
+5 V	35	75	5 V GND
+5 V	36	76	5 V GND
NC [10]	37	77	ACTIVE LED OUT [4] [9]
RMT-START [5] [9]	38	78	DLYD-START [6] [9]
SCSI ID (0) [7] [9]	39	79	SCSI ID (1) [7] [9]
SCSI ID (2) [7] [9]	40	80	SCSI ID (3) [7] [9]

Notes []: See page following this Table.

Notes [] for Tables 13b and 13d.

- [1] See Section 9.7.1 for detailed electrical characteristics of these signals.
- [2] The conductor number refers to the conductor position when using 0.025-inch (0.635 mm) centerline flat ribbon cable. Other cables types may be used to implement equivalent contact assignments.
- [3] Connector contacts are on 0.050 inch (1.27 mm) centers.
- [4] Front panel LED signal; indicates drive activity for host front panel hard drive activity indicator.
- [5] Asserted by host to enable Motor Start option (enables starting motor via SCSI bus command).
- [6] Asserted by host to enable Delayed Motor Start option (motor starts at power on or after a delay of 12 seconds times drive ID). This and [5] above are mutually exclusive options.
- [7] Binary code on A3, A2, A1 and A0 asserted by host to set up SCSI bus ID in drive.
- [8] GND provides a means for differential devices to detect the presence of a single ended device on the bus. Drive will not operate I/O bus at ULTRA-2 data rates if this is grounded.
- [9] Signals [4] through [7] are used in place of installing jumpers and cables on option select connectors J2 and J6. See Section 8.1.1 notes.
- [10] "NC" means no connection.
- [11] 8 bit devices which are connected to the 16 data bit differential I/O shall leave the following signals open:

```
-DB12 -DB13 -DB14 -DB15 -DBP1 -DB8 -DB9 -DB10 -DB11,
```

+DB12 +DB13 +DB14 +DB15 +DBP1 +DB8 +DB9 +DB10 +DB11.

8 bit devices which are connected to the 16 data bit single-ended I/O shall have the following signals connected as shown:

to ground: +DB12 +DB13 +DB14 +DB15 +DBP1 +DB8 +DB9 +DB10 +DB11,

open circuit: -DB12 -DB13 -DB14 -DB15 -DBP1 -DB8 -DB9 -DB10 -DB11.

All other signals should be connected as shown.

9.7 Electrical description

"LC" models use the single connection attachment (SCA) connector. This 80-pin connector is designed to plug directly into a back panel or plane. No external cables are required. Active terminators on the back panel must be provided by the user. This connector is not recommended where cabling is required.

"LC" and "LW" models are Multimode drives. That is, their I/O circuits can operate as either single-ended or low voltage differential drivers/receivers (selectable using the I/O "DIFFSENS" line). They require external terminators. See Section 9.7.1 for additional information on these models.

See ANSI Standard T10/1302D for detailed electrical specifications.

9.7.1 Multimode—SE or LVD alternative

"LW" and "LC" models have I/O circuits that can operate either in single-ended (SE) or low voltage differential mode (LVD). When the interface "DIFFSNS" line is between 0 V and .6 V, the drive interface circuits operate single-ended and up to and including 20 M transfers/s (Fast-20 or Ultra-1 SCSI). When "DIFFSNS" is between +0.7 V and +1.9 V, the drive interface circuits operate low voltage differential and up to and including 40 M transfers/sec or less (Fast-40 or Ultra-2 SCSI). This arrangement is not intended to allow dynamically changing transmission modes, but rather to prevent incompatible devices from attempting to interoperate. Multimode I/O circuits used by "LC" and "LW" devices do not operate at high voltage differential levels and should never be exposed to high voltage differential environments unless the common mode voltages in the environment are controlled to safe levels for single-ended and low voltage differential devices (see the ANSI SPI-2 specification T10/1302D).

Multimode signals

Multimode circuit SE alternative logic sense and signal level characteristics are described as follows:

Vil (low-level input voltage) = 1.0 V maximum (signal true); minimum = Vss - 0.5 V Vih (high-level input voltage) = 1.9 V minimum (signal false); maximum = Vdd + 0.5 V Vihys (Input Hysteresis) = 425 mV minimum

Multimode circuit LVD alternative signal characteristics are not the same as high voltage differential signals (HVD). This drive does not support HVD. The SCA-2, 80-pin connector signal/pin assignments are shown in Tables 13b and 13d, but the electrical characteristics of the signals are not the same. "LC" and "LW" model drives do not have onboard terminators. The Multimode signal lines (either SE or LVD) should be terminated with 110 ohm active terminator circuits at each end of the total cable. Termination of the I/O lines must be provided for by the Host equipment designers or end users.

The SE and differential alternatives are mutually exclusive.

Output characteristics

Each LVD signal (V_s) driven by LVD interface drivers shall have the following output characteristics when measured at the disc drive connector (refer to figure 12):

```
Steady state Low level output voltage* = -.95 \text{ V} = < \text{V}_s = < -1.55 \text{ V} (signal negation/logic 0)
Steady state High level output voltage* = +.95 \text{ V} = < \text{V}_s = < 1.55 \text{ V} (signal assertion/logic 1)
Differential voltage = \pm 0.6 \text{ V} minimum with common-mode voltage ranges 0.700 V = < \text{V}_{cm} = < 1.800 \text{ V}
```

A signal that is "released" goes to the negated (false or logic 0) state because the bias of the terminator pulls the signal levels to the negated state.

*These voltages shall be measured between the output terminal and the SCSI device's logic ground reference.

Refer to paragraphs 7.2.2, 8.3.2, and Annex A of ANSI SPI-3 specification, T10/1302D for details regarding LVD circuits.

The output characteristics shall additionally conform to EIA RS-485.

Figure 12. LVD output signals

Input characteristics

Each signal (Vs) received by LVD interface receiver circuits shall have the following input characteristics when measured at the disk drive connector:

Steady state Low level output voltage* = $0.030 \text{ V} = < V_s = < 3.6 \text{ V}$ (signal negation/logic 0) Steady state High level output voltage* = $-3.6 \text{ V} = < V_s = < -0.030 \text{ V}$ (signal assertion/logic 1) Differential voltage = $\pm 0.30 \text{ V}$ minimum with common-mode voltage ranges $0.700 \text{ V} = < V_{cm} = < 1.800 \text{ V}$. (T10/1302D, SPI-3)

*These voltages shall be measured between the output terminal and the SCSI device's logic ground reference. Input characteristics shall additionally conform to EIA RS-485-983.

Figure 13. Typical SE-LVD alternative transmitter receiver circuits

9.8 Terminator requirements

All single initiator/single target (non-daisy-chain) applications require that the Initiator and disc drive be terminated. Daisy-chain applications require that only the units at each end of the daisy-chain be terminated. All other peripherals on the chain must not be terminated (see Figure 10).

It is required that ANSI SCSI-2 Standard's Alternative 2 termination (active termination) be used for applications with single-ended mode, especially if the bus will be operated at transfer rates above 5 Mbytes/sec.

Note. ACTIVE TERMINATORS ARE REQUIRED FOR USE IN THE DAISY CHAIN AS DESCRIBED ABOVE. PASSIVE TERMINATORS SHALL NOT BE USED AT ANY TRANSFER SPEED. ACTIVE AND PASSIVE TERMINATORS SHALL NOT BE MIXED ON THE SAME SCSI BUS.

Drive models "LW" and "LC" do not have internal terminators available. The user, systems integrator or host equipment manufacturer must provide a terminator arrangement external to the drive. For "LW" models, terminator modules can be purchased that plug between the SCSI I/O cable and the drive I/O connector or on the end of a short I/O cable stub extending past the last cable connector.

ANSI Standard X3T10/1143D contains additional details about SCSI bus terminator and terminator power requirements.

9.9 Terminator power

"LW" model drives

You can configure terminator power in two different ways. See Section 8.1 for illustrations that show how to place jumpers enabling each of the following terminator power configurations:

- 1. The external terminator accepts terminator power through SCSI bus pins 17, 18, 51, and 52.
- 2. Drive supplies terminator power to the SCSI bus on pins 17, 18, 51, and 52.

SCSI devices providing terminator power (TERMPWR) must have the following characteristics:

8-bit SCSI V TERM = 4.25 V to 5.25 V

800 mA minimum source drive capability

1.0 A maximum

16-bit SCSI V TERM = 4.25 V to 5.25 V

1.500 mA minimum source drive capability

3.0 A maximum

"LC" model drives

These drives cannot furnish terminator power because no conductors in the 80-pin I/O connector are devoted to terminator power.

9.10 Disc drive SCSI timing

Table 14: Disc drive SCSI timing

These values are not current Barracuda 18LP values, but are listed for information only.

Description	Waveform symbol [1]	Waveform table [1]	Typical timing
Target Select Time (no Arbitration)	T00	N/A	<1.4 μs
Target Select Time (with Arbitration)	T01	4.5-1,2	1.93 μs
Target Select to Command	T02	4.5-1	3.77 μs
Target Select to MSG Out	T03	4.5-2	1.57 μs
Identify MSG to Command	T04	4.5-3	3.36 μs
Command to Status	T05	4.5-5	Command Dependent
Command to Data (para. In)	T06	4.5-9	Command Dependent
Command to Data (para. Out)	T07	4.5-10	Command Dependent
Command to Data (Write to Data Buffer)	T08	4.5-10	Command Dependent
Command to Disconnect MSG	T09	4.5-6	Command Dependent
Disconnect MSG to Bus Free	T10	4.5-6,14	0.52 μs
Disconnect to Arbitration (for Reselect) This measures disconnected CMD overhead	T11	4.5-6	Command Dependent
Target win Arbitration (for Reselect)	T12	4.5-7	3.00 μs
Arbitration to Reselect	T13	4.5-7	1.60 μs
Reselect to Identify MSG In	T14	4.5-7	1.39 μs
Reselect Identify MSG to Status	T15	4.5-8	Command Dependent
Reselect Identify MSG to Data (media)	T16	4.5-11	Command Dependent
Data to Status	T17	4.5-15	Command Dependent
Status to Command Complete MSG	T18	4.5-5,8,15	0.98 μs
Command Complete MSG to Bus Free	T19	4.5-5,8,15	0.51 μs
Data to Save Data Pointer MSG	T20	4.5-14	4.00 μs
Save Data Pointer MSG to Disconnect MSG	T21	4.5-14	0.79 μs
Command Byte Transfer	T22	4.5-4	0.04 μs
Next Command Byte Access:		4.5-4	
Next CDB Byte Access (Byte 2 of 6)	T23.6.2	4.5-4	0.58 μs
Next CDB Byte Access (Byte 3 of 6)	T23.6.3	4.5-4	0.12 μs
Next CDB Byte Access (Byte 4 of 6)	T23.6.4	4.5-4	0.12 μs
Next CDB Byte Access (Byte 5 of 6)	T23.6.5	4.5-4	0.12 μs
Next CDB Byte Access (Byte 6 of 6)	T23.6.6	4.5-4	0.12 μs
Next CDB Byte Access (Byte 2 of 10)	T23.10.2	4.5-4	0.59 μs
Next CDB Byte Access (Byte 3 of 10)	T23.10.3	4.5-4	0.11 μs ±1 μs
Next CDB Byte Access (Byte 4 of 10)	T23.10.4	4.5-4	0.12 μs ±1 μs
Next CDB Byte Access (Byte 5 of 10)	T23.10.5	4.5-4	0.11 μs ±1 μs
Next CDB Byte Access (Byte 6 of 10)	T23.10.6	4.5-4	0.11 μs ±1 μs
Next CDB Byte Access (Byte 7 of 10)	T23.10.7	4.5-4	0.13 μs ±1 μs
Next CDB Byte Access (Byte 8 of 10)	T23.10.8	4.5-4	0.12 μs ±1 μs
Next CDB Byte Access (Byte 9 of 10)	T23.10.9	4.5-4	0.12 μs ±1 μs

Table 14: Disc drive SCSI timing

These values are not current Barracuda 18LP values, but are listed for information only.

Description	Waveform symbol [1]	Waveform table [1]	Typical timing
Next CDB Byte Access (Byte 10 of 10)	T23.10.10	4.5-4	0.12 μs ±1 μs
Data In Byte Transfer (parameter)	T24	4.5-12	0.04 μs
Data Out Byte Transfer (parameter)	T25	4.5-13	0.04 μs
Next Data In Byte Access (parameter)	T26	4.5-12	0.12 μs
Next Data Out Byte Access (parameter)	T27	4.5-13	0.12 μs
Data In Byte Transfer (media) [2]	T28	4.5-12	0.04 μs
Data Out Byte Transfer (media) [2]	T29	4.5-13	0.04 μs
Next Data In Byte access (media [2]	T30	4.5-12	0.12 μs
Next Data Out Byte access (media [2]	T31	4.5-13	0.12 μs
MSG IN Byte Transfer	T32	4.5-5,7,8,14,15	0.04 μs
MSG OUT Byte Transfer	T33	4.5-2	0.04 μs
STATUS Byte Transfer	T34	4.5-5,8,15	0.04 μs
Synchronous Data Transfer Characteristics:			
Request Signal Transfer Period [3]	_	_	various (800 ns max)

Notes.

- [1] See the SCSI Interface Product Manual, part number 77738479.
- [2] Maximum SCSI asynchronous interface transfer rate is given in Section 4.2.3 of this manual.
- [3] Synchronous Transfer Period is determined by negotiations between an Initiator and a Drive. The Drive is capable of setting periods as given in Section 9.5. See also the Synchronous Data Transfer section and the Extended Messages section in the SCSI Interface Product Manual, for a description of synchronous data transfer operation.

10.0 Seagate Technology support services

Online Services

Internet

www.seagate.com for information about Seagate products and services. Worldwide support is available 24 hours daily by e-mail for your disc or tape questions.

Presales Support:

Disc: http://www.seagate.com/support/email/email_presales.html or DiscPresales@Seagate.com.

Tape: http://www.seagate.com/support/email/email_tape_presales.html or

Tape_Sales_Support@Seagate.com.

Technical Support:

Disc: http://www.seagate.com/support/email_disc_support.html or DiscSupport@Seagate.com.

Tape: http://www.seagate.com/support/email/email_tape_support.html or TapeSupport@Seagate.com.

Server Appliance: http://www.seagate.com/support/email/email_nas_support.html or

NAS_Support@Seagate.com.

Reseller Marketplace

Reseller Marketplace is the storage industry's first collaborative, e-commerce marketplace offering resellers the fastest, most efficient online purchasing process for Seagate storage solutions. The Reseller Marketplace at http://marketplace.seagate.com, an exclusive service for US resellers participating in the Seagate Partner Program (SPP), is designed to streamline the purchasing process of Seagate solutions and provide unprecedented value to Seagate's resellers through real-time pricing and availability, fast and easy comparison shopping, and seamless integration with key distributors for a one-stop shopping experience.

For support, questions and comments: http://reseller.seagate.com/benefits/T1.html or 1-877-271-3285 (toll-free) 9 A.M. to 7 P.M. (eastern time) Monday through Friday.

SeaBOARD[®] is a computer bulletin board system that contains information about Seagate disc and tape drive products and is available 24 hours daily. Set your communications software to eight data bits, no parity and one stop bit (8-N-1).

Automated Services

SeaFONE® (1-800-SEAGATE) is Seagate's toll-free number (1-800-732-4283) to access our automated self-help services. Using a touch-tone phone, you can find answers to service phone numbers, commonly asked questions, troubleshooting tips and specifications for disc drives and tape drives 24 hours daily. International callers can reach this service by dialing +1-405-936-1234.

SeaFAX[®] is Seagate's automated FAX delivery system. Using a touch-tone phone, you can obtain technical support information by return FAX 24 hours daily. This service is available worldwide.

Presales Support

Presales Support

Our Presales Support staff can help you determine which Seagate products are best suited for your specific application or computer system.

Disc: 1-877-271-3285; Tape: 1-800-626-6637; Server Appliance: 1-800-732-4283.

Online Tape Purchases

US customers can purchase Seagate data cartridges, tape supplies, accessories, and select Seagate tape drive products 24 hours daily at http://buytape.seagate.com.

Technical Support

If you need help installing your drive, consult your dealer. Dealers are familiar with their unique system configurations and can help you with system conflicts and other technical issues. If you need additional help, you can talk to a Seagate technical support specialist. Before calling, note your system configuration and drive model number (ST####).

SeaTDD™ (+1-405-936-1687) is a telecommunications device for the deaf (TDD). You can send questions or comments 24 hours daily and exchange messages with a technical support specialist from 8:00 A.M. to 12:15 P.M. and 1:30 P.M. to 6:00 P.M. (central time) Monday through Friday.

Customer Service (CSO)

Warranty Service

Seagate offers worldwide customer support for Seagate drives. Seagate direct OEM, Distribution and System Integrator customers should contact their Seagate service center representative for warranty information. Other customers should contact their place of purchase.

Authorized Service Centers

If you live outside the US, you can contact an Authorized Service Center for service.

USA/Canada/Latin America Support Services

Presales Support

Call Center	Toll-free	Direct dial	FAX
Disc:	1-877-271-3285	+405-936-1210	+1-405-936-1683
Таре:	1-800-626-6637	+1-714-641-2500	+1-714-641-2410
Server Appliance:	1-800-732-4283	+1-405-936-1234	+1-405-936-1683

Technical Support (SeaFONE)

1-800-SEAGATE or +1-405-936-1234 (for specific product phone number) FAX: *Disc:* +1-405-936-1685; *Tape and Server Appliance:* +1-405-936-1683

 SeaFAX
 1-800-SEAGATE

 SeaTDD
 +1-405-936-1687

SeaBOARD *Disc:* +1-405-936-1600; *Tape:* +1-405-936-1630

Warranty Service

Wallanty Oct vice			
Call Center USA	Toll-free 1-800-468-3472	Direct dial +1-405-949-7758	FAX / Internet +1-405-949-6740
Mexico and Latin America	_	+1-405-949-7758	+1-405-949-6738
Canada <i>Memofix</i> *	1-800-636-6349	+1-905-660-4936 or	+1-905-660-4951 http://www.memofix.com
Adtech*	1-800-624-9857	+1-905-812-8099 or	+1-905-812-7807 http://www.adtech1.com
Brazil <i>MA Informatica*</i>	_	+55-21-516-6649	+55-21-223-3156 e-mail: sgt_cso@gbl.com.br

^{*}Authorized Service Centers

European Support Services

For European customer support, dial the toll-free number for your specific country for presales support, technical support, SeaFAX and warranty service.

If your country is not listed here, dial our European call center at +31-20-316-7222 from 8:30 A.M. to 5:00 P.M. (European central time) Monday through Friday. The European call center is located in Amsterdam, The Netherlands.

Call Center

Austria 0 800-20 12 90 Belgium 0 800-74 876 Denmark 80 88 12 66 France 0 800-90 90 52 Germany 0 800-182 6831 Ireland 1 800-55 21 22 Italy 800-790695 Netherlands 0 800-732 4283 800-113 91 Norway Poland 00 800-311 12 38 Spain 900-98 31 24 Sweden 0 207 90 073 Switzerland 0 800-83 84 11 Turkey 00 800-31 92 91 40 United Kingdom 0 800-783 5177

SeaBOARD

Germany +49-89-1409331

Fax Services—All European Countries

Presales/Technical Support/Warranty Service 31-20-653-3513

Africa/Middle East Support Services

For presales, technical support, warranty service and FAX services in Africa and the Middle East, dial our European call center at +31-20-316-7222 from 8:30 A.M. to 5:00 P.M. (European central time) Monday through Friday, or send a FAX to +31-20-653-3513. The European call center is located in Amsterdam, The Netherlands.

Asia/Pacific Support Services

For Asia/Pacific presales and technical support, dial the toll-free number for your specific country. The Asia/ Pacific toll-free numbers are available from 6:00 A.M. to 10:45 A.M., and 12:00 P.M. to 6:00 P.M. (Australian eastern time) and 4:00 A.M. to 4:00 P.M. (Singapore time) Monday through Friday. If your country is not listed here, direct dial one of our technical support locations.

Call Center Australia Hong Kong Indonesia Japan Singapore Taiwan Thailand	Toll-free 1800-14-7201 800-90-0474 001-803-1-003-2165 — 800-1101-150 — 001-800-11-0032165	Direct dial +61-2-9725-3366 — — — +65-488-7584 +886-2-2514-2237	FAX +61-2-9725-4052 +852-2368 7173 — +81-3-5462-2979 +65-488-7528 +886-2-2715-2923
Warranty Service			

warranty Serv	V	ıce
---------------	---	-----

Call Center	Toll-free	Direct dial	FAX
Asia/Pacific and Australia	_	+65-485-3595	+65-488-7503
Japan	_	+81-3-5462-2904	+81-3-5462-2979

Appendix A. Sense keys and additional sense codes supported

Sense key	Description	Supported
0h	No sense	Y
1h	Recovered error	Y
2h	Not ready	Y
3h	Media error	Y
4h	Hardware error	Y
5h	Illegal request	Y
6h	Unit attention	Y
7h	Data protect	N
9h	Firmware error	N
Bh	Aborted command	Y
Ch	Equal	N
Dh	Volume overflow	N
Eh	Miscompare	Υ

Additional sense code and qualifier

Bytes			
12	13	Description	Supported
00	00	No additional information	Υ
01	00	No index/sector signal	Y
02	00	No seek complete	Y
03	00	Write fault	Y
04	00	Drive not ready, no additional information	Y
04	01	Drive not ready, in spin-up mode	Y
04	02	Drive not ready, waiting for initialization command	Y
04	03	Drive not ready, human intervention required	Y
04	04	Drive not ready, format in process	Y
05	00	No drive response when selected	N
06	00	Track 0 not found	N
07	00	More than one drive selected	N
08	00	Drive communication failure	N
08	01	Drive communication timeout	N
08	02	Drive communication parity error	N
09	00	Track following error	Υ
09	04	Head select fault	N
0A	00	Error log overrun	N
0C	00	Write error	N
0C	01	Write error recovered by autoreallocation	N
0C	02	Write error, autoreallocation failed	Y
10	00	ID CRC error	N
11	00	Unrecovered read error	Y
11	01	Read retries exhausted	N
11	02	Error too long to correct	N
11	04	Unrecoverable read error, autoreallocation failed	N

Bytes			
12 13		Description	Supported
12	00	No address mark in ID field	N
13	00	No address mark in data field	N
14	00	Sector not found	Υ
14	01	No record found	N
15	00	Seek positioning error	Υ
15	01	Mechanical positioning error	N
15	02	Positioning error determined by reading media	N
16	00	Data synchronization mark error	Y
17	00	Data recovered without ECC or retries	Y
17	01	Data recovered with retries	N
17	02	Data recovered with positive head offset	N
17	03	Data recovered with negative head offset	N
17	05	Data recovered with previous sector ID	N
17	06	Data recovered without ECC	N
18	00	Data recovered with ECC	N
18	01	Data recovered with ECC and retries	N
18	02	Data recovered with ECC, retries, and autoreallocation	N
18	05	Recovered reassignment	N
18	07	Recovered data with ECC, data rewritten	N
19	00	Error in defect list	Υ
19	01	Defect list not available	N
19	02	Error in P-list	N
19	03	Error in G-list	N
1A	00	Parameter overrun	Υ
1B	00	Synchronous transfer error	N
1C	00	Defect list not found	Y
1C	01	P-list not found	N
1C	02	G-list not found	N
1D	00	Compare error with verify	Y
1E	00	Recovered ID error	N
20	00	Drive received invalid operation code	Υ
21	00	LDA out of range	Υ
24	00	CDB with invalid bit	Υ
25	00	CDB with invalid LUN	Y
26	00	CDB with invalid field	Y
26	01	CDB with unsupported parameter	N
26	02	CDB with invalid parameter	N
26	03	CDB with unsupported threshold parameter	N
27	00	Write protected	Y
29	00	Power-on or pin 40 bus reset occurred	Y
29	02	SCSI bus reset occurred	Y
29	03	Bus Device Reset function occurred	Y
29	04	Device internal reset occurred	Y
29	05	Transceiver mode changed to single-ended	Υ

Bytes			
12	13	Description	Supported
29	06	Transceiver mode changed to LVD	Υ
2A	00	Parameters changed by another initiator	N
2A	01	Mode select parameters changed by another initiator	Υ
2A	02	Log parameters changed	Υ
2A	03	Reservation Preempted	Υ
2F	00	Tagged commands cleared by another initiator	Υ
31	00	Format command failed	Υ
32	00	Defect locations not available	Υ
37	00	Rounded parameter error	N
39	00	Saved parameters not supported	Υ
3D	00	Identify message with invalid bits	N
3F	00	Target operation command changed	N
3F	01	Microcode changed	Y
3F	02	SCSI-1/SCSI-2 change	N
40	00	Target operating conditions have changed	Υ
40	01	DRAM parity error detected	Υ
40	93	Error in write to flash	Υ
42	00	Power on or self test error	N
43	00	Message reject error	Υ
44	00	Internal controller error	N
45	00	Selection or reselection error	N
47	00	Bus parity error	Υ
48	00	Initiator detected error	Υ
49	00	Initiator received invalid message from drive	Υ
4E	00	Drive attempted overlapped commands	Υ
5B	00	Log exception—factory option	N
5B	01	Threshold condition met—factory option	Υ
5B	02	Log counter reached maximum value—factory option	N
5B	03	Log list codes all used—factory option	N
5C	00	RPL status change, drive lost synchronization	N
80	00	General firmware error qualifier	N

Index

Symbols

+5 and +12 volt supplies 19
"G" list 31
"P" list 31

Numerics

68 conductor connector 55
68 pin connector 57
80 conductor connector 56
80 conductor interface 56
80 pin connector option 55
80 pin I/O connector 54, 62, 63

Α

AC power 19 access time 9, 10 accessories 8 acoustics 28 activity indicator 64 actuator 7, 37 actuator assembly 5 adaptive read look-ahead 12 adaptive servo calibration 20 address 11 air circulation 37 air cleanliness 28 air flow 24, 37, 38 suggested 38 air inlet 38 altitude 26 altitude and atmospheric pressure 24 ambient 24 ambient temperature 24, 37 ANSI SCSI documents 4 ANSI SCSI-2/SCSI-3 SPI-2 5 ANSI SPI-2 (T10/1142D) 15 arbitration priority 57 ARLA 12 asynchronous interface transfer rate 69 audible noise 3, 7 Australia/New Zealand Standard 4 Australia's Spectrum Management Agency (SMA) 4 automatic retry 13 automatic shipping lock 5 average idle current 19 average latency 7 average rotational latency 9, 10

В

background processing 7 backward compatibility 5 bits/inch 9 buffer 11, 12 buffer segment 11, 12 buffer-full 11 buffer-full ratio 11 bulkhead connector 54 bus device reset message 47 bytes per sector 44 bytes/surface 9 bytes/track 9

C

cabinet cooling 37 cable 52 cache 11, 12 cache buffer 7 cache miss 11 cache mode 11 cache operation 11 cache operation hit 12 cache segment 11 caching write data 12 calibration 20 Canadian Department of Communications 3 capacities 8 capacity, drive, programmable 8 case temperature 24 CE Marking 3 change definition command 42 changeable bit 48 changeable value 47 check condition 47 class B limit 3 command 10, 42 command descriptor block (CDB) 10 command queuing 7 condensation 24, 26 conducted noise immunity 19, 20 connect/disconnect 10 connector 52 connector contact 64 consecutive read operation 12 contiguous blocks of data 12 continuous vibration 28 controller 10 controller overhead 9 controller self test 20 cooling 37 cooling air 24 C-Tick Marking 3, 4 current 20 current I/O processes 15 current limiting 20 current profile 20, 21 current requirements 19 current value 47, 48 cylinder boundary 12

D	constraints 13
daisy-chain 20, 54, 57, 67	drive option select header 36
80 conductor 56	drive orientation 10, 37
data area 20	drive power 33
data correction 13	drive primary defects list 31
data transfer period 52	drive SCSI timing 68
data transfer protocol 7	drive select header 52
data transfer rate 9	drive spindle 37
DC cable and connector 52	drive valume 33
DC current 54	drive warranty 14
DC power 10, 13, 37, 52	drive warranty 14 dynamic spindle brake 7
DC power carrying conductor 56	dynamic spindle brake T
DC power connector 52, 53	E
DC power requirements 19	-
DC power source 56	ECC 13
dedicated landing zone 5	ECC correction 31
default 37	ECC correction capability 7
default mode parameter 33	EFT defect list 31
default value 47, 48	electrical characteristics 52, 64
defect/error management 31	electromagnetic compatibility 3
delayed motor start option 19, 64	electromagnetic compatibility (EMC) 4
delayed start 37	electromagnetic interference (EMI) 13
depot repair 14	electromagnetic susceptibility 28
depot repair philosophy 14	embedded servo 7
DEXCPT 15	EMC compliance 3
diagnostics 20	EMI requirements 3
differentiating features 5	environment 38
DIFFSENS 37, 65	environmental control 28
dimensions 29	environmental interference 13 environmental limits 24
disable read ahead 12	
disc access 11	environmental requirements 13 EPI 4
disc drive	EPROM 47
termination 67 disc media 9	equipment malfunction 13
disc rotational speed 9	error 13
disconnect/reconnect 11	error management system 32
control 11	error rate 13
specification 11	error rate calculation 13
discontinuity (DISC) bit 12	error recovery 31
DRA bit 12	ESD 15
drive 28	European Union requirements 3
drive activity 64	EVPD bit 45
drive capacity 9	execution time 10
programmable 8	extended messages 41
drive default mode parameter 33	extended sense 75
drive failure 14	
drive firmware 47	F
drive ID 33	Fact 10 transfer rate 54
drive ID select 34, 35	Fast-10 transfer rate 54 Fast-20 SCSI 5, 7, 10
drive ID select jumper connector 33	FAST-20 scsi 5, 7, 10
drive ID/option select header 33	Fast-20 transfer rate 54
drive insertion 15	Fast-40 SCSI 5, 7, 10
drive interface connector 56	FAST-40 scsi 5, 7, 10
drive internal 20	Fast-40 transfer rate 54
drive internal defects and errors 31	Fast-5 transfer rate 54
drive malfunction 14	fault status 13
drive mounting 29, 39	FCC rules and regulations 3
	1 00 Taloo and Togalations 0

field repair 14	interface cable length 57
firmware 47	interface data 10
flat ribbon cable 64	interface requirements 41
flaw reallocation 10	interface timing 13
format 44	Interface transfer rates 54
format command 9	interleave 7
format time 10	interleave factor 9
formatted 8	internal data rate 9
formatting 33	
front panel LED 64	J
FSW function 48	J1-auxiliary 33
	jumper 8, 33, 37, 64
G	jumper function description 37
GOOD 12	jumper plug type 33
gradient 24, 26	
ground return 19	L
grounding 39	landing zone 7 20
	landing zone 7, 20 LB 11
H	logical 11
hard reset 47	logical block 11, 12
hardware error 14	logical characteristics 52
HDA 5, 14, 24, 37, 38, 39	logical segment (mode select page 08h) 11
temperature 24	low level format 33
head and disc assembly. See HDA	low voltage differential mode 15
heads 20	LVD 5, 54, 65, 66
heat removal 37	LVD mode 15
heat source 38	
high level format 33	M
high voltage differential 15	magnetoresistive heads 5
host 12, 31, 37, 44, 54, 57	mating connector 52, 55, 56
host adapter 33	mating flat cable connector 55
adapter/initiator 57	maximum case temperature 24
host backplane wiring 54	maximum current requirements 20
host equipment 39, 55, 56	maximum operating current 19
DC power 56	maximum starting current 19
manufacturer 33	ME jumper 37
host I/O signal 33	mean time between failure. See MTBF
host system 33	media 7, 47
host system malfunction 13 host/drive operational interface 13	media defect 13
hot plug 7, 15	media defect induced error 13
humidity 24, 26	medium error 14
HVD 15	message protocol 52
111/2 10	message protocol system 32
1	messages
	SCSI interface 41
I/O connector 54	miscellaneous features 50
identified defect 31	mode page 01 47
initiator	mode page 08h 11
termination 67	mode parameter 47
inquiry command 45	page 08h 12
inquiry vital product data 45	mode select command 11, 47
installation 33	mode select page 08h 12
installation guide 4, 8 installation instructions 33	mode sense command 47, 48
instantaneous current peak 19	mode sense command page 08h 11
	mode conce data 17 10 10
integrated SCSI controller 7	mode sense data 47, 48, 49 mode sense value 47

peak bits/inch 9

model number table 5 motor start command 10 motor start delay option 64 motor start option 10, 19, 64 mounting configuration 29 mounting configuration dimensions 29, 30 mounting surface 39 mounting surface 39 mounting surface distortion 39 mounting surface stiffness 39 MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O peak starting current 19 PERF 15 performance characteristics 9 performance degradation 26 peripheral I/O cable 20 physical buffer space 11 physical characteristics 52 physical interface 52, 53 physically contiguous blocks of data 12 power 19, 20, 37 power control switch 10 power dissripation 22 power distribution 3 power requirements 19 power supply voltage 13 power-carrying conductor 56 power-on 33, 64 power-on perating hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch field 12 prefetch field 12 prefetch field 12 prefetch field 12 prefetch mode 11 prefetch of contiguous blocks 12
motor start command 10 motor start delay option 64 motor start option 10, 19, 64 mounting configuration 29 mounting configuration dimensions 29, 30 mounting constraints 13, 39 mounting surface 39 mounting surface 39 mounting surface distortion 39 mounting surface stiffness 39 MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multimode drivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O PERF 15 performance characteristics 9 performance degradation 26 peripheral I/O cable 20 physical buffer space 11 physical characteristics 52 physical damage 28 physical interface 52, 53 physical characteristics 52 physical obuffer space 11 physical characteristics 52 physical characteristics 52 physical obuffer space 11 physical characteristics 52 physical characteristics 52 physical characteristics 52 physical obuffer space 11 physical characteristics 52 physical obuffer space 11 physical characteristics 52 physical obuffer space 11 physical characteristics 52 physical characteristics 52 physical damage 28 physical obuffer space 11 physical characteristics 52 physical obuffer space 11 physical characteristics 52 physical obuffer space 11 physical characteristics 52 physical characteristics 52 physical damage 28 physical obuffer space 11 physical characteristics 52 physical obuffer space 11 physical characteristics 52 physical obuffer space 11 power connector 19, 20 power control switch 10 power dissipation 22 power supply voltage 13 power-carrying conductor 56 power-on operating hours 14 prefetch (read look-ahead) 11, 12 prefetch (read look-ahead) 11, 12 prefetch field 12 prefetch field 1
motor start option 10, 19, 64 mounting configuration 29 mounting configuration 29 mounting configuration dimensions 29, 30 mounting constraints 13, 39 mounting point 39 mounting surface 39 mounting surface degradation 26 peripheral I/O cable 20 physical buffer space 11 physical characteristics 52 physical damage 28 physical interface 52, 53 physically contiguous blocks of data 12 power 19, 20, 37 power connector 19, 20 power dissipation 22 power distribution 3 power requirements 19 power sequencing 20 power-carrying conductor 56 power-on 33, 64 power-on operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O O performance degradation 26 peripheral I/O cable 20 physical buffer space 11 physic
motor start option 10, 19, 64 mounting configuration 29 mounting configuration 29 mounting configuration dimensions 29, 30 mounting constraints 13, 39 mounting point 39 mounting surface 39 mounting surface degradation 26 peripheral I/O cable 20 physical buffer space 11 physical characteristics 52 physical damage 28 physical interface 52, 53 physically contiguous blocks of data 12 power 19, 20, 37 power connector 19, 20 power dissipation 22 power distribution 3 power requirements 19 power sequencing 20 power-carrying conductor 56 power-on 33, 64 power-on operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O O performance degradation 26 peripheral I/O cable 20 physical buffer space 11 physic
mounting configuration 29 mounting configuration dimensions 29, 30 mounting constraints 13, 39 mounting point 39 mounting surface 39 mounting surface distortion 39 mounting surface stiffness 39 MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multimode receivers 15 multiple segment 11 multi-segmented cache control 11 N N N N N N N N N N N N
mounting configuration dimensions 29, 30 mounting constraints 13, 39 mounting point 39 mounting surface 39 mounting surface distortion 39 mounting surface stiffness 39 MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O mounting surface 39 mounting surface 39 mounting surface distortion 39 physical buffer space 11 physical characteristics 52 physical damage 28 physical interface 52, 53 physically contiguous blocks of data 12 power on 19, 20, 37 power connector 19, 20 power distribution 3 power requirements 19 power sequencing 20 power supply voltage 13 power-carrying conductor 56 power-on operating hours 14 power-on perating hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch data 12 prefetch hit 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
mounting point 39 mounting surface 39 mounting surface distortion 39 mounting surface distortion 39 mounting surface stiffness 39 MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O minuting surface distortion 39 physical damage 28 physical interface 52, 53 physically contiguous blocks of data 12 power 19, 20, 37 power connector 19, 20 power distribution 3 power requirements 19 power sequencing 20 power supply voltage 13 power-carrying conductor 56 power-on operating hours 14 power-up 20, 37 power-up 20, 37 power-up 20, 37 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch ceiling field 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
mounting surface 39 mounting surface distortion 39 mounting surface distortion 39 mounting surface stiffness 39 MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multimode receivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O mounting surface 39 physical interface 52, 53 physically contiguous blocks of data 12 power 19, 20, 37 power connector 19, 20 power distribution 3 power distribution 3 power requirements 19 power sequencing 20 power supply voltage 13 power-carrying conductor 56 power-on operating hours 14 power-up 20, 37 power-up 20, 37 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch ceiling field 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
mounting surface distortion 39 mounting surface stiffness 39 MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O mounting surface distortion 39 physically contiguous blocks of data 12 power 19, 20, 37 power connector 19, 20 power distribution 3 power distribution 3 power requirements 19 power supply voltage 13 power-carrying conductor 56 power-on 33, 64 power-on operating hours 14 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch data 12 prefetch hit 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
mounting surface stiffness 39 MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multiple segment 11 multi-segmented cache control 11 N N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O O power 19, 20, 37 power connector 19, 20 power control switch 10 power dissribution 3 power requirements 19 power sequencing 20 power-carrying conductor 56 power-on 33, 64 power-on operating hours 14 power-up 20, 37 power-up 20, 37 power-up 20, 37 power-up lours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
MR heads 5 MTBF 13, 14, 24 multimode drivers 15 multimode receivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O O multimode drivers 15 power dissipation 22 power distribution 3 power requirements 19 power sequencing 20 power supply voltage 13 power-carrying conductor 56 power-on 33, 64 power-on operating hours 14 power-up 20, 37 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch mode 11 prefetch of contiguous blocks 12
MTBF 13, 14, 24 multimode drivers 15 multimode receivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O O power dissipation 22 power distribution 3 power requirements 19 power sequencing 20 power supply voltage 13 power-carrying conductor 56 power-on 33, 64 power-on operating hours 14 power-up 20, 37 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
multimode drivers 15 multimode receivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O O multimode drivers 15 power dissipation 22 power distribution 3 power requirements 19 power sequencing 20 power supply voltage 13 power-carrying conductor 56 power-on operating hours 14 power-on reset 47 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch mode 11 prefetch of contiguous blocks 12
multimode receivers 15 multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O office environment 28 operating 26, 28 operating 26, 28 operating 26, 28 operating option 33 power distribution 3 power requirements 19 power supply voltage 13 power-carrying conductor 56 power-on 33, 64 power-on operating hours 14 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch mode 11 prefetch of contiguous blocks 12
multiple segment 11 multi-segmented cache control 11 N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O office environment 28 operating 26, 28 operating environment 14 operating option 33 power requirements 19 power supply voltage 13 power-carrying conductor 56 power-on operating hours 14 power-up 20, 37 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O office environment 28 operating 26, 28 operating 26, 28 operating environment 14 operating option 33 power sequencing 20 power supply voltage 13 power-carrying conductor 56 power-on 33, 64 power-on operating hours 14 power-up 20, 37 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch mode 11 prefetch of contiguous blocks 12
N noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O office environment 28 operating 26, 28 operating 26, 28 operating environment 14 operating option 33 power supply voltage 13 power-carrying conductor 56 power-on 33, 64 power-on operating hours 14 power-on reset 47 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
Nonise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 Oode approximate 28 operating 26, 28 operating 26, 28 operating 26, 28 operating option 33 power-carrying conductor 56 power-on 33, 64 power-on operating hours 14 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
noise 20 audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O office environment 28 operating 26, 28 operating environment 14 operating option 33 power-on 33, 64 power-on operating hours 14 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
audible 3, 7 non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O original power-on operating hours 14 power-on reset 47 power-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch ceiling field 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
non-operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O operating 26, 28 temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 operating 26, 28 operating 26, 28 operating environment 14 operating option 33 operating 26, 28 power-on reset 47 power-up 20, 37 power-up hours 14 prefetch (read look-ahead) 11, 12 prefetch ceiling field 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
temperature 24 non-operating vibration 28 nonshielded 68 conductor connector 55 O office environment 28 operating 26, 28 operating 26, 28 operating environment 14 operating option 33 over-up 20, 37 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
non-operating vibration 28 nonshielded 68 conductor connector 55 O office environment 28 operating 26, 28 operating environment 14 operating option 33 power-up hours 14 prefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
nonshielded 68 conductor connector 55 orefetch 11, 12 prefetch (read look-ahead) 11, 12 prefetch ceiling field 12 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
prefetch (read look-ahead) 11, 12 prefetch ceiling field 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
prefetch ceiling field 12 prefetch data 12 prefetch field 12 prefetch field 12 prefetch field 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
prefetch data 12 office environment 28 operating 26, 28 operating environment 14 operating option 33 prefetch data 12 prefetch field 12 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
operating 26, 28 prefetch hit 12 prefetch mode 11 prefetch of contiguous blocks 12
operating environment 14 prefetch mode 11 prefetch of contiguous blocks 12
operating option 33 prefetch of contiguous blocks 12
operating parameter 47 prefetch operation 11, 12
operator intervention 13 prefetch segmented cache control 11
option jumper 33 preventive maintenance 13, 14
option jumper location 33 printed circuit board assembly. See PCBA
option select header 52 PRML read channel electronics 5
option select jumper 33 product data page 45 programmable drive capacity 8
options 8 programmable drive capacity 8 orientation 10, 26, 37
out-of-plane deflection 39
out-of-plane distortion 39
overhead time 10 radio interference regulations 3
RC bit 31
P RCD 12
RCD bit 11
package size 27 read 11
package test specification 4 read command 11, 12
packaged 27 read continuous (RC) bit 31 read data 11
parity checking 37 read error 13
parity error 37 read error rate 13, 31
partition or logical drive 33 read operation 11
PCBA 14, 33, 37, 39, 47, 52, 54, 55, 57 read retry count 31
temperature 24 read/write head 9
PCBA circuit run 54 ready 47
PD jumper 37 receive diagnostic results 32

recommended mounting 27

recording code 0	SCSL 2 Darollal Interface 2 (SDL 2) 54
recording code 9	SCSI-3 Parallel Interface-2 (SPI-2) 54
recoverable seek error 14	SE 54, 65
reference documents 4	SE drivers 15
regulation 19	Seagate support service 33
relative humidity 26	sector 11
reliability 7	sector size 7, 8, 10, 44
reliability and service 14	sector transfer 10
reliability specifications 13	seek error 13, 14
remote switch 33	seek positioning error 14
repair facility 14	segment 11
repair information 17	segment number 11
REQ/ACK offset 52	self-contained 11
request sense command 32	Self-Monitoring Analysis and Reporting Technology.
request sense information 14	See S.M.A.R.T.
resonance 26	SE-LVD alternative 66
retrieved data 11	sense code 75
remeved data 11	
C	sense key 14, 75
S	sequential read operations 12
S.M.A.R.T. 7, 15	service
safe power transmission 56	life 13, 14
safety 3	philosophy 14
saved value 47, 48	tools 14
SCA 65	servo data 5
SCA-2 EIA specification 4	SFF-8046 specification 4
SCAM 7, 33	SFF-8046, SCA-2 specification 15
SCSI	shielding 3
commands 42	shipping 17
	shipping container 24
format commands 13	shock 26
interface data transfer rate 10	and vibration 26
messages 41	shock mount 39
SCSI bus 33	signal ground 39
SCSI bus cable 33	single connection attachment (SCA) 65
SCSI bus condition 50	single unit shipping pack 8
SCSI bus I/O cable 37	single-ended drivers 15
SCSI bus ID 64	single-ended SCSI driver 7
SCSI bus phase sequence 50	single-ended SCSI receiver 7
SCSI bus reset 15	site installation 14
SCSI command 31	software interleave 12
SCSI Fast-20 10	spare part 14
SCSI Fast-40 10	Spectrum Management Agency (SMA) 4
SCSI I/O connector 53	SPI-2 4
SCSI I/O termination 19	spindle 20
SCSI ID 33, 37	spindle 20 spindle startup 37
SCSI interface 10, 13, 54	
SCSI interface cable 55	standard day 24
SCSI interface commands supported 42	standards 3
SCSI interface connector 52	start motor command 19
SCSI interface data 10	start unit command 37
SCSI Interface Product Manual 3, 4, 5	start/stop time 10
SCSI systems error 32	status 32
SCSI systems error consideration 31	status byte 10
SCSI systems error management 32	STIR algorithm 7
SCSI-1 mode 42	stop spindle 10
SCSI-2 4	Stop Spindle command 15
SCSI-2/SCSI-3 48	stop time 10
SCSI-2/SCSI-3 46 SCSI-2/SCSI-3 mode 42	storage capacity 31
SCSI-2/3CSI-3 mode 42 SCSI-3 (Fast-20 and Fast-40) interface 5	straight-in connector 57
OOOFO (1 ast-20 and Fast-40) intellace 5	strict bit in Mode page 00h 11

supply voltage 19 support services 71, 75 synchronous data transfer 52 synchronous data transfer operation 69 synchronous data transfer period 52 synchronous transfer negotiation 15 synchronous transfer period 69 synchronous transfer rate 10 system chassis 39 system recovery procedures 13
Т
T10/1302D 4, 54, 55, 65, 66 technical support services 71, 75 temperature 10, 24, 37 ambient 24 case 24 gradient 24 maximum case 24 non-operating 24 PCB and HDA 24 regulation 3
See also cooling terminated 20 termination 20 active 67 disc drive 67 initiator 67
terminator 37 active 67 passive 67 terminator enable jumper TE 57 terminator power 37, 67 terminator requirements 33, 67 TERMPWR 67 TP1 position 37 tracks/inch 9 tracks/surface, total 9 transfer period 52 transfer rate 10 typical access time 10
U
Ultra SCSI 5, 7 unformatted 8 unrecoverable condition 13 unrecoverable error 13 unrecoverable seek error 14 Unrecoverable write error 13
V
vibration 26, 28 vital product data 45 volatile memory 47 voltage 10, 19

voltage margin 10

W

```
wall/bracket mounted connector 55
warranty 7, 16
WCE 12
wet bulb temperature 24
WP jumper 37
wrap-around 11
write caching 12
write error 13
 unrecoverable 13
write operation 12
write protect 37
write retry count 31
X
X3.131-1994 4
X3T10/1143D 4, 54, 55, 67
Ζ
```

zoned bit recording (ZBR) 7

