


Product Manual

Barracuda® 7200.9 Serial ATA

ST3160811AS ST3160211AS ST3120811AS ST3120211AS ST380811AS ST380211AS ST340211AS

100417177 Rev. C August 2007

©2006-2007, Seagate Technology LLC All rights reserved. Publication number: 100417177, Rev. C August 2007

Seagate, Seagate Technology and the Wave logo are registered trademarks of Seagate Technology LLC in the United States and/or other countries. Barracuda, SeaTools and SeaTDD are either trademarks or registered trademarks of Seagate Technology LLC or one of its affiliated companies in the United States and/or other countries. All other trademarks or registered trademarks are the property of their respective owners.

One gigabyte, or GB, equals one billion bytes when referring to hard drive capacity. Accessible capacity may vary depending on operating environment and formatting. Quantitative usage examples for various applications are for illustrative purposes. Actual quantities will vary based on various factors, including file size, file format, features and application software. Seagate reserves the right to change, without notice, product offerings or specifications.

Contents

1.0	Introdu	uction	. 1
	1.1	About the Serial ATA interface	. 2
2.0	Drive s	specifications	. 3
	2.1	Specification summary tables	. 3
	2.2	Formatted capacity	
		2.2.1 LBA mode	
	2.3	Default logical geometry	
	2.4	Recording and interface technology	
	2.5	Physical characteristics	
	2.6	Seek time.	
	2.7	Start/stop times	
	2.8	Power specifications	
	2.0	2.8.1 Power consumption	
		2.8.2 Conducted noise	
		2.8.3 Voltage tolerance	
		2.8.4 Power-management modes	
	2.9	Environmental specifications	
	2.9	2.9.1 Ambient temperature	
		2.9.1 Ambient temperature 2.9.2 Temperature gradient.	
		2.9.2 Temperature gradient. 2.9.3 Humidity	
		2.9.4 Altitude	
		2.9.4 Annual 2.9.5 Shock	
		2.9.5 Shock	
	0.40		
	2.10		
	2.11	Electromagnetic immunity	
	2.12	Reliability	
	2.13	Agency certification	
		2.13.1 Safety certification	
		2.13.2 Electromagnetic compatibility.	
	~	2.13.3 FCC verification	
	2.14	Environmental protection	
		2.14.1 European Union Restriction of Hazardous Substances (RoHS)	
	2.15	Corrosive environment	21
3.0	Config	uring and mounting the drive	23
	3.1	Handling and static-discharge precautions	23
	3.2	Configuring the drive	
	3.3	Serial ATA cables and connectors	
	3.4	Drive mounting	25
4.0		ATA (SATA) interface	
4.0			
	4.1	Hot-Plug compatibility	
	4.2	Serial ATA device plug connector pin definitions.	
	4.3	Supported ATA commands	
		4.3.1 Identify Device command	
		4.3.2 Set Features command	
		4.3.3 S.M.A.R.T. commands	35
5.0	Seagat	te Technology support services	37

List of Figures

Figure 1.	Typical 5V startup and operation current profile	14
Figure 2.	Typical 12V startup and operation current profile	14
Figure 3.	Serial ATA connectors and jumper options	24
Figure 4.	Attaching SATA cabling	24
Figure 5.	Mounting dimensions—top, side and end view	25

1.0 Introduction

This manual describes the functional, mechanical and interface specifications for the following Seagate Barracuda[®] 7200.9 Serial ATA model drives:

ST3160811AS	ST3120811AS	ST380811AS	ST340211AS
ST3160211AS	ST3120211AS	ST380211AS	

These drives provide the following key features:

- 7,200 RPM spindle speed.
- High instantaneous (burst) data-transfer rates (up to 300 Mbytes per second).
- Tunneling Magnetoresistive (TMR) recording heads provide the drives with increased areal density.
- State-of-the-art cache and on-the-fly error-correction algorithms.
- Native Command Queueing with command ordering to increase performance in demanding applications.
- Full-track multiple-sector transfer capability without local processor intervention.
- Quiet operation.
- 350 Gs nonoperating shock.
- SeaTools diagnostic software performs a drive self-test that eliminates unnecessary drive returns.
- Support for S.M.A.R.T. drive monitoring and reporting.
- Supports latching SATA cables and connectors.

1.1 About the Serial ATA interface

The Serial ATA interface provides several advantages over the traditional (parallel) ATA interface. The primary advantages include:

- Easy installation and configuration with true plug-and-play connectivity.
- Thinner and more flexible cabling for improved enclosure airflow and ease of installation.
- Scalability to higher performance levels.

In addition, Serial ATA makes the transition from parallel ATA easy by providing legacy software support. Serial ATA was designed to allow you to install a Serial ATA host adapter and Serial ATA disc drive in your current system and expect all of your existing applications to work as normal.

The Serial ATA interface connects each disc drive in a point-to-point configuration with the Serial ATA host adapter. There is no master/slave relationship with Serial ATA devices like there is with parallel ATA. If two drives are attached on one Serial ATA host adapter, the host operating system views the two devices as if they were both "masters" on two separate ports. This essentially means both drives behave as if they are Device 0 (master) devices.

Note. The host adapter may, optionally, emulate a master/slave environment to host software where two devices on separate Serial ATA ports are represented to host software as a Device 0 (master) and Device 1 (slave) accessed at the same set of host bus addresses. A host adapter that emulates a master/slave environment manages two sets of shadow registers. This is not a typical Serial ATA environment.

The Serial ATA host adapter and drive share the function of emulating parallel ATA device behavior to provide backward compatibility with existing host systems and software. The Command and Control Block registers, PIO and DMA data transfers, resets, and interrupts are all emulated.

The Serial ATA host adapter contains a set of registers that shadow the contents of the traditional device registers, referred to as the Shadow Register Block. All Serial ATA devices behave like Device 0 devices. For additional information about how Serial ATA emulates parallel ATA, refer to the "Serial ATA: High Speed Serialized AT Attachment" specification. The specification can be downloaded from www.serialata.org.

2.0 Drive specifications

Unless otherwise noted, all specifications are measured under ambient conditions, at 25°C, and nominal power. For convenience, the phrases *the drive* and *this drive* are used throughout this manual to indicate the following drive models:

ST3160811AS	ST3120811AS	ST380811AS	ST340211AS
ST3160211AS	ST3120211AS	ST380211AS	

2.1 Specification summary tables

The specifications listed in the following table are for quick reference. For details on specification measurement or definition, see the appropriate section of this manual.

Table 1: Drive specifications summary for 160 Gbyte models

Drive specification	ST3160811AS	ST3160211AS	
Formatted Gbytes (512 bytes/sector)*	160		
Heads	2		
Discs	1		
Guaranteed sectors	312,581,808		
Bytes per sector	512		
Default sectors per track	63		
Default read/write heads	16		
Default cylinders	16,383		
Recording density, KBPI (kbits/in max)	756.09		
Track density, KTPI (ktracks/in avg.)	141.95		
Areal density, (Gbits/in ² avg)	103.8		
Spindle speed (RPM)	7,200		
Internal data transfer rate (Mbits/sec max)	867.2		
Sustained data transfer rate OD (Mbytes/sec max)	80		
I/O data-transfer rate (Mbytes/sec max)	300		
ATA data-transfer modes supported	PIO modes 0–4 Multiword DMA modes 0–2 Ultra DMA modes 0–6		
Cache buffer	8 Mbytes	2 Mbytes	
Height (mm max)	19.99 mm (0.787 inches)	·	
Width (mm max)	101.6 mm (4.000 inches) +/- 0.0	10 inches	
Length (mm max)	146.99 mm (5.787 inches)		
Weight (max)	380 grams (0.838 lb.)		
Average latency (msec)	4.16		
Power-on to ready (sec max)	<10.0 sec		
Standby to ready (sec max)	<10.0 sec		
Track-to-track seek time (msec typical)	<0.8 (read), <1.0 (write)		
Average seek time (msec typical)	<12.9 (read, <13.9 (write)		
Startup current (typical) 12V (peak)	2.8 amps		
Voltage tolerance (including noise)	5V ± 5% 12V ± 10%		
Ambient temperature	0° to 60°C (operating) –40° to 70°C (nonoperating)		
Temperature gradient (°C per hour max)	20°C (operating) 30°C (nonoperating)		
Relative humidity	5% to 90% (operating) 5% to 95% (nonoperating)		
Relative humidity gradient	30% per hour max		
Wet bulb temperature (°C max)	37.7 (operating) 40.0 (nonoperating)		
Altitude, operating	-60.96 m to 3,048 m (-200 ft. to 10,000+ ft.)		
Altitude, nonoperating (below mean sea level, max)	-60.96 m to 12,192 m (-200 ft. to 40,000+ ft.)		
Operational Shock (Gs max at 2 msec)	63		
Non-Operational Shock (Gs max at 2 msec)	350 Gs		
Vibration, operating	5–22 Hz: 0.25 Gs, Limited displa 22–350 Hz: 0.5 Gs 350–500 Hz:: 0.25 Gs	acement	

Drive specification	ST3160811AS	ST3160211AS	
Vibration, nonoperating	5–22 Hz: 0.25 Gs, Limited 22–350 Hz: 5.0 Gs 350–500 Hz:: 1.0 Gs	displacement	
Drive acoustics, sound power (bels)			
ldle**	2.7 (typical) 2.8 (max)		
Seek	2.9 (typical) 3.1 (max)		
Nonrecoverable read errors	1 per 10 ¹⁴ bits read		
Annualized Failure Rate (AFR)	0.34%		
Warranty	To determine the warranty access the following web p www.seagate.com/support From this page, click on the asked to provide the drive	5 years on distribution units. To determine the warranty for a specific drive, use a web browser to access the following web page: www.seagate.com/support/service/ From this page, click on the "Verify Your Warranty" link. You will be asked to provide the drive serial number, model number (or part num- ber) and country of purchase. The system will display the warranty infor mation for your drive.	
Contact start-stop cycles (25°C, 50% rel. humidity)	50,000	50,000	
Supports Hotplug operation per SATA II specification	Yes		

*One Gbyte equals one billion bytes when referring to hard drive capacity. Accessible capacity may vary depending on operating environment and formatting.

**During periods of drive idle, some offline activity may occur according to the S.M.A.R.T. specification, which may increase acoustic and power to operational levels.

Table 2: Drive specifications summary for 120 Gbyte models

Drive specification	ST3120811AS	ST3120211AS		
Formatted Gbytes (512 bytes/sector)*	120			
Heads	2			
Discs	1			
Guaranteed sectors	234,441,648			
Bytes per sector	512			
Default sectors per track	63			
Default read/write heads	16			
Default cylinders	16,383			
Recording density, KBPI (kbits/in max)	756.09			
Track density, KTPI (ktracks/in avg.)	141.95			
Areal density, (Gbits/in ² avg)	103.8			
Spindle speed (RPM)	7,200			
Internal data transfer rate (Mbits/sec max)	867.2			
Sustained data transfer rate OD (Mbytes/sec max)	80			
I/O data-transfer rate (Mbytes/sec max)	300			
ATA data-transfer modes supported	PIO modes 0–4 Multiword DMA modes 0–2 Ultra DMA modes 0–6			
Cache buffer	8 Mbytes	2 Mbytes		
Height (mm max)	19.99 mm (0.787 inches)			
Width (mm max)	101.6 mm (4.000 inches) +/- 0.0	010 inches		
Length (mm max)	146.99 mm (5.787 inches)			
Weight (max)	380 grams (0.838 lb.)			
Average latency (msec)	4.16			
Power-on to ready (sec max)	<10.0 sec			
Standby to ready (sec max)	<10.0 sec	<10.0 sec		
Track-to-track seek time (msec typical)	<0.8 (read), <1.0 (write)			
Average seek time (msec typical)	<12.9 (read, <13.9 (write)			
Startup current (typical) 12V (peak)	2.8 amps			
Voltage tolerance (including noise)	5V ± 5% 12V ± 10%			
Ambient temperature	0° to 60°C (operating) –40° to 70°C (nonoperating)			
Temperature gradient (°C per hour max)	20°C (operating) 30°C (nonoperating)			
Relative humidity	5% to 90% (operating) 5% to 95% (nonoperating)			
Relative humidity gradient	30% per hour max			
Wet bulb temperature (°C max)	37.7 (operating) 40.0 (nonoperating)			
Altitude, operating	-60.96 m to 3,048 m (-200 ft. to 10,000+ ft.)			
Altitude, nonoperating (below mean sea level, max)	-60.96 m to 12,192 m (-200 ft. to 40,000+ ft.)			
Operational Shock (Gs max at 2 msec)	63			
Non-Operational Shock (Gs max at 2 msec)	350 Gs			
Vibration, operating	5–22 Hz: 0.25 Gs, Limited displ 22–350 Hz: 0.5 Gs 350–500 Hz:: 0.25 Gs	acement		

Drive specification	ST3120811AS	ST3120211AS	
Vibration, nonoperating	5–22 Hz: 0.25 Gs, Limited of 22–350 Hz: 5.0 Gs 350–500 Hz:: 1.0 Gs	displacement	
Drive acoustics, sound power (bels)			
ldle**	2.7 (typical) 2.8 (max)		
Seek	2.9 (typical) 3.1 (max)		
Nonrecoverable read errors	1 per 10 ¹⁴ bits read		
Annualized Failure Rate (AFR)	0.34%		
Warranty	To determine the warranty f access the following web pa www.seagate.com/support/s From this page, click on the to provide the drive serial no	 5 years on distribution units. To determine the warranty for a specific drive, use a web browser to access the following web page: www.seagate.com/support/service/ From this page, click on the "Verify Your Warranty" link. You will be asked to provide the drive serial number, model number (or part number) and country of purchase. The system will display the warranty information for your drive. 	
Contact start-stop cycles (25°C, 50% rel. humidity)	50,000	50,000	
Supports Hotplug operation per SATA II specification	Yes		

*One Gbyte equals one billion bytes when referring to hard drive capacity. Accessible capacity may vary depending on operating environment and formatting.

**During periods of drive idle, some offline activity may occur according to the S.M.A.R.T. specification, which may increase acoustic and power to operational levels.

Table 3: Drive specifications summary for 80 and 40 Gbyte models

Drive specification	ST380811AS	ST380211AS	ST340211AS	
Formatted Gbytes (512 bytes/sector)*	80		40	
Heads	1		·	
Discs	1			
Guaranteed sectors	156,301,488		78,165,360	
Bytes per sector	512			
Default sectors per track	63			
Default read/write heads	16			
Default cylinders	16,383			
Recording density, KBPI (kbits/in max)	756.09			
Track density, KTPI (ktracks/in avg.)	141.95			
Areal density, (Gbits/in ² avg)	103.8			
Spindle speed (RPM)	7,200			
Internal data transfer rate (Mbits/sec max)	867.2			
Sustained data transfer rate OD (Mbytes/sec max)	80			
I/O data-transfer rate (Mbytes/sec max)	300			
ATA data-transfer modes supported	PIO modes 0–4 Multiword DMA modes Ultra DMA modes 0–6	0–2		
Cache buffer	8 Mbytes	2 Mbytes		
Height (max)	19.9 mm (0.787 inches	;)		
Width (max)	101.6 mm (4.000 inche	es) +/- 0.010 inches		
Length (max)	146.99 mm (5.787 inch	nes)		
Weight (max)	365 grams (0.805 lb.)	365 grams (0.805 lb.)		
Average latency (msec)	4.16			
Power-on to ready (sec max)	<10.0 sec			
Standby to ready (sec max)	<10.0 sec			
Track-to-track seek time (msec typical)	<0.8 (read), <1.0 (write	e)		
Average seek time (msec typical)	<12.9 (read, <13.9 (wri	ite)		
Voltage tolerance (including noise)	5V ± 5% 12V ± 10%			
Ambient temperature	0° to 60°C (operating) -40° to 70°C (nonoperation	ating)		
Temperature gradient (°C per hour max)	20°C (operating) 30°C (nonoperating)			
Relative humidity	5% to 90% (operating) 5% to 95% (nonoperati			
Relative humidity gradient	30% per hour max			
Wet bulb temperature (°C max)	37.7 (operating) 40.0 (nonoperating)			
Altitude, operating	-60.96 m to 3,048 m (-200 ft. to 10,000+ ft.)			
Altitude, nonoperating (below mean sea level, max)	-60.96 m to 12,192 m (-200 ft. to 40,000+ ft.)			
Operational Shock (Gs max at 2 msec)	63			
Non-Operational Shock (Gs max at 2 msec)	350 Gs			
Vibration, operating	5–22 Hz: 0.25 Gs, Limi 22–350 Hz: 0.5 Gs 350–500 Hz:: 0.25 Gs	ited displacement		

Drive specification	ST380811AS	ST380211AS	ST340211AS	
Vibration, nonoperating	5–22 Hz: 0.25 Gs, L 22–350 Hz: 5.0 Gs 350–500 Hz:: 1.0 Gs	imited displacement		
Drive acoustics, sound power (bels)				
ldle**	2.7 (typical) 2.8 (max)			
Seek	2.9 (typical) 3.1 (max)			
Nonrecoverable read errors	1 per 10 ¹⁴ bits read	1 per 10 ¹⁴ bits read		
Annualized Failure Rate (AFR)	0.34%			
Warranty	To determine the wa the following web pa www.seagate.com/s From this page, click provide the drive set	5 years on distribution units. To determine the warranty for a specific drive, use a web browser to access the following web page: www.seagate.com/support/service/ From this page, click on the "Verify Your Warranty" link. You will be asked to provide the drive serial number, model number (or part number) and country of purchase. The system will display the warranty information for your drive.		
Contact start-stop cycles (25°C, 50% rel. humidity)	50,000	50,000		
Supports Hotplug operation per SATA II Yes specification				

*One Gbyte equals one billion bytes when referring to hard drive capacity. Accessible capacity may vary depending on operating environment and formatting.

**During periods of drive idle, some offline activity may occur according to the S.M.A.R.T. specification, which may increase acoustic and power to operational levels.

2.2 Formatted capacity

Model	Formatted capacity*	Guaranteed sectors	Bytes per sector
ST3160811AS	160 Gbytes	312,581,808	512
ST3160211AS	160 Gbytes	312,581,808	512
ST3120811AS	120 Gbytes	234,441,648	512
ST3120211AS	120 Gbytes	234,441,648	512
ST380811AS	80 Gbytes	156,301,488	512
ST380211AS	80 Gbytes	156,301,488	512
ST340211AS	40 Gbytes	78,165,360	512

*One Gbyte equals one billion bytes when referring to hard drive capacity. Accessible capacity may vary depending on operating environment and formatting.

2.2.1 LBA mode

When addressing these drives in LBA mode, all blocks (sectors) are consecutively numbered from 0 to n-1, where *n* is the number of guaranteed sectors as defined above.

See Section 4.3.1, "Identify Device command" (words 60-61 and 100-103) for additional information about 48bit addressing support of drives with capacities over 137 Gbytes.

2.3 Default logical geometry

Cylinders	Read/write heads	Sectors per track
16,383	16	63

LBA mode

When addressing these drives in LBA mode, all blocks (sectors) are consecutively numbered from 0 to n-1, where *n* is the number of guaranteed sectors as defined above.

2.4 Recording and interface technology

Interface	Serial ATA (SATA)
Recording method	16/17 EPRML
Recording density KBPI (kbits/inch max)	756.09
Track density KTPI (ktracks/inch avg)	141.95
Areal density (Gbits/inch ² avg)	103.8
Spindle speed (RPM) (± 0.2%)	7,200
Average latency (msec)	4.16
Internal data-transfer rate (Mbits/sec max)	867.2
Sustained data transfer rate OD (Mbytes/sec max)	80
I/O data-transfer rate (Mbytes/sec max)	300
Interleave	1:1
Cache buffer	
ST3160811AS ST3120811AS ST380811AS	8 Mbytes (8,192 kbytes)
ST3160211AS ST3120211AS ST380211AS ST340211AS	2 Mbytes (2,048 kbytes)

2.5 Physical characteristics

Maximum height		
	(mm) (inches)	19.99 0.787
Maximum width		
	(mm) (inches)	101.6 4.000 +/- 0.010
Maximum length		
	(mm) (inches)	146.99 5.787
Max weight		
	160 and 120 GB models 80 and 40 GB model	380 grams (0.838 pounds) 365 grams (0.805 pounds)

2.6 Seek time

Seek measurements are taken with nominal power at 25°C ambient temperature. All times are measured using drive diagnostics. The specifications in the table below are defined as follows:

- Track-to-track seek time is an average of all possible single-track seeks in both directions.
- Average seek time is a true statistical random average of at least 5,000 measurements of seeks between random tracks, less overhead.

Typical seek times (msec)	Read	Write
Track-to-track	<0.8	<1.0
Average	<12.9	<13.9
Average latency:	4.16	4.16

Note. These drives are designed to consistently meet the seek times represented in this manual. Physical seeks, regardless of mode (such as track-to-track and average), are expected to meet the noted values. However, due to the manner in which these drives are formatted, benchmark tests that include command overhead or measure logical seeks may produce results that vary from these specifications.

2.7 Start/stop times

Power-on to Ready (sec)	<10
Standby to Ready (sec)	<10
Ready to spindle stop (sec)	12 (max)

2.8 Power specifications

The drive receives DC power (+5V or +12V) through a native SATA power connector. See Figure 4 on page 24.

2.8.1 Power consumption

Power requirements for the drives are listed in the table on page 9. Typical power measurements are based on an average of drives tested, under nominal conditions, using 5.0V and 12.0V input voltage at 25°C ambient temperature.

• Spinup power

Spinup power is measured from the time of power-on to the time that the drive spindle reaches operating speed.

Seek mode

During seek mode, the read/write actuator arm moves toward a specific position on the disc surface and does not execute a read or write operation. Servo electronics are active. Seek mode power represents the worst-case power consumption, using only random seeks with read or write latency time. This mode is not typical and is provided for worst-case information.

· Read/write power and current

Read/write power is measured with the heads on track, based on a 16-sector write followed by a 32-msec delay, then a 16-sector read followed by a 32-msec delay.

Operating power and current

Operating power is measured using 40 percent random seeks, 40 percent read/write mode (1 write for each 10 reads) and 20 percent drive idle mode.

Idle mode power

Idle mode power is measured with the drive up to speed, with servo electronics active and with the heads in a random track location.

Standby mode

During Standby mode, the drive accepts commands, but the drive is not spinning, and the servo and read/ write electronics are in power-down mode.

Table 4: DC power requirements

Power dissipation (watts)	Avg (watts, 25° C)	Avg 5V typ amps	Avg 12V typ amps
Spinup	—	—	2.8 (peak)
Idle*	8.0	0.63	0.24
Idle* (with offline activity)	8.0	0.63	0.24
Operating (40% r/w, 40% seek, 20% inop.)	10.9	0.64	0.33
Seeking (random, 20% idle)	10.9	0.59	0.39
Standby	1.5	0.24	0.01
Sleep	1.4	0.24	0.01

*During periods of drive idle, some offline activity may occur according to the S.M.A.R.T. specification, which may increase acoustic and power to operational levels.

2.8.1.1 Typical current profiles


Figure 1. Typical 5V startup and operation current profile


Figure 2. Typical 12V startup and operation current profile

2.8.2 Conducted noise

Input noise ripple is measured at the host system power supply across an equivalent 80-ohm resistive load on the +12 volt line or an equivalent 15-ohm resistive load on the +5 volt line.

- Using 12-volt power, the drive is expected to operate with a maximum of 120 mV peak-to-peak square-wave injected noise at up to 10 MHz.
- Using 5-volt power, the drive is expected to operate with a maximum of 100 mV peak-to-peak square-wave injected noise at up to 10 MHz.
- **Note.** Equivalent resistance is calculated by dividing the nominal voltage by the typical RMS read/write current.

2.8.3 Voltage tolerance

Voltage tolerance (including noise):

5V ± 5% 12V ± 10%

2.8.4 Power-management modes

The drive provides programmable power management to provide greater energy efficiency. In most systems, you can control power management through the system setup program. The drive features the following power-management modes:

Power modes	Heads	Spindle	Buffer
Active	Tracking	Rotating	Enabled
Idle	Tracking	Rotating	Enabled
Standby	Parked	Stopped	Enabled
Sleep	Parked	Stopped	Disabled

Active mode

The drive is in Active mode during the read/write and seek operations.

Idle mode

The buffer remains enabled, and the drive accepts all commands and returns to Active mode any time disc access is necessary.

Standby mode

The drive enters Standby mode when the host sends a Standby Immediate command. If the host has set the standby timer, the drive can also enter Standby mode automatically after the drive has been inactive for a specifiable length of time. The standby timer delay is established using a Standby or Idle command. In Standby mode, the drive buffer is enabled, the heads are parked and the spindle is at rest. The drive accepts all commands and returns to Active mode any time disc access is necessary.

• Sleep mode

The drive enters Sleep mode after receiving a Sleep command from the host. In Sleep mode, the drive buffer is disabled, the heads are parked and the spindle is at rest. The drive leaves Sleep mode after it receives a Hard Reset or Soft Reset from the host. After receiving a reset, the drive exits Sleep mode and enters Standby mode with all current translation parameters intact.

• Idle and Standby timers

Each time the drive performs an Active function (read, write or seek), the standby timer is reinitialized and begins counting down from its specified delay times to zero. If the standby timer reaches zero before any drive activity is required, the drive makes a transition to Standby mode. In both Idle and Standby mode, the drive accepts all commands and returns to Active mode when disc access is necessary.

2.9 Environmental specifications

2.9.1 Ambient temperature

Ambient temperature is defined as the temperature of the environment immediately surrounding the drive. Actual drive case temperature should not exceed 69°C (156°F) within the operating ambient conditions for standard models, or 64°C (147°F) within the operating ambient conditions for all models.

Above 1,000 feet (305 meters), the maximum temperature is derated linearly to 112°F (44°C) at 10,000 feet (3,048 meters).

Operating:	0° to 60°C (32° to 140°F)
Nonoperating:	–40° to 70°C (–40° to 158°F)

2.9.2 Temperature gradient

Operating:	20°C per hour (68°F per hour max), without condensation
Nonoperating:	30°C per hour (86°F per hour max)

2.9.3 Humidity

2.9.3.1 Relative humidity

Operating:	5% to 90% noncondensing (30% per hour max)
Nonoperating:	5% to 95% noncondensing (30% per hour max)

2.9.3.2 Wet bulb temperature

Operating:	37.7°C (99.9°F max)
Nonoperating:	40.0°C (104°F max)

2.9.4 Altitude

Operating:	-60.96 m to 3,048 m (-200 ft. to 10,000+ ft.)
Nonoperating:	-60.96 m to 12,192 m (-200 ft. to 40,000+ ft.)

2.9.5 Shock

All shock specifications assume that the drive is mounted securely with the input shock applied at the drive mounting screws. Shock may be applied in the X, Y or Z axis.

2.9.5.1 Operating shock

These drives comply with the performance levels specified in this document when subjected to a maximum operating shock of 63 Gs based on half-sine shock pulses of 2 msec. Shocks should not be repeated more than two times per second.

2.9.5.2 Nonoperating shock

The nonoperating shock level that the drive can experience without incurring physical damage or degradation in performance when subsequently put into operation is 350 Gs (except 500GB is 300 Gs) based on a nonrepetitive half-sine shock pulse of 2 msec duration.

2.9.6 Vibration

All vibration specifications assume that the drive is mounted securely with the input vibration applied at the drive mounting screws. Vibration may be applied in the X, Y or Z axis.

2.9.6.1 Operating vibration

The maximum vibration levels that the drive may experience while meeting the performance standards specified in this document are specified below.

5–22 Hz	0.25 Gs (Limited displacement)
23–350 Hz	0.50 Gs
350–500 Hz	0.25 Gs

2.9.6.2 Nonoperating vibration

The maximum nonoperating vibration levels that the drive may experience without incurring physical damage or degradation in performance when subsequently put into operation are specified below.

5–22 Hz	0.25 Gs (limited displacement)	
23–350 Hz	5.0 Gs	
350–500 Hz	1.0 Gs	

2.10 Acoustics

Drive acoustics are measured as overall A-weighted acoustic sound power levels (no pure tones). All measurements are consistent with ISO document 7779. Sound power measurements are taken under essentially free-field conditions over a reflecting plane. For all tests, the drive is oriented with the cover facing upward.

Note. For seek mode tests, the drive is placed in seek mode only. The number of seeks per second is defined by the following equation:

(Number of seeks per second = 0.4 / (average latency + average access time)

Table 5: Fluid Dynamic Bearing (FDB) motor acoustics

	Idle*	Seek
All models	2.7 bels (typ) 2.8 bels (max)	2.9 bels (typ) 3.1 bels (max)

*During periods of drive idle, some offline activity may occur according to the S.M.A.R.T. specification, which may increase acoustic and power to operational levels.

2.11 Electromagnetic immunity

When properly installed in a representative host system, the drive operates without errors or degradation in performance when subjected to the radio frequency (RF) environments defined in the following table:

Test	Description	Performance level	Reference standard
Electrostatic discharge	Contact, HCP, VCP: ± 4 kV; Air: ± 8 kV	В	EN 61000-4-2: 95
Radiated RF immunity	80 to 1,000 MHz, 3 V/m, 80% AM with 1 kHz sine 900 MHz, 3 V/m, 50% pulse modulation @ 200 Hz	A	EN 61000-4-3: 96 ENV 50204: 95
Electrical fast transient	\pm 1 kV on AC mains, \pm 0.5 kV on external I/O	В	EN 61000-4-4: 95
Surge immunity	± 1 kV differential, ± 2 kV common, AC mains	В	EN 61000-4-5: 95
Conducted RF immunity			EN 61000-4-6: 97
Voltage dips, interrupts	0% open, 5 seconds 0% short, 5 seconds 40%, 0.10 seconds 70%, 0.01 seconds	C C C B	EN 61000-4-11: 94

 Table 6:
 Radio frequency environments

2.12 Reliability

Nonrecoverable read errors	1 per 10 ¹⁴ bits read, max	
Annualized Failure Rate (AFR)	0.34% (nominal power, 25°C ambient temperature)	
Contact start-stop cycles 50,000 cycles (at nominal voltage and temperature, with 60 cycles per hour and a 50		
Warranty	5 years on distribution units. To determine the warranty for a specific drive, use a web browser to access the fol- lowing web page: www.seagate.com/support/service/ From this page, click on the "Verify Your Warranty" link. You will be asked to provide the drive serial number, model number (or part number) and country of purchase. The system will display the warranty information for your drive.	
Preventive maintenance	None required.	

2.13 Agency certification

2.13.1 Safety certification

The drives are recognized in accordance with UL 1950 and CSA C22.2 (950) and meet all applicable sections of IEC950 and EN 60950 as tested by TUV North America.

2.13.2 Electromagnetic compatibility

Hard drives that display the CE mark comply with the European Union (EU) requirements specified in the Electromagnetic Compatibility Directive (89/336/EEC). Testing is performed to the levels specified by the product standards for Information Technology Equipment (ITE). Emission levels are defined by EN 55022, Class B and the immunity levels are defined by EN 55024.

Seagate uses an independent laboratory to confirm compliance with the EC directives specified in the previous paragraph. Drives are tested in representative end-user systems. Although CE-marked Seagate drives comply with the directives when used in the test systems, we cannot guarantee that all systems will comply with the directives. The drive is designed for operation inside a properly designed enclosure, with properly shielded I/O cable (if necessary) and terminators on all unused I/O ports. Computer manufacturers and system integrators should confirm EMC compliance and provide CE marking for their products.

Korean RRL

If these drives have the Korea Ministry of Information and Communication (MIC) logo, they comply with paragraph 1 of Article 11 of the Electromagnetic Compatibility control Regulation and meet the Electromagnetic Compatibility (EMC) Framework requirements of the Radio Research Laboratory (RRL) Ministry of Information and Communication Republic of Korea.

These drives have been tested and comply with the Electromagnetic Interference/Electromagnetic Susceptibility (EMI/EMS) for Class B products. Drives are tested in a representative, end-user system by a Korean-recognized lab.

- EUT name (model numbers): ST3160811AS, ST3160211AS, ST3120811AS, ST3120211AS, ST380811AS, ST380211AS, and ST340211AS.
- Certificate number: E-H011-05-3453 (B)
- Trade name or applicant: Seagate Technology
- Manufacturing date: March 2006
- Manufacturer/nationality: Singapore and China

Australian C-Tick (N176)

If these models have the C-Tick marking, they comply with the Australia/New Zealand Standard AS/NZS3548 1995 and meet the Electromagnetic Compatibility (EMC) Framework requirements of the Australian Communication Authority (ACA).

2.13.3 FCC verification

These drives are intended to be contained solely within a personal computer or similar enclosure (not attached as an external device). As such, each drive is considered to be a subassembly even when it is individually marketed to the customer. As a subassembly, no Federal Communications Commission verification or certification of the device is required.

Seagate Technology LLC has tested this device in enclosures as described above to ensure that the total assembly (enclosure, disc drive, motherboard, power supply, etc.) does comply with the limits for a Class B computing device, pursuant to Subpart J, Part 15 of the FCC rules. Operation with noncertified assemblies is likely to result in interference to radio and television reception.

Radio and television interference. This equipment generates and uses radio frequency energy and if not installed and used in strict accordance with the manufacturer's instructions, may cause interference to radio and television reception.

This equipment is designed to provide reasonable protection against such interference in a residential installation. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause interference to radio or television, which can be determined by turning the equipment on and off, you are encouraged to try one or more of the following corrective measures:

- Reorient the receiving antenna.
- Move the device to one side or the other of the radio or TV.
- Move the device farther away from the radio or TV.
- Plug the computer into a different outlet so that the receiver and computer are on different branch outlets.

If necessary, you should consult your dealer or an experienced radio/television technician for additional suggestions. You may find helpful the following booklet prepared by the Federal Communications Commission: *How to Identify and Resolve Radio-Television Interference Problems*. This booklet is available from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. Refer to publication number 004-000-00345-4.

2.14 Environmental protection

Seagate designs its products to meet environmental protection requirements worldwide, including regulations restricting certain chemical substances.

2.14.1 European Union Restriction of Hazardous Substances (RoHS)

The European Union Restriction of Hazardous Substances (RoHS) Directive restricts the presence of chemical substances, including Lead (Pb), in electronic products effective July 2006. Although amendments to the European Union's Restriction of Hazardous Substances (RoHS) Directive have not been finalized, to the best of our knowledge the disc drives documented in this publication will comply with the final RoHS Directive requirements.

A number of parts and materials in Seagate products are procured from external suppliers. We rely on the rep-resentations of our suppliers regarding the presence of RoHS substances in these parts and materials. Our supplier contracts require compliance with our chemical substance restrictions, and our suppliers document their compliance with our requirements by providing material content declarations for all parts and materials for the disc drives documented in this publication. Current supplier declarations include disclosure of the inclusion of any RoHS-regulated substance in such parts or materials.

Seagate also has internal systems in place to ensure ongoing compliance with the RoHS Directive and all laws and regulations which restrict chemical content in electronic products. These systems include standard operating procedures that ensure that restricted substances are not utilized in our manufacturing operations, laboratory analytical validation testing, and an internal auditing process to ensure that all standard operating procedures are complied with.

2.15 Corrosive environment

Seagate electronic drive components pass accelerated corrosion testing equivalent to 10 years exposure to light industrial environments containing sulfurous gases, chlorine and nitric oxide, classes G and H per ASTM B845. However, this accelerated testing cannot duplicate every potential application environment. Users should use caution exposing any electronic components to uncontrolled chemical pollutants and corrosive chemicals as electronic drive component reliability can be affected by the installation environment. The silver, copper, nickel and gold films used in Seagate products are especially sensitive to the presence of sulfide, chloride, and nitrate contaminants. Sulfur is found to be the most damaging. In addition, electronic components should never be exposed to condensing water on the surface of the printed circuit board assembly (PCBA) or exposed to an ambient relative humidity greater than 95%. Materials used in cabinet fabrication, such as vulcanized rubber, that can outgas corrosive compounds should be minimized or eliminated. The useful life of any electronic equipment may be extended by replacing materials near circuitry with sulfide-free alternatives.

3.0 Configuring and mounting the drive

This section contains the specifications and instructions for configuring and mounting the drive.

3.1 Handling and static-discharge precautions

After unpacking, and before installation, the drive may be exposed to potential handling and electrostatic discharge (ESD) hazards. Observe the following standard handling and static-discharge precautions:

Caution:

- Before handling the drive, put on a grounded wrist strap, or ground yourself frequently by touching the metal chassis of a computer that is plugged into a grounded outlet. Wear a grounded wrist strap throughout the entire installation procedure.
- Handle the drive by its edges or frame only.
- The drive is extremely fragile—handle it with care. Do not press down on the drive top cover.
- Always rest the drive on a padded, antistatic surface until you mount it in the computer.
- Do not touch the connector pins or the printed circuit board.
- Do not remove the factory-installed labels from the drive or cover them with additional labels. Removal voids the warranty. Some factory-installed labels contain information needed to service the drive. Other labels are used to seal out dirt and contamination.

3.2 Configuring the drive

Each drive on the Serial ATA interface connects point-to-point with the Serial ATA host adapter. There is no master/slave relationship because each drive is considered a master in a point-to-point relationship. If two drives are attached on one Serial ATA host adapter, the host operating system views the two devices as if they were both "masters" on two separate ports. Both drives behave as if they are Device 0 (master) devices.

Serial ATA drives are designed for easy installation. It is usually not necessary to set any jumpers on the drive for proper operation; however, if you connect the drive and receive a "drive not detected" error, your SATA-equipped motherboard or host adapter may use a chipset that does not support SATA speed autonegotiation. If you have a motherboard or host adapter that does not support autonegotiation:

- Configure the jumper block with a jumper as shown in Figure 3 below to limit the data transfer rate to 1.5 Gbits per second (and leave the drive connected to the SATA-equipped motherboard or host adapter that doesn't support autonegotiation) or
- Install a SATA host adapter that supports autonegotiation, set the drive jumper block to "3 Gbits per second operation" (see Figure 3 below), and connect the drive to that adapter. This option has the benefit of not limiting the drive to a 1.5 Gbits/sec transfer rate.


SATA interface connector

Figure 3. Serial ATA connectors and jumper options

3.3 Serial ATA cables and connectors

The Serial ATA interface cable consists of four conductors in two differential pairs, plus three ground connections. The cable size may be 30 to 26 AWG with a maximum length of one meter (39.37 inches). See Table 7 for connector pin definitions. Either end of the SATA signal cable can be attached to the drive or host.

For direct backplane connection, the drive connectors are inserted directly into the host receptacle. The drive and the host receptacle incorporate features that enable the direct connection to be hot pluggable and blind mateable.

For installations which require cables, you can connect the drive as illustrated in Figure 4.


Figure 4. Attaching SATA cabling

Each cable is keyed to ensure correct orientation. Barracuda 7200.9 Serial ATA drives support latching SATA connectors.

3.4 Drive mounting

You can mount the drive in any orientation using four screws in the side-mounting holes or four screws in the bottom-mounting holes. See Figure 5 for drive mounting dimensions. Follow these important mounting precautions when mounting the drive:

- Allow a minimum clearance of 0.030 inches (0.76 mm) around the entire perimeter of the drive for cooling.
- Use only 6-32 UNC mounting screws.
- The screws should be inserted no more than 0.150 inch (3.81 mm) into the bottom or side mounting holes.
- Do not overtighten the mounting screws (maximum torque: 6 inch-lb).


Figure 5. Mounting dimensions-top, side and end view

4.0 Serial ATA (SATA) interface

These drives use the industry-standard Serial ATA interface that supports FIS data transfers. It supports ATA programmed input/output (PIO) modes 0–4; multiword DMA modes 0–2, and Ultra DMA modes 0–6.

For detailed information about the Serial ATA interface, refer to the "Serial ATA: High Speed Serialized AT Attachment" specification.

4.1 Hot-Plug compatibility

Barracuda 7200.9 Serial ATA drives incorporate connectors which enable you to hot plug these drives in accordance with the Serial ATA II: Extension to Serial ATA 1.0a specification. This specification can be downloaded from www.serialata.org.

4.2 Serial ATA device plug connector pin definitions

Table 7 summarizes the signals on the Serial ATA interface and power connectors..

Segment	Pin	Function	Definition
	S1	Ground	2nd mate
	S2	A+	Differential signal pair A from Phy
	S3	A-	
	S4	Ground	2nd mate

2nd mate

 Table 7:
 Serial ATA connector pin definitions

Signal

S5

S6

S7

B-

B+

Ground

Key and spacing separate signal and power segments

Differential signal pair B from Phy

		.,	
	P1	V ₃₃	3.3V power
	P2	V ₃₃	3.3V power
	P3	V ₃₃	3.3V power, pre-charge, 2nd mate
	P4	Ground	1st mate
	P5	Ground	2nd mate
	P6	Ground	2nd mate
	P7	V ₅	5V power, pre-charge, 2nd mate
Power	P8	V ₅	5V power
	P9	V ₅	5V power
	P10	Ground	2nd mate
	P11	Ground or LED signal	If grounded, drive does not use deferred spin
	P12	Ground	1st mate.
	P13	V ₁₂	12V power, pre-charge, 2nd mate
	P14	V ₁₂	12V power
	P15	V ₁₂	12V power

Notes:

- 1. All pins are in a single row, with a 1.27 mm (0.050") pitch.
- 2. The comments on the mating sequence apply to the case of backplane blindmate connector only. In this case, the mating sequences are:
 - the ground pins P4 and P12.
 - the pre-charge power pins and the other ground pins.
 - the signal pins and the rest of the power pins.
- 3. There are three power pins for each voltage. One pin from each voltage is used for pre-charge when installed in a blind-mate backplane configuration.
- 4. All used voltage pins (V_x) must be terminated.

4.3 Supported ATA commands

The following table lists Serial ATA standard commands that the drive supports. For a detailed description of the ATA commands, refer to the Serial ATA: High Speed Serialized AT Attachment specification. See "S.M.A.R.T. commands" on page 35.for details and subcommands used in the S.M.A.R.T. implementation.

Command name	Command code (in hex)
Check Power Mode	98 _H or E5 _H
Device Configuration Freeze Lock	B1 _H / C1 _H
Device Configuration Identify	B1 _H / C2 _H
Device Configuration Restore	B1 _H / C0 _H
Device Configuration Set	B1 _H / C3 _H
Device Reset	08 _H
Download Microcode	92 _H
Execute Device Diagnostics	90 _H
Flush Cache	E7 _H
Flush Cache Extended	EA _H
Format Track	50 _H
Identify Device	EC _H
Idle	97 _H or E3 _H
Idle Immediate	95 _H or E1 _H
Initialize Device Parameters	91 _H
Read Buffer	E4 _H
Read DMA	C8 _H
Read DMA Extended	25 _H
Read DMA Without Retries	C9 _H
Read Log Ext	2F _H
Read Multiple	C4 _H
Read Multiple Extended	29 _H
Read Native Max Address	F8 _H
Read Native Max Address Extended	27 _H
Read Sectors	20 _H
Read Sectors Extended	24 _H
Read Sectors Without Retries	21 _H
Read Verify Sectors	40 _H
Read Verify Sectors Extended	42 _H
Read Verify Sectors Without Retries	41 _H
Recalibrate	10 _H
Security Disable Password	F6 _H
Security Erase Prepare	F3 _H

Table 8: Supported ATA commands

Command name	Command code (in hex)
Security Erase Unit	F4 _H
Security Freeze	F5 _H
Security Set Password	F1 _H
Security Unlock	F2 _H
Seek	70 _H
Set Features	EF _H
Set Max Address	F9 _H
Note: Individual Set Max Address commands are identified by the value placed in the Set Max Features regis- ter as defined to the right.	Address: 00 _H Password: 01 _H Lock: 02 _H Unlock: 03 _H Freeze Lock: 04 _H
Set Max Address Extended	37 _H
Set Multiple Mode	C6 _H
Sleep	99 _H or E6 _H
S.M.A.R.T. Disable Operations	B0 _H / D9 _H
S.M.A.R.T. Enable/Disable Autosave	B0 _H / D2 _H
S.M.A.R.T. Enable Operations	B0 _H / D8 _H
S.M.A.R.T. Execute Offline	B0 _H / D4 _H
S.M.A.R.T. Read Attribute Thresholds	B0 _H / D1 _H
S.M.A.R.T. Read Data	B0 _H / D0 _H
S.M.A.R.T. Read Log Sector	B0 _H / D5 _H
S.M.A.R.T. Return Status	B0 _H / DA _H
S.M.A.R.T. Save Attribute Values	B0 _H / D3 _H
S.M.A.R.T. Write Log Sector	B0 _H / D6 _H
Standby	96 _H or E2 _H
Standby Immediate	94 _H or E0 _H
Write Buffer	E8 _H
Write DMA	CA _H
Write DMA Extended	35 _H
Write DMA FUA Extended	CD _H
Write DMA Without Retries	CB _H
Write Log Extended	3F _H
Write Multiple	C5 _H
Write Multiple Extended	39 _H
Write Multiple FUA Extended	CE _H
Write Sectors	30 _H
Write Sectors Without Retries	31 _H
Write Sectors Extended	34 _H
4.3.1 Identify Device command

The Identify Device command (command code EC_H) transfers information about the drive to the host following power up. The data is organized as a single 512-byte block of data, whose contents are shown in Table 8 on page 29. All reserved bits or words should be set to zero. Parameters listed with an "x" are drive-specific or vary with the state of the drive. See Section 2.0 on page 3 for default parameter settings.

The following commands contain drive-specific features that may not be included in the Serial ATA specification.

Word	Description	Value
0	Configuration information: • Bit 15: 0 = ATA; 1 = ATAPI • Bit 7: removable media • Bit 6: removable controller • Bit 0: reserved	0C5A _H
1	Number of logical cylinders	16,383
2	ATA-reserved	0000 _H
3	Number of logical heads	16
4	Retired	0000 _H
5	Retired	0000 _H
6	Number of logical sectors per logical track: 63	003F _H
7–9	Retired	0000 _H
10–19	Serial number: (20 ASCII characters, 0000 _H = none)	ASCII
20	Retired	0000 _H
21	Retired	0400 _H
22	Obsolete	0000 _H
23–26	Firmware revision (8 ASCII character string, padded with blanks to end of string)	x.xx
27–46	Drive model number: (40 ASCII characters, padded with blanks to end of string)	
47	(Bits 7–0) Maximum sectors per interrupt on Read multiple and Write multiple (16)	8010 _H
48	Reserved	0000 _H
49	Standard Standby timer, IORDY supported and may be disabled	2F00 _H
50	ATA-reserved	0000 _H
51	PIO data-transfer cycle timing mode	0200 _H
52	Retired	0200 _H
53	Words 54–58, 64–70 and 88 are valid	0007 _H
54	Number of current logical cylinders	xxxx _H
55	Number of current logical heads	xxxx _H
56	Number of current logical sectors per logical track	xxxx _H
57–58	Current capacity in sectors	xxxx _H
59	Number of sectors transferred during a Read Multiple or Write Multiple command	xxxx _H

Word	Description	Value	
60–61	Total number of user-addressable LBA sectors available (see Section 2.2 for related information) *Note: The maximum value allowed in this field is: 0FFFFFFh (268,435,455 sectors, 137 Gbytes). Drives with capacities over 137 Gbytes will have 0FFFFFFFh in this field and the actual number of user- addressable LBAs specified in words 100-103. This is required for drives that support the 48-bit addressing feature.	ST3160811AS = 0FFFFFFh* ST3160811AS = 0FFFFFFh* ST3120811AS = 234,441,648 ST3120211AS = 234,441,648 ST380811AS = 156,301,488 ST380211AS = 156,301,488 ST340211AS = 78,165,360	
62	Retired	0000 _H	
63	Multiword DMA active and modes supported (see note following this table)	xx07 _H	
64	Advanced PIO modes supported (modes 3 and 4 supported)	0003 _H	
65	Minimum multiword DMA transfer cycle time per word (120 nsec)	0078 _H	
66	Recommended multiword DMA transfer cycle time per word (120 nsec)	0078 _H	
67	Minimum PIO cycle time without IORDY flow control (240 nsec)	00F0 _H	
68	Minimum PIO cycle time with IORDY flow control (120 nsec)	0078 _H	
69–74	ATA-reserved	0000 _H	
75	Queue depth	0000 _H	
76	Serial ATA capabilities	xxxx _H	
77	Reserved for future Serial ATA definition	xxxx _H	
78	Serial ATA features supported	xxxx _H	
79	Serial ATA features enabled	xxxx _H	
80	Major version number	003E _H	
81	Minor version number	0000 _H	
82	Command sets supported	364B _H	
83	Command sets supported	7C03 _H	
84	Command sets support extension	4003 _H	
85	Command sets enabled	30 <i>xx</i> _H	
86	Command sets enabled	0001 _H	
87	Command sets enable extension	4000 _H	
88	Ultra DMA support and current mode (see note following this table)	xx3F _H	
89	Security erase time	0000 _H	
90	Enhanced security erase time	0000 _H	
92	Master password revision code	FFFE _H	
93	Hardware reset value (see description following this table)	xxxx _H	
95–99	ATA-reserved	0000 _H	
100– 103	Total number of user-addressable LBA sectors available (see Section 2.2 for related information). These words are required for drives that support the 48-bit addressing feature. Maximum value: 0000FFFFFFFFFFFh.	ST3160812AS = 312,581,808 ST3160212AS = 312,581,808 ST3120813AS = 234,441,648 ST3120213AS = 234,441,648 ST380811AS = 156,301,488 ST380211AS = 156,301,488 ST340211AS = 78,165,360	

Word	Description	Value
104– 127	ATA-reserved	0000 _H
128	Security status	0001 _H
129– 159	Seagate-reserved	xxxx _H
160– 254	ATA-reserved	0000 _H
255	Integrity word	xxA5 _H

Note. Advanced Power Management (APM) and Automatic Acoustic Management (AAM) features are not supported

Note. See the bit descriptions below for words 63, 88, and 93 of the Identify Drive data.

Description	Description (if bit is set to 1)			
В	lit	Word 63		
0		Multiword DMA mode 0 is supported.		
1		Multiword DMA mode 1 is supported.		
2		Multiword DMA mode 2 is supported.		
8		Multiword DMA mode 0 is currently active.		
9		Multiword DMA mode 1 is currently active.		
1	0	Multiword DMA mode 2 is currently active.		
В	Bit	Word 88		
0		Ultra DMA mode 0 is supported.		
1		Ultra DMA mode 1 is supported.		
2		Ultra DMA mode 2 is supported.		
3		Ultra DMA mode 3 is supported.		
4		Ultra DMA mode 4 is supported.		
5		Ultra DMA mode 5 is supported.		
6		Ultra DMA mode 6 is supported.		
8		Ultra DMA mode 0 is currently active.		
9		Ultra DMA mode 1 is currently active.		
1	0	Ultra DMA mode 2 is currently active.		
1'	1	Ultra DMA mode 3 is currently active.		
1:	2	Ultra DMA mode 4 is currently active.		
1:	3	Ultra DMA mode 5 is currently active.		
1.	4	Ultra DMA mode 6 is currently active.		

4.3.2 Set Features command

This command controls the implementation of various features that the drive supports. When the drive receives this command, it sets BSY, checks the contents of the Features register, clears BSY and generates an interrupt. If the value in the register does not represent a feature that the drive supports, the command is aborted. Power-on default has the read look-ahead and write caching features enabled. The acceptable values for the Features register are defined as follows:

Table 9: Set Features command values

- 02_H Enable write cache (*default*).
- 03_H Set transfer mode (based on value in Sector Count register). Sector Count register values:
 - 00_H Set PIO mode to default (PIO mode 2).
 - 01_{H} Set PIO mode to default and disable IORDY (PIO mode 2).
 - 08_H PIO mode 0
 - 09_H PIO mode 1
 - 0A_H PIO mode 2
 - 0B_H PIO mode 3
 - 0C_H PIO mode 4 (default)
 - 20_H Multiword DMA mode 0
 - 21_H Multiword DMA mode 1
 - 22_H Multiword DMA mode 2
 - 40_H Ultra DMA mode 0
 - 41_H Ultra DMA mode 1
 - 42_H Ultra DMA mode 2
 - 43_H Ultra DMA mode 3
 - 44_H Ultra DMA mode 4
 - 45_H Ultra DMA mode 5
 - 46_H Ultra DMA mode 6
- 10_H Enable use of SATA features
- 55_H Disable read look-ahead (read cache) feature.
- 82_H Disable write cache
- 90_H Disable use of SATA features
- AA_H Enable read look-ahead (read cache) feature (default).
- F1_H Report full capacity available
- **Note.** At power-on, or after a hardware or software reset, the default values of the features are as indicated above.

4.3.3 S.M.A.R.T. commands

S.M.A.R.T. provides near-term failure prediction for disc drives. When S.M.A.R.T. is enabled, the drive monitors predetermined drive attributes that are susceptible to degradation over time. If self-monitoring determines that a failure is likely, S.M.A.R.T. makes a status report available to the host. Not all failures are predictable. S.M.A.R.T. predictability is limited to the attributes the drive can monitor. For more information on S.M.A.R.T. commands and implementation, see the *Draft ATA-5 Standard*.

SeaTools diagnostic software activates a built-in drive self-test (DST S.M.A.R.T. command for D4_H) that eliminates unnecessary drive returns. The diagnostic software ships with all new drives and is also available at: <u>http://seatools.seagate.com</u>.

This drive is shipped with S.M.A.R.T. features disabled. You must have a recent BIOS or software package that supports S.M.A.R.T. to enable this feature. The table below shows the S.M.A.R.T. command codes that the drive uses.

Code in features register	S.M.A.R.T. command
D0 _H	S.M.A.R.T. Read Data
D2 _H	S.M.A.R.T. Enable/Disable Attribute Autosave
D3 _H	S.M.A.R.T. Save Attribute Values
D4 _H	S.M.A.R.T. Execute Off-line Immediate (runs DST)
D5 _H	S.M.A.R.T. Read Log Sector
D6 _H	S.M.A.R.T. Write Log Sector
D8 _H	S.M.A.R.T. Enable Operations
D9 _H	S.M.A.R.T. Disable Operations
DA _H	S.M.A.R.T. Return Status

Table 10:S.M.A.R.T. commands

Note. If an appropriate code is not written to the Features Register, the command is aborted and 0x04 (abort) is written to the Error register.

5.0 Seagate Technology support services

Internet

For information regarding Seagate products and services, visit <u>www.seagate.com</u>. Worldwide support is available 24 hours daily by email for your questions.

Presales Support:

Presales@Seagate.com

Technical Support:

DiscSupport@Seagate.com

Warranty Support:

http://www.seagate.com/support/service/index.html

mySeagate

my.seagate.com is the industry's first Web portal designed specifically for OEMs and distributors. It provides self-service access to critical applications, personalized content and the tools that allow our partners to manage their Seagate account functions. Submit pricing requests, orders and returns through a single, password-protected Web interface-anytime, anywhere in the world.

spp.seagate.com

spp.seagate.com supports Seagate resellers with product information, program benefits and sales tools. You may register for customized communications that are not available on the web. These communications contain product launch, EOL, pricing, promotions and other channel-related information. To learn more about the benefits or to register, go to spp.seagate.com, any time, from anywhere in the world.

Seagate Service Centers

Presales Support

Our Presales Support staff can help you determine which Seagate products are best suited for your specific application or computer system, as well as product availability and compatibility.

Technical Support

Seagate technical support is available to assist you online at <u>support.seagate.com</u> or through one of our call centers. Have your system configuration information and your "ST" model number available.

SeaTDD[™] (+1-405-324-3655) 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 during normal business hours for the call center in your region.

Customer Service Operations

Warranty Service

Seagate offers worldwide customer support for Seagate products. Seagate distributors, OEMs and other direct customers should contact their Seagate Customer Service Operations (CSO) representative for warranty-related issues. Resellers or end users of drive products should contact their place of purchase or Seagate warranty service for assistance. Have your serial number and model or part number available.

Data Recovery Services

Seagate offers data recovery services for all formats and all brands of storage media. Our data recovery services labs are currently located throughout the world. . Additional information, including an online request form and data loss prevention resources, is available at http://services.seagate.com/index.aspx

Authorized Service Centers

Seagate Service Centers are available on a global basis for the return of defective products. Contact your customer support representative for the location nearest you.

USA/Canada/Latin America support services

For an extensive list of telephone numbers to technical support, presales and warranty service in USA/ Canada/Latin America, including business hours, go to the "Contact Us" page on <u>www.seagate.com</u>.

Global Customer Support

Presales, Technical, and Warranty Support							
Call Center USA, Canada,	Toll-free	Direct dial					
and Mexico	1-800-SEAGATE	+1-405-324-4700					
Data Recovery Services							
Call Center	Toll-free	Direct dial	FAX				
USA, Canada, and Mexico	1-800-475-01435	+1-905-474-2162	1-800-475-0158 +1-905-474-2459				

Europe, the Middle East and Africa Support Services

For an extensive list of telephone numbers to technical support, presales and warranty service in Europe, the Middle East and Africa, go to the "Contact Us" page on <u>www.seagate.com</u>.

Asia/Pacific Support Services

For an extensive list of telephone numbers to technical support, presales and warranty service in Asia/Pacific, go to the "Contact Us" page on <u>www.seagate.com</u>.

Index

Α

ACA 19 acceleration 17 acoustics 17 Active 15 Active mode 15 actuator arm 13 Agency certification 19 altitude 16 Ambient temperature 16 ambient temperature 12, 13 Annualized Failure Rate (AFR) 18 areal density 1, 11 ATA commands 29 Australia/New Zealand Standard AS/NZS3548 1995 19 Australian Communication Authority (ACA) 19 Australian C-Tick 19 Average latency 12 Average seek time 12

В

BPI 11 buffer 11

С

cables and connectors 24 cache 11 capacity 10 case temperature 16 CE mark 19 certification 19 Check Power Mode 29 Class B computing device 20 compatibility 19 Conducted noise 14 Conducted RF immunity 18 Configuring the drive 23 connectors 24 Corrosive environment 21 CSA C22.2 (950) 19 cycles 18 Cylinders 10

D

data-transfer rates 1 DC power 13 Default logical geometry 10 density 11 Device Configuration Freeze Lock 29 Device Configuration Identify 29 Device Configuration Restore 29 Device Configuration Set 29 Device Reset 29 dimensions 25 disc surface 13 dissipation 13 Download Microcode 29

Е

Electrical fast transient 18 Electromagnetic compatibility 19 Electromagnetic Compatibility (EMC) 19 Electromagnetic Compatibility control Regulation 19 Electromagnetic Compatibility Directive (89/336/EEC) 19 Electromagnetic immunity 18 Electrostatic discharge 18 electrostatic discharge (ESD) 23 EN 55022, Class B 19 EN 55024 19 EN 60950 19 Environmental specifications 16 EPRML 11 error-correction algorithms 1 errors 18 ESD 23 EU 19 European Union (EU) requirements 19 Execute Device Diagnostics 29

F

FCC verification 20 features 1 Federal Communications Commission 20 Flush Cache 29 Flush Cache Extended 29 Format Track 29 Formatted capacity 10

G

geometry 10 Gs 17 guaranteed sectors 10

Η

Handling precautions 23 heads 10 height 11 humidity 16

I

I/O data-transfer rate 11

Identify Device 29 Identify Device command 31 Idle 15, 29 Idle Immediate 29 Idle mode 13, 15 IEC950 19 Information Technology Equipment (ITE) 19 Initialize Device Parameters 29 Input noise ripple 14 input voltage 13 Interface 11 interface 27 Interleave 11 internal data-transfer rate OD 11 is 12 ISO document 7779 17 **ITE 19**

K

Korea Ministry of Information and Communication (MIC) 19 Korean RRL 19

L

latency 12 latency time 13 LBA mode 10 length 11 logical geometry 10

Μ

maintenance 18 master/slave 2 maximum temperature 16 MIC 19 mounting 25 mounting screws 16 mounting the drive 23

Ν

noise 14 nominal power 12 Nonoperating shock 16 Nonoperating vibration 17 Nonrecoverable read errors 18

0

operating 13 Operating power 13 Operating shock 16 Operating vibration 17

Ρ

Physical characteristics 11 point-to-point 2, 24 Power consumption 13 power consumption 13 power dissipation 13 Power modes 15 Power specifications 13 Power-management modes 15 Power-on to Ready 12 precautions 23 printed circuit board 23 programmable power management 15

Q

quick reference 3

R

Radiated RF immunity 18 Radio and television interference 20 radio frequency (RF) 18 random seeks 13 Read Buffer 29 Read DMA 29 Read DMA Extended 29 Read DMA without Retries 29 read errors 18 Read Log Ext 29 Read Multiple 29 Read Multiple Extended 29 Read Native Max Address 29 Read Native Max Address Extended 29 Read Sectors 29 Read Sectors Extended 29 Read Sectors Without Retries 29 Read Verify Sectors 29 Read Verify Sectors Extended 29 Read Verify Sectors Without Retries 29 read/write actuator arm 13 Read/write heads 10 Read/write power 13 Recalibrate 29 recording density 11 Recording method 11 Recording technology 11 relative humidity 16 Reliability 18 RF 18 RMS read/write current 14 RoHS 20 **RRL** 19

S

S.M.A.R.T. Disable Operations 30 S.M.A.R.T. Enable Operations 30 S.M.A.R.T. Enable/Disable Autosave 30 S.M.A.R.T. Execute Offline 30 S.M.A.R.T. implementation 29 S.M.A.R.T. Read Attribute Thresholds 30 S.M.A.R.T. Read Data 30 S.M.A.R.T. Read Log Sector 30 S.M.A.R.T. Return Status 30 S.M.A.R.T. Save Attribute Values 30 S.M.A.R.T. Write Log sector 30 Safety certification 19 SATA 11, 27 screws 16 sectors 10 Sectors per track 10 Security Disable Password 29 Security Erase Prepare 29 Security Erase Unit 30 Security Freeze 30 Security Set Password 30 Security Unlock 30 Seek 30 seek mode 13 Seek mode power 13 Seek time 12 Seeking 13 Serial ATA 11 Serial ATA (SATA) interface 27 serial ATA ports 2 Servo electronics 13 servo electronics 13 Set Features 30 Set Max Address 30 Set Max Address Extended 30 Set Multiple Mode 30 Shock 16 single-track seeks 12 Sleep 13, 15, 30 Sleep mode 15 sound 17 Specification summary table 3 spindle speed 11 Spinup 13 Spinup power 13 Standby 13, 15, 30 Standby Immediate 30 Standby mode 13, 15 standby timer 15 Standby to Ready 12 Start/stop times 12 start-stop cycles 18 static-discharge 23 support services 37

Surge immunity 18

Т

technical support services 37 temperature 12, 16 temperature gradient 16 timer 15 timers 15 track density 11 Track-to-track 12 Track-to-track seek time 12 TUV North America 19

U

UL 1950 19

V

Vibration 17 voltage 13 Voltage dips, interrupts 18 Voltage tolerance 14

W

weight 11 wet bulb temperature 16 width 11 Write Buffer 30 Write DMA 30 Write DMA Extended 30 Write DMA FUA Extended 30 Write DMA Without Retries 30 Write Log Extended 30 Write Multiple 30 Write Multiple Extended 30 Write Multiple FUA Extended 30 Write Sectors 30 Write Sectors Without Retries 30


Seagate Technology LLC 920 Disc Drive, Scotts Valley, California 95066-4544, USA Publication Number: 100417177, Rev. C, Printed in USA