

Product Manual

Cheetah 15K.5 SAS

ST3300655SS ST3146855SS ST373455SS

©2007, Seagate Technology LLC All rights reserved. Publication number: 100384784, Rev. E

August 2007

Seagate, Seagate Technology and the Wave logo are registered trademarks of Seagate Technology LLC in the United States and/or other countries. Cheetah, 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	Scop	e
2.0	Stand	dards, compliance and reference documents
	2.1	Standards
		2.1.1 Electromagnetic compatibility
	2.2	Compliance
		2.2.1 Electromagnetic compliance
	2.3	European Union Restriction of Hazardous Substances (RoHS)
	2.4	Reference documents
3.0	Gene	ral description
0.0	3.1	Standard features
	3.2	Media description
	3.3	Performance
	3.4	Reliability
	3.5	Formatted capacities
	3.6	Programmable drive capacity
	3.7	Factory-installed accessories
	3.8	Options (factory installed)
	3.9	User-installed accessories
4.0		rmance characteristics
4.0	4.1	Internal drive characteristics
	4.2	Seek time
	4.2	4.2.1 Access time
		4.2.2 Format command execution time (minutes)
		4.2.3 General performance characteristics
	4.3	Start/stop time
	4.4	Prefetch/multi-segmented cache control
	4.5	Cache operation
	1.0	4.5.1 Caching write data
		4.5.2 Prefetch operation
5.0	Polial	bility specifications
5.0		Error rates
	5.1	5.1.1 Recoverable Errors
		5.1.2 Unrecoverable Errors
		5.1.3 Seek errors
		5.1.4 Interface errors
	5.2	Reliability and service
	5.2	5.2.1 Mean time between failure (MTBF)
		5.2.2 Preventive maintenance
		5.2.3 Hot plugging the drive
		5.2.4 S.M.A.R.T
		5.2.5 Thermal monitor
		5.2.6 Drive Self Test (DST)
		5.2.7 Product warranty
6.0	Dhyei	ical/electrical specifications
J.U	-	AC power requirements
	6.1 6.2	·
	0.2	DC power requirements
		6.2.2 Power sequencing
		6.2.3 Current profiles
	6.3	Power dissipation
	0.5	i owoi dissipation

	6.4	Environmental limits	
		6.4.1 Temperature	
		6.4.2 Relative humidity	
		6.4.3 Effective altitude (sea level)	
		6.4.4 Shock and vibration	
		6.4.5 Air cleanliness	
		6.4.6 Corrosive environment	
		6.4.7 Acoustics	
		6.4.8 Electromagnetic susceptibility	
	6.5	Mechanical specifications	
7.0	Defec	t and error management	
	7.1	Drive internal defects/errors	
	7.2	Drive error recovery procedures	
	7.3	SAS system errors	
	7.4	Background Media Scan	
	7.5	Media Pre-Scan	
	7.6	Deferred Auto-Reallocation	ŀO
	7.7	Idle Read After Write	٠0
8.0	Instal	ation	1
	8.1	Drive orientation	1
	8.2	Cooling	12
	8.3	Drive mounting	ļ3
	8.4	Grounding	ŀ3
9.0	Interfa	ace requirements	! 5
	9.1	SAS features	1 5
		9.1.1 task management functions4	
		9.1.2 task management responses	
	9.2	Dual port support	
	9.3	SCSI commands supported	
		9.3.1 Inquiry data	
		9.3.2 Mode Sense data	
	9.4	Miscellaneous operating features and conditions	6
		9.4.1 SAS physical interface	57
		9.4.2 Physical characteristics	59
		9.4.3 Connector requirements	59
		9.4.4 Electrical description	
		9.4.5 Pin descriptions	
		9.4.6 SAS transmitters and receivers	
		9.4.7 Power	
	9.5	Signal characteristics	
		9.5.1 Ready LED Out	
		9.5.2 Differential signals	
10.0	Seaga	te Technology support services	'3

List of Figures

Figure 1.	Cheetah 15K.5 SAS disc drive	1
Figure 2.	Typical ST3300655SS drive +12V current profile	26
Figure 3.	Typical ST3300655SS drive +5V current profile	26
Figure 4.	Typical ST3146855SS drive +12V current profile	27
Figure 5.	Typical ST3146855SS drive +5V current profile	27
Figure 6.	Typical ST373455SS drive +12V current profile	28
Figure 7.	Typical ST373455SS drive +5V current profile	28
Figure 8.	ST3300655SS (3 Gbit) DC current and power vs. input/output operations per second	29
Figure 9.	ST3146855SS (3 Gbit) DC current and power vs. input/output operations per second	30
Figure 10.	ST373455SS (3 Gbit) DC current and power vs. input/output operations per second	
Figure 11.	Location of the HDA temperature check point	32
Figure 12.	Recommended mounting	34
Figure 13.	Physical dimensions	36
Figure 14.	Physical interface	41
Figure 15.	Air flow	42
Figure 16.	Physical interface	57
Figure 17.	SAS connector dimensions	58
Figure 18.	SAS connector dimensions	59
Figure 19.	SAS transmitters and receivers	61
Figure 20.	Receive eye mask	63
Figure 21.	Receive tolerance eye mask	63
Figure 22.	Sinusoidal jitter mask	64
Figure 23.	Compliance interconnect test load	69
Figure 24.	Zero-length test load	70
Figure 25.	ISI loss example at 3.0 Gbps	70
Figure 26.	ISI loss example at 1.5 Gbps	70

1.0 Scope

This manual describes Seagate Technology® LLC, Cheetah® SAS (Serial Attached SCSI) disc drives.

Cheetah drives support the SAS Protocol specifications to the extent described in this manual. The SAS Interface Manual (part number 100293071) describes the general SAS characteristics of Cheetah 15K.5 and other Seagate SAS drives.

Figure 1. Cheetah 15K.5 SAS disc drive

2.0 Standards, compliance and reference documents

The drive has been developed as a system peripheral to the highest standards of design and construction. The drive depends on its host equipment to provide adequate power and environment for 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 to guarantee the specified performance characteristics. Mounting by bottom holes must meet the requirements of Section 8.3.

2.1 Standards

The Cheetah SAS family complies with Seagate standards as noted in the appropriate sections of this manual and the Seagate SAS Interface Manual, part number 100293071.

The Cheetah disc drive is a UL recognized component per UL1950, CSA certified to CAN/CSA C22.2 No. 950-95, and VDE or TUV certified to EN60950.

2.1.1 Electromagnetic compatibility

The drive, as delivered, is designed for system integration and installation into a suitable enclosure prior to use. 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. 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.

2.1.1.1 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 Tables 2, 3 and 4, for DC power requirements.

2.2 Compliance

2.2.1 Electromagnetic compliance

Seagate uses an independent laboratory to confirm compliance with the directives/standards 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:

- · Typical current use microprocessor
- 3.5-inch floppy disc drive
- Keyboard
- Monitor/display
- Printer
- External modem
- Mouse

Although the test system with this Seagate model complies with the directives/standards, we cannot guarantee that all systems will comply. The computer manufacturer or system integrator shall confirm EMC compliance and provide the appropriate 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).

Korean MIC

If this model has the Korean Ministry of Information and Communication (MIC) logo, it complies with paragraph 1 of Article 11 of the Electromagnetic Compatibility (EMC) Control Regulation and meets the Electromagnetic Compatibility Framework requirements of the Radio Research Laboratory (RRL) Ministry of Information and Communication Republic of Korea.

Taiwanese BSMI

If this model has two Chinese words meaning "EMC certification" followed by an eight digit identification number, as a Marking, it complies with Chinese National Standard (CNS) 13438 and meets the Electromagnetic Compatibility (EMC) Framework requirements of the Taiwanese Bureau of Standards, Metrology, and Inspection (BSMI).

2.3 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.

A number of parts and materials in Seagate products are procured from external suppliers. We rely on the representations 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.

2.4 Reference documents

Cheetah 15K.5 SAS Installation Guide Seagate part number: 100384785 SCSI Commands Reference Manual Seagate part number: 100293068 SAS Interface Manual Seagate part number: 100293071

Applicable ANSI SAS documents

SFF-8323 3.5" Drive Form Factor with Serial Connector

SFF-8460 HSS Backplane Design Guidelines SFF-8470 Multi Lane Copper Connector

SFF-8482 SAS Plug Connector

ANSI INCITS.xxx Serial Attached SCSI (SAS) Standard (T10/1562-D)
ISO/IEC 14776-xxx SCSI Architecure Model-3 (SAM-3) Standard (T10/1561-D)
ISO/IEC 14776-xxx SCSI Primary Commands-3 (SPC-3) Standard (T10/1416-D)

ISO/IEC 14776-xxx SCSI Block Commands-2 (SBC-2) Standard (T10/1417-D)

ANSI Small Computer System Interface (SCSI) Documents X3.270-1996(SCSI-3) Architecture Model

Specification for Acoustic Test Requirement and Procedures Seagate part number: 30553-001

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

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

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

3.0 General description

Cheetah drives combine Tunneling Magnetoresistive (TMR) heads and a Serial Attached SCSI (SAS) interface to provide high performance, high capacity data storage for a variety of systems including engineering workstations, network servers, mainframes, and supercomputers. The Serial Attached SCSI interface is designed to meet next-generation computing demands for performance, scalability, flexibility and high-density storage requirements.

Cheetah drives are random access storage devices designed to support the Serial Attached SCSI Protocol as described in the ANSI specifications, this document, and the SAS Interface Manual (part number 100293071) which describes the general interface characteristics of this drive. Cheetah drives are classified as intelligent peripherals and provide level 2 conformance (highest level) with the ANSI SCSI-1 standard. The SAS connectors, cables and electrical interface are compatible with Serial ATA (SATA), giving future users the choice of populating their systems with either SAS or SATA hard disc drives. This allows you to continue to leverage your existing investment in SCSI while gaining a 3Gb/s serial data transfer rate.

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

Note. 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 does not contain user-replaceable parts. Opening the HDA for any reason voids your warranty.

Cheetah 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 heads automatically go to the landing zone when power is removed from the drive.

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

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

The drives also use a high-performance actuator assembly with a low-inertia, balanced, patented, straight arm design that provides excellent performance with minimal power dissipation.

3.1 Standard features

Cheetah drives have the following standard features:

- 1.5 / 3 Gbit Serial Attached SCSI (SAS) interface
- Integrated dual port SAS controller supporting the SCSI protocol
- · Support for SAS expanders and fanout adapters
- · Firmware downloadable using the SAS interface
- 128 deep task set (queue)
- · Supports up to 32 initiators
- · Jumperless configuration.
- User-selectable logical block size (512, 520, 524, or 528 bytes per logical block)
- · Perpendicular recording technology
- Programmable logical block reallocation scheme
- · Flawed logical block reallocation at format time
- Programmable auto write and read reallocation
- · Reallocation of defects on command (Post Format)
- · ECC maximum burst correction length of 320 bits
- · No preventive maintenance or adjustments required
- · Dedicated head landing zone
- · Embedded servo design
- · Automatic shipping lock
- · Embedded servo design
- Self diagnostics performed when power is applied to the drive
- Zone bit recording (ZBR)
- · Vertical, horizontal, or top down mounting
- Dynamic spindle brake
- 16 Mbyte data buffer (see Section 4.5).
- Drive Self Test (DST)
- Background Media Scan (BGMS)
- Power Save

3.2 Media description

The media used on the drive has an aluminum substrate coated with a thin film magnetic material, overcoated with a proprietary protective layer for improved durability and environmental protection.

3.3 Performance

- Firmware-controlled multisegmented cache designed to dynamically adjust segments for enhanced system performance.
- 300 Mbytes/sec maximum instantaneous data transfers.
- 15k RPM spindle. Average latency = 2.0 msec
- · Background processing of queue
- Supports start and stop commands (spindle stops spinning)
- Adaptive seek velocity; improved seek performance

3.4 Reliability

- 1,400,000 hour MTBF (Annualized Failure Rate (AFR) of 0.62%)
- Incorporates industry-standard Self-Monitoring Analysis and Reporting Technology (S.M.A.R.T.)
- 5-year warranty

3.5 Formatted capacities

Standard OEM models are formatted to 512 bytes per block. The block size is selectable at format time and must be a multiple of 4 bytes. Users having the necessary equipment may modify the data block size before issuing a format command and obtain different formatted capacities than those listed.

To provide a stable target capacity environment and at the same time provide users with flexibility if they choose, Seagate recommends product planning in one of two modes:

Seagate designs specify capacity points at certain block sizes that Seagate guarantees current and future
products will meet. We recommend customers use this capacity in their project planning, as it ensures a
stable operating point with backward and forward compatibility from generation to generation. The current
guaranteed operating points for this product are:

Capacity (Blocks)									
	ST3300655SS		ST3146855SS		ST373455SS				
Sector Size	Decimal	Hex	Decimal	Hex	Decimal	Hex			
512	585,937,500	22ECB25C	286,749,488	11177330	143,374,744	88BB998			
520	573,653,847	22314357	280,790,184	10BC84A8	140,395,092	85E4254			
524	566,007,800	21BC97F8	275,154,368	106685C0	137,577,184	83342E0			
528	557,874,778	21407E5A	272,662,935	10408197	136,331,467	82040CB			

2. Seagate drives also may be used at the maximum available capacity at a given block size, but the excess capacity above the guaranteed level will vary between other drive families and from generation to generation, depending on how each block size actually formats out for zone frequencies and splits over servo bursts. This added capacity potential may range from 0.1 to 1.3 percent above the guaranteed capacities listed above. Using the drives in this manner gives the absolute maximum capacity potential, but the user must determine if the extra capacity potential is useful, or whether their assurance of backward and forward compatibility takes precedence.

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 (6) parameter list table in the *SAS Interface Manual*, part number 100293071. A value of zero in the Number of Blocks field indicates that the drive will not change the capacity it is currently formatted to have. A number other than zero and less than the maximum number of LBAs in the Number of Blocks field changes the total drive capacity to the value in the Number of Blocks field. A value greater than the maximum number of LBAs is rounded down to the maximum capacity.

3.7 Factory-installed accessories

OEM standard drives are shipped with the *Cheetah 15K.5 SAS Installation Guide*, part number 100384785, and the *Safety and Regulatory Agency Specifications*, part number 75789512 (unless otherwise specified).

3.8 Options (factory installed)

You may order the following items which are incorporated at the manufacturing facility during production or packaged 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.
- 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 *Cheetah 15K.5 SAS Installation Guide*, part number 100384785, is usually included with each standard OEM drive shipped, but extra copies may be ordered.
- The Safety and Regulatory Agency Specifications, part number 75789512, is usually included with each standard OEM drive shipped, but extra copies may be ordered.

3.9 User-installed accessories

The following accessories are available. All kits may be installed in the field.

• Single-unit shipping pack.

4.0 Performance characteristics

This section provides detailed information concerning performance-related characteristics and features of Cheetah drives.

4.1 Internal drive characteristics

	ST3300655SS	ST3146855SS	ST373455SS	
Drive capacity	300.0	146.8	73.4	Gbytes (formatted, rounded off value)*,***
Read/write data heads	8	4	2	
Tracks per surface (total)	74,340	74,340	74,340	Tracks (user accessible)
Tracks per inch	125,000	125,000	125,000	TPI
Peak bits per inch	890	890	890	KBPI
Areal Density	110	110	110	Gbits/inch ²
Internal data rate	960 to 1607	960 to 1607	960 to 1607	Mbits/sec (variable with zone)
Disc rotation speed	15k	15k	15k	RPM
Avg rotational latency	2.0	2.0	2.0	msec

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

4.2 Seek time

See Section 9.4.1, "SAS physical interface" on page 57 and the SAS Interface Manual (part number 100293071) for additional timing details.

4.2.1 Access time

		Not Including controller overhead ^{1, 2} (msec)			
		Read	Write		
Average	Typical	3.5	4.0		
Single track	Typical	0.2	0.4		
Full stroke	Typical	6.8	7.5		

^{1.} Typical access times are measured under nominal conditions of temperature, voltage, and horizontal orientation as measured on a representative sample of drives.

^{**}Rounded off value.

^{2.} Access to data = access time + latency time.

4.2.2 Format command execution time (minutes)

	ST3300655SS	ST3146855SS	ST373455SS
Maximum (with verify)	120	90	60
Maximum (without verify)	60	45	30

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).

4.2.3 General performance characteristics

Sustainable disc transfer rate*:

Minimum 73 Mbytes/sec
Maximum 125 Mbytes/sec

SAS Interface maximum instantaneous transfer rate 300 Mbytes/sec* per port

(dual port = 600 Mbytes/sec*)

Logical block sizes

Default is 512-byte data blocks

Sector sizes variable to 512, 520, 524, and 528 kbytes.

Read/write consecutive sectors on a track

Yes

Flaw reallocation performance impact (for flaws reallocated at format time using the spare sectors per sparing zone reallocation scheme.)

Average rotational latency 2.0 msec

4.3 Start/stop time

The drive accepts the commands listed in the SAS Interface Manual less than 3 seconds after DC power has been applied.

If the drive receives a NOTIFY (ENABLE SPINUP) primitive through either port and has not received a START STOP UNIT command with the START bit equal to 0, the drive becomes ready for normal operations within 20 seconds (excluding the error recovery procedure).

If the drive receives a START STOP UNIT command with the START bit equal to 0 before receiving a NOTIFY (ENABLE SPINUP) primitive, the drive waits for a START STOP UNIT command with the START bit equal to 1. After receiving a START STOP UNIT command with the START bit equal to 1, the drive waits for a NOTIFY (ENABLE SPINUP) primitive. After receiving a NOTIFY (ENABLE SPINUP) primitive through either port, the drive becomes ready for normal operations within 20 seconds (excluding the error recovery procedure).

If the drive receives a START STOP UNIT command with the START bit and IMMED bit equal to 1 and does not receive a NOTIFY (ENABLE SPINUP) primitive within 5 seconds, the drive fails the START STOP UNIT command.

^{*}Assumes system ability to support the rates listed and no cable loss.

The START STOP UNIT command may be used to command the drive to stop the spindle. Stop time is 30 seconds (maximum) from removal of DC power. There is no power control switch on the drive.

4.4 Prefetch/multi-segmented cache control

The drive provides a prefetch (read look-ahead) and multi-segmented cache control algorithms that in many cases can enhance system performance. Cache refers to the drive buffer storage space when it is used in cache operations. To select this feature, the host sends the Mode Select command with the proper values in the applicable bytes in page 08h. Prefetch and cache operations are independent features from the standpoint that each is enabled and disabled independently using the Mode Select command; however, in actual operation, the prefetch feature overlaps cache operation somewhat as described in sections 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 Section 9.3.2.1.

4.5 Cache operation

Note. Refer to the SAS Interface Manual for more detail concerning the cache bits.

Of the 16 Mbytes physical buffer space in the drive, approximately 13,000 kbytes can be used as a cache. The buffer is divided into logical segments from which data is read and to which data is written.

The drive keeps track of the logical block addresses of the data stored in each segment of the buffer. If the cache is enabled (see RCD bit in the SAS Interface Manual), data requested by the host with a read command is retrieved from the buffer, if possible, before any disc access is initiated. If cache operation is not enabled, the buffer 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. All data transfers to the host are in accordance with buffer-full ratio rules. See the explanation provided with the information about Mode Page 02h (disconnect/reconnect control) in the SAS Interface Manual.

The following is a simplified description of the prefetch/cache operation:

Case A—read command is received and all of the requested logical blocks are already in the cache:

1. Drive transfers the requested logical blocks to the initiator.

Case B—A Read command requests data, and at least one requested logical block is not in any segment of the cache:

- 1. The drive fetches the requested logical blocks from the disc and transfers them into a segment, and then from there to the host in accordance with the Mode Select Disconnect/Reconnect parameters, page 02h.
- 2. If the prefetch feature is enabled, refer to section 4.5.2 for operation from this point.

Each cache segment is actually a self-contained circular buffer whose length is an integer number of logical blocks. The drive dynamically creates and removes segments based on the workload. The wrap-around capability of the individual segments greatly enhances the cache's overall performance.

Note. The size of each segment is not reported by Mode Sense command page 08h, bytes 14 and 15. The value 0XFFFF is always reported regardless of the actual size of the segment. Sending a size specification using the Mode Select command (bytes 14 and 15) does not set up a new segment size. 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 an unchangeable parameter.

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 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 exceed 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.

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.

Table 9.3.2.1 shows the mode default settings for the drive.

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 are 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.

To enable Prefetch, use Mode Select page 08h, byte 12, bit 5 (Disable Read Ahead - DRA bit). DRA bit = 0 enables prefetch.

The drive does not use the Max Prefetch field (bytes 8 and 9) or the Prefetch Ceiling field (bytes 10 and 11).

When prefetch (read look-ahead) is enabled (enabled by DRA = 0), the drive enables prefetch of contiguous blocks from the disc when it senses that a prefetch hit will likely occur. The drive disables prefetch when it decides that a prefetch hit is not likely to occur.

5.0 Reliability specifications

The following reliability specifications assume correct host and drive operational interface, including all interface timings, power supply voltages, environmental requirements and drive mounting constraints.

Seek error rate: Less than 10 errors in 10⁸ seeks

Read Error Rates¹

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

Unrecovered Data

Miscorrected Data

Less than 1 sector in 10¹⁶ bits transferred

Less than 1 sector in 10²¹ bits transferred

Less than 1 sector in 10¹² bits transferred

Less than 1 error in 10¹² bits transferred

MTBF 1,400,000 hours
Preventive maintenance: None required

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 manual assume the following:

- The drive is operated per this specification using DC power as defined in this manual (see Section 6.2).
- Errors caused by host system failures are excluded from error rate computations.
- · Assume random data.
- Default OEM error recovery settings are applied. This includes AWRE, ARRE, full read retries, full write retries and full retry time.

5.1.1 Recoverable Errors

Recoverable errors are those detected and corrected by the drive, and do not require user intervention.

Recoverable Data errors will use correction, although ECC on-the-fly is not considered for purposes of recovered error specifications.

Recovered Data error rate is determined using read bits transferred for recoverable errors occurring during a read, and using write bits transferred for recoverable errors occurring during a write.

5.1.2 Unrecoverable Errors

Unrecoverable Data Errors (Sense Key = 03h) are specified at less than 1 sector in error per 10^{16} bits transferred. Unrecoverable Data Errors resulting from the same cause are treated as 1 error for that block.

5.1.3 Seek errors

A seek error is defined as a failure of the drive to position the heads to the addressed track. After detecting an initial seek error, the drive automatically performs an error recovery process. If the error recovery process fails, a seek positioning error (Error code = 15h or 02h) will be reported with a Hardware error (04h) in the Sense Key. Recoverable seek errors are specified at Less than 10 errors in 10^8 seeks. Unrecoverable seek errors (Sense Key = 04h) are classified as drive failures.

5.1.4 Interface errors

An interface error is defined as a failure of the receiver on a port to recover the data as transmitted by the device port connected to the receiver. The error may be detected as a running disparity error, illegal code, loss of word sync, or CRC error.

5.2 Reliability and service

You can enhance the reliability of Cheetah 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 8.2 provides recommended air-flow information.

5.2.1 Mean time between failure (MTBF)

The production disc drive shall achieve a MTBF of 1,400,000 hours when operated in an environment that ensures the HDA case temperatures specified in Section 6.4 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 Section 6.4.1 may degrade product reliability.

The MTBF target is specified as device power-on hours (POH) for all drives in service per failure.

MTBF = Estimate 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.

MTBF is based on the following assumptions:

- 8,760 power-on hours per year.
- 250 average on/off cycles per year.
- Operations at nominal voltages.
- Systems will provide adequate cooling to ensure the case temperatures specified in Section 6.4.1 are not exceeded.

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

A S.M.A.R.T. predictive failure indicates that the drive is deteriorating to an imminent failure and is considered an MTBF hit.

5.2.2 Preventive maintenance

No routine scheduled preventive maintenance is required.

5.2.3 Hot plugging the drive

When a disc is powered on by switching the power or hot plugged, the drive runs a self test before attempting to communicate on its' interfaces. When the self test completes successfully, the drive initiates a Link Reset starting with OOB. An attached device should respond to the link reset. If the link reset attempt fails, or any time the drive looses sync, the drive initiated link reset. The drive will initiate link reset once per second but alternates between port A and B. Therefore each port will attempt a link reset once per 2 seconds assuming both ports are out of sync..

If the self-test fails, the does not respond to link reset on the failing port.

Note. It is the responsibility of the systems integrator to assure that no temperature, energy, voltage hazard, or ESD potential hazard is presented during the hot connect/disconnect operation. Discharge the static electricity from the drive carrier prior to inserting it into the system.

Caution. The drive motor must come to a complete stop prior to changing the plane of operation. This time is required to insure data integrity.

5.2.4 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 imminent drive failure and is designed to provide sufficient warning of a failure to allow you to back up the data before an actual failure occurs.

Note. The drive's firmware monitors specific attributes for degradation over time but can't predict instantaneous drive failures.

Each monitored 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 and PERF bits on the Informational Exceptions Control mode page (1Ch). Use the DEXCPT bit to enable or disable the S.M.A.R.T. feature. Setting the DEXCPT bit disables all S.M.A.R.T. functions. When enabled, S.M.A.R.T. collects on-line data as the drive performs normal read and 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.

You can measure off-line attributes and force the drive to save the data by using the Rezero Unit command. Forcing S.M.A.R.T. resets the timer so that the next scheduled interrupt is in two hours.

You can interrogate the drive through the host to determine the time remaining before the next scheduled measurement and data logging process occurs. To accomplish this, issue a Log Sense command to log page 0x3E. This allows you to control when S.M.A.R.T. interruptions occur. Forcing S.M.A.R.T. with the RTZ command resets the timer.

Performance impact

S.M.A.R.T. attribute data is saved to the disc so that the events that caused a predictive failure can be recreated. The drive measures and saves parameters once every two hours subject to an idle period on the drive interfaces. The process of measuring off-line attribute data and saving data to the disc is uninterruptable. The maximum on-line only processing delay is summarized below:

Fully-enabled delay

DEXCPT = 0, PERF = 0

Maximum processing delay

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

S.M.A.R.T. delay times 42 milliseconds 163 milliseconds

Reporting control

Reporting is controlled by the MRIE bits in the Informational Exceptions Control mode page (1Ch). Subject to the reporting method, the firmware will issue to the host an 01-5Dxx 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 errors 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 rates. All errors for each monitored attribute are 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 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 their interval. If the number of errors exceeds the threshold before the interval expires, the error rate is considered to be unacceptable. If the number of errors does not exceed the threshold before the interval expires, 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 each time the error rate is unacceptable and decremented (not to exceed zero) whenever the error rate is acceptable. If the counter continually increments 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.

5.2.5 Thermal monitor

Cheetah drives implement a temperature warning system which:

- 1. Signals the host if the temperature exceeds a value which would threaten the drive.
- 2. Signals the host if the temperature exceeds a user-specified value.
- 3. Saves a S.M.A.R.T. data frame on the drive which exceeds the threatening temperature value.

A temperature sensor monitors the drive temperature and issues a warning over the interface when the temperature exceeds a set threshold. The temperature is measured at power-up and then at ten-minute intervals after power-up.

The thermal monitor system generates a warning code of 01-0B01 when the temperature exceeds the specified limit in compliance with the SCSI standard. The drive temperature is reported in the FRU code field of mode sense data. You can use this information to determine if the warning is due to the temperature exceeding the drive threatening temperature or the user-specified temperature.

This feature is controlled by the Enable Warning (EWasc) bit, and the reporting mechanism is controlled by the Method of Reporting Informational Exceptions field (MRIE) on the Informational Exceptions Control (IEC) mode page (1Ch).

The current algorithm implements two temperature trip points. The first trip point is set at 68°C which is the maximum temperature limit according to the drive specification. The second trip point is user-selectable using the Log Select command. The reference temperature parameter in the temperature log page (see Table 1) can

be used to set this trip point. The default value for this drive is 68°C, however, you can set it to any value in the range of 0 to 68°C. If you specify a temperature greater than 68°C in this field, the temperature is rounded down to 68°C. A sense code is sent to the host to indicate the rounding of the parameter field.

Table 1: Temperature Log Page (0Dh)

Parameter Code	Description
0000h	Primary Temperature
0001h	Reference Temperature

5.2.6 Drive Self Test (DST)

Drive Self Test (DST) is a technology designed to recognize drive fault conditions that qualify the drive as a failed unit. DST validates the functionality of the drive at a system level.

There are two test coverage options implemented in DST:

- 1. Extended test
- 2. Short text

The most thorough option is the extended test that performs various tests on the drive and scans every logical block address (LBA) of the drive. The short test is time-restricted and limited in length—it does not scan the entire media surface, but does some fundamental tests and scans portions of the media.

If DST encounters an error during either of these tests, it reports a fault condition. If the drive fails the test, remove it from service and return it to Seagate for service.

5.2.6.1 DST failure definition

The drive will present a "diagnostic failed" condition through the self-tests results value of the diagnostic log page if a functional failure is encountered during DST. The channel and servo parameters are not modified to test the drive more stringently, and the number of retries are not reduced. All retries and recovery processes are enabled during the test. If data is recoverable, no failure condition will be reported regardless of the number of retries required to recover the data.

The following conditions are considered DST failure conditions:

- · Seek error after retries are exhausted
- · Track-follow error after retries are exhausted
- · Read error after retries are exhausted
- Write error after retries are exhausted

Recovered errors will not be reported as diagnostic failures.

5.2.6.2 Implementation

This section provides all of the information necessary to implement the DST function on this drive.

5.2.6.2.1 State of the drive prior to testing

The drive must be in a ready state before issuing the Send Diagnostic command. There are multiple reasons why a drive may not be ready, some of which are valid conditions, and not errors. For example, a drive may be in process of doing a format, or another DST. It is the responsibility of the host application to determine the "not ready" cause.

While not technically part of DST, a Not Ready condition also qualifies the drive to be returned to Seagate as a failed drive.

A Drive Not Ready condition is reported by the drive under the following conditions:

- · Motor will not spin
- · Motor will not lock to speed
- · Servo will not lock on track
- · Drive cannot read configuration tables from the disc

In these conditions, the drive responds to a Test Unit Ready command with an 02/04/00 or 02/04/03 code.

5.2.6.2.2 Invoking DST

To invoke DST, submit the Send Diagnostic command with the appropriate Function Code (001b for the short test or 010b for the extended test) in bytes 1, bits 5, 6, and 7.

5.2.6.2.3 Short and extended tests

DST has two testing options:

- 1. short
- extended

These testing options are described in the following two subsections.

Each test consists of three segments: an electrical test segment, a servo test segment, and a read/verify scan segment.

Short test (Function Code: 001b)

The purpose of the short test is to provide a time-limited test that tests as much of the drive as possible within 120 seconds. The short test does not scan the entire media surface, but does some fundamental tests and scans portions of the media. A complete read/verify scan is not performed and only factual failures will report a fault condition. This option provides a quick confidence test of the drive.

Extended test (Function Code: 010b)

The objective of the extended test option is to empirically test critical drive components. For example, the seek tests and on-track operations test the positioning mechanism. The read operation tests the read head element and the media surface. The write element is tested through read/write/read operations. The integrity of the media is checked through a read/verify scan of the media. Motor functionality is tested by default as a part of these tests.

The anticipated length of the Extended test is reported through the Control Mode page.

5.2.6.2.4 Log page entries

When the drive begins DST, it creates a new entry in the Self-test Results Log page. The new entry is created by inserting a new self-test parameter block at the beginning of the self-test results log parameter section of the log page. Existing data will be moved to make room for the new parameter block. The drive reports 20 parameter blocks in the log page. If there are more than 20 parameter blocks, the least recent parameter block will be deleted. The new parameter block will be initialized as follows:

1. The Function Code field is set to the same value as sent in the DST command

- 2. The Self-Test Results Value field is set to Fh
- 3. The drive will store the log page to non-volatile memory

After a self-test is complete or has been aborted, the drive updates the Self-Test Results Value field in its Self-Test Results Log page in non-volatile memory. The host may use Log Sense to read the results from up to the last 20 self-tests performed by the drive. The self-test results value is a 4-bit field that reports the results of the test. If the field is set to zero, the drive passed with no errors detected by the DST. If the field is not set to zero, the test failed for the reason reported in the field.

The drive will report the failure condition and LBA (if applicable) in the Self-test Results Log parameter. The Sense key, ASC, ASCQ, and FRU are used to report the failure condition.

5.2.6.2.5 Abort

There are several ways to abort a diagnostic. You can use a SCSI Bus Reset or a Bus Device Reset message to abort the diagnostic.

You can abort a DST executing in background mode by using the abort code in the DST Function Code field. This will cause a 01 (self-test aborted by the application client) code to appear in the self-test results values log. All other abort mechanisms will be reported as a 02 (self-test routine was interrupted by a reset condition).

5.2.7 Product warranty

Beginning on the date of shipment to the customer and continuing for the period specified in your purchase contract, Seagate warrants that each product (including components and subassemblies) that fails to function properly under normal use due to defect in materials or workmanship or due to nonconformance to the applicable specifications will be repaired or replaced, at Seagate's option and at no charge to the 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 the customer. For more detailed warranty information, refer to the standard terms and conditions of purchase for Seagate products on your purchase documentation.

The remaining warranty for a particular drive can be determined by calling Seagate Customer Service at 1-800-468-3472. You can also determine remaining warranty using the Seagate web site (www.seagate.com). The drive serial number is required to determine remaining warranty information.

Shipping

When transporting or shipping a drive, use only a Seagate-approved container. Keep your original box. Seagate approved containers 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 drive.

6.1 AC power requirements

None.

6.2 DC power requirements

The voltage and current requirements for a single drive are shown below. Values indicated apply at the drive connector.

Table 2: ST3300655SS DC power requirements

					ST3300655SS 3 Gbit mode	
		Notes	(Amps)	(Amps)	(Amps)	(Amps)
Voltage			+5V	+12V [2]	+5V	+12V [2]
Regulation		[5]	±5%	±5% [2]	±5%	±5% [2]
Avg idle current $DC\overline{X}$		[1] [6]	0.76	0.81	0.73	0.80
Maximum starting current						
(peak DC) DC	3σ	[3]	0.89	1.97	0.87	1.97
(peak AC) AC	3σ	[3]	1.18	3.19	1.38	3.27
Delayed motor start (max) DC	3σ	[1] [4]	0.63	0.03	0.67	0.03
Peak operating current:						
Typical DC \overline{X}		[1]	0.76	1.14	0.79	1.15
Maximum DC	3σ	[1]	0.77	1.19	0.80	1.18
Maximum (peak) DC	3σ		1.54	2.84	1.56	2.80

Gen 1.6 data. 0.15A DC and 0.2A AC 12V max start current margin added.

Table 3: ST3146855SS DC power requirements

			ST3146855SS 1.5 Gbit mode		ST3146855SS 3 Gbit mode	
		Notes	(Amps)	(Amps)	(Amps)	(Amps)
Voltage			+5V	+12V [2]	+5V	+12V [2]
Regulation		[5]	±5%	±5% [2]	±5%	±5% [2]
Avg idle current $DC\overline{X}$		[1] [6]	0.76	0.56	0.75	0.56
Maximum starting current						
(peak DC) DC	3σ	[3]	0.86	1.97	0.86	1.97
(peak AC) AC	3σ	[3]	1.17	3.40	1.15	3.34
Delayed motor start (max) DC	3σ	[1] [4]	0.67	0.03	0.70	0.03
Peak operating current:						
Typical DC \overline{X}		[1]	0.76	0.88	0.80	0.89
Maximum DC	3σ	[1]	0.78	0.91	0.82	0.91
Maximum (peak) DC	3σ		1.54	2.48	1.58	2.48

Gen 1.5 data. 0.15A DC and 0.2A AC 12V max start current margin added.

Table 4: ST373455SS DC power requirements

			ST373455SS 1.5 Gbit mode		ST373455SS 3 Gbit mode	
		Notes	(Amps)	(Amps)	(Amps)	(Amps)
Voltage			+5V	+12V [2]	+5V	+12V [2]
Regulation		[5]	±5%	±5% [2]	±5%	±5% [2]
Avg idle current $DC\overline{X}$		[1] [6]	0.76	0.43	0.94	0.43
Maximum starting current						
(peak DC) DC	3σ	[3]	0.81	1.90	0.80	1.90
(peak AC) AC	3σ	[3]	1.27	3.18	1.30	3.22
Delayed motor start (max) DC	3σ	[1] [4]	0.62	0.03	0.64	0.03
Peak operating current:						
Typical DC \overline{X}		[1]	0.72	0.72	0.76	0.72
Maximum DC	3σ	[1]	0.73	0.80	0.76	0.80
Maximum (peak) DC	3σ		1.54	2.34	1.56	2.36

Gen 1.6 data. 0.15A DC and 0.2A AC 12V max start current margin added.

[1] Measured with average reading DC ammeter or equivalent sampling scope. Instantaneous +12V current peaks will exceed these values. Power supply at nominal voltage. N (number of drives tested) = 6, 35

- Degrees C ambient.
- [2] For +12 V, a –10% tolerance is allowed during initial spindle start but must return to ±5% before reaching 15,000 RPM. 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 +12V current profile in Figure 2.
- [4] This condition occurs after OOB and Speed Negotiation completes but before the drive has received the Notify Spinup primitive.
- [5] See paragraph 6.2.1, "Conducted noise immunity." Specified voltage tolerance includes ripple, noise, and transient response.
- [6] During idle, the drive heads are relocated every 60 seconds to a random location within the band from three-quarters to maximum track.

General DC power requirement notes.

- 1. Minimum current loading for each supply voltage is not less than 1.7% of the maximum operating current shown.
- 2. The +5V and +12V supplies should 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.
- 4. Parameters, other than spindle start, are measured after a 10-minute warm up.
- 5. No terminator power.

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.

+5V = 250 mV pp from 0 to 100 kHz to 20 MHz.

+12V = 800 mV pp from 100 Hz to 8 KHz. 450 mV pp from 8 KHz to 20 KHz. 250 mV pp from 20 KHz to 5 MHz.

6.2.2 Power sequencing

The drive does not require power sequencing. The drive protects against inadvertent writing during power-up and down.

6.2.3 Current profiles

The +12V and +5V current profiles for ST3146854SS, ST373454SS and ST336754SS models are shown below in the following figures.

Note: All times and currents are typical. See Tables 2, 3, and 4 for maximum current requirements.

Figure 2. Typical ST3300655SS drive +12V current profile

Figure 3. Typical ST3300655SS drive +5V current profile

Figure 4. Typical ST3146855SS drive +12V current profile

Figure 5. Typical ST3146855SS drive +5V current profile

Figure 6. Typical ST373455SS drive +12V current profile

Figure 7. Typical ST373455SS drive +5V current profile

6.3 **Power dissipation**

ST3300655SS in 3 Gbit operation

Typical power dissipation under idle conditions in 3Gb operation is 14.34 watts (48.93 BTUs per hour).

To obtain operating power for typical random read operations, refer to the following I/O rate curve (see Figure 8). Locate the typical I/O rate for a drive in your system on the horizontal axis and read the corresponding +5 volt current, +12 volt current, and total watts on the vertical axis. To calculate BTUs per hour, multiply watts by 3.4123.

Figure 8. ST3300655SS (3 Gbit) DC current and power vs. input/output operations per second

ST3146855SS in 3 Gbit operation

Typical power dissipation under idle conditions in 3Gb operation is 11.8 watts (40.27 BTUs per hour).

To obtain operating power for typical random read operations, refer to the following I/O rate curve (see Figure 8). Locate the typical I/O rate for a drive in your system on the horizontal axis and read the corresponding +5 volt current, +12 volt current, and total watts on the vertical axis. To calculate BTUs per hour, multiply watts by 3.4123.

Figure 9. ST3146855SS (3 Gbit) DC current and power vs. input/output operations per second

ST373455SS in 3 Gbit operation

Typical power dissipation under idle conditions in 3Gb operation is 10.33 watts (35.25 BTUs per hour).

To obtain operating power for typical random read operations, refer to the following I/O rate curve (see Figure 8). Locate the typical I/O rate for a drive in your system on the horizontal axis and read the corresponding +5 volt current, +12 volt current, and total watts on the vertical axis. To calculate BTUs per hour, multiply watts by 3.4123.

ST373455SS (3 Gbit) DC current and power vs. input/output operations per second

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

The maximum allowable continuous or sustained HDA case temperature for the rated MTBF is 122°F (50°C) The maximum allowable HDA case temperature is 60°C. Occasional excursions of HDA case temperatures above 122°F (50°C) or below 41°F (5°C) may occur without impact to specified MTBF. Continual or sustained operation at HDA case temperatures outside these limits may degrade MTBF.

Provided the HDA case temperatures limits are met, the drive meets all specifications over a 41°F to 131°F (5°C to 55°C) drive ambient temperature range with a maximum temperature gradient of 36°F (20°C) per hour. Air flow may be needed in the drive enclosure to keep within this range (see Section 8.3). Operation at HDA case temperatures outside this range may adversely affect the drives ability to meet specifications. To confirm that the required cooling for the electronics and HDA case is provided, place the drive in its final mechanical configuration, perform random write/read operations and measure the HDA case temperature after it has stabilized.

b. Non-operating

-40° to 158°F (-40° to 70°C) package ambient with a maximum gradient of 36°F (20°C) per hour. This specification assumes that the drive is packaged in the shipping container designed by Seagate for use with drive.

Figure 11. Location of the HDA temperature check point

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 20% 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 12, and in accordance with the restrictions of Section 8.3.

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 15 Gs at a maximum duration of 11 msec (half sinewave). The drive, as installed for normal operation, shall operate error free while subjected to intermittent shock not exceeding 60 Gs at a maximum duration of 2 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 40 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 250 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.

The drive subjected to nonrepetitive shock not exceeding 120 Gs at a maximum duration of 0.5 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)

Drives packaged in single or multipacks with a gross weight of 20 pounds (8.95 kg) or less by Seagate for general freight shipment shall withstand a drop test from 48 inches (1,070 mm) against a concrete floor or equivalent.

Figure 12. 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

10-500 Hz @ 0.5 G (zero to peak)

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

Operating normal translational random flat profile

10 - 500 Hz

0.4 gRMS

b. Operating—abnormal

Equipment as installed for normal operation shall not incur physical damage while subjected to periodic vibration not exceeding:

15 minutes of duration at major resonant frequency

10-500 Hz @ 0.75 G (X, Y, or Z axis)

Vibration occurring at these levels may degrade operational performance during the abnormal vibration period. Specified operational performance will continue when normal operating vibration levels are resumed. This assumes system recovery routines are available.

Operating abnormal translational random flat profile

10 - 500 Hz

1.2 gRMS

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 @ 0.040 inches (1.02 mm) displacement (zero to peak)

22-500 Hz @ 2.00 G (zero to peak)

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

Non-operating translational random flat profile

10 - 500 Hz

1.2 gRMS

6.4.5 Air cleanliness

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

6.4.6 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.

6.4.7 Acoustics

Sound power during idle mode shall be 3.7 bels typical when measured to ISO 7779 specification. Sound power while operating shall be 4.3 bels typical when measured to ISO 7779 specification.

There will not be any discrete tones more than 10 dB above the masking noise on typical drives when measured according to Seagate specification 30553-001. There will not be any tones more than 24 dB above the masking noise on any drive.

6.4.8 Electromagnetic susceptibility

See Section 2.1.1.1.

6.5 Mechanical specifications

Refer to Figure 13 for detailed physical dimensions. See Section 8.3, "Drive mounting."

 Height:
 1.028 in
 26.11 mm

 Width:
 4.010 in
 101.85 mm

 Depth:
 5.787 in
 146.99 mm

 Weight:
 1.85 pounds
 0.839 kilograms

Figure 13. Physical dimensions

7.0 Defect and error management

Seagate continues to use innovative technologies to manage defects and errors. These technologies are designed to increase data integrity, perform drive self-maintenance, and validate proper drive operation.

SCSI defect and error management involves drive internal defect/error management and SAS system error considerations (errors in communications between the initiator and the drive). In addition, Seagate provides the following technologies used to increase data integrity and drive reliability:

- Background Media Scan (see Section 7.4)
- Media Pre-Scan (see Section 7.5)
- Deferred Auto-Reallocation (see Section 7.6)
- Idle Read After Write (see Section 7.7)

The read error rates and specified storage capacities are not dependent on host (initiator) defect management routines.

7.1 Drive internal defects/errors

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 ETF 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.

Details of the SCSI commands supported by the drive are described in the SAS Interface Manual. Also, more information on the drive Error Recovery philosophy is presented in the SAS Interface Manual.

7.2 Drive error recovery procedures

When 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 in the Error Recovery Parameters mode page. Error recovery and defect management may involve using several SCSI commands described in the SAS Interface Manual. The drive implements selectable error recovery time limits required in video applications.

The error recovery scheme supported by the drive provides a way 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 using 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 using the Read Retry Count or Write Retry Count bytes in the Error Recovery mode page.

The drive firmware error recovery algorithms consists of 11 levels for read recoveries and five levels for write. Each level may consist of multiple steps, where a step is defined as a recovery function involving a single reread or re-write attempt. The maximum level used by the drive in LBA recovery is determined by the read and write retry counts.

Table 5 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. 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.

When the RC bit is one, reallocations are disabled even if the ARRE or AWRE bits are one. The drive will still perform data recovery actions within the limits defined by the Read Retry Count, Write Retry Count, and Recovery Time Limit parameters. However, the drive does not report any unrecovered errors.

Table 5: Read and write retry count maximum recovery times

Read retry cou	Maximum recovery time per LBA (cumulative, msec)
0	51.87
1	59.85
2	203.49
3	219.45
4	253.11
5	279.35
6	311.27
7	395.12
8	463.12
9	495.04
10	530.95
11 (default)	1,282.97

Write retry count ¹	Maximum recovery time per LBA (cumulative, msec)
0	23.94
1	35.91
2	55.86
3	67.83
4	119.79
5 (default)	147.72

[1] These values are subject to change.

Setting these retry counts to a value below the default setting could result in degradation of the unrecovered error rate which may exceed the value given in this product manual. A setting of zero (0) will result in the drive not performing error recovery.

For example, suppose the read/write recovery page has the RC bit set to 0, read retry count set to 4, and the recovery time limit field (Mode Sense page 01, bytes 10 and 11) set to FF FF hex (maximum). A four LBA Read command is allowed to take up to 253.11 msec recovery time for each of the four LBAs in the command. If the recovery time limit is set to 00 C8 hex (200 msec decimal) a four LBA read command is allowed to take up to 200 msec for all error recovery within that command. The use of the Recovery Time Limit field 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 recovery time limit of 0 will use the drive's default value of FF FF. Minimum recovery time limit is achieved by setting the Recovery Time Limit field to 00 01.

7.3 SAS system errors

Information on the reporting of operational errors or faults across the interface is given in the SAS Interface Manual. The SSP Response 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 SAS Interface Manual. Status reporting plays a role in systems error management and its use in that respect is described in sections where the various commands are discussed.

7.4 Background Media Scan

Background Media Scan (BMS) is a self-initiated media scan. BMS is defined in the T10 document SPC-4 available from the T10 committee. BMS performs sequential reads across the entire pack of the media while the drive is idle. In RAID arrays, BMS allows hot spare drives to be scanned for defects prior to being put into service by the host system. On regular duty drives, if the host system makes use of the BMS Log Page, it can avoid placing data in suspect locations on the media. Unreadable and recovered error sites will be logged or reallocated per ARRE/AWRE settings.

With BMS, the host system can consume less power and system overhead by only checking BMS status and results rather than tying up the bus and consuming power in the process of host-initiated media scanning activity.

Since the background scan functions are only done during idle periods, BMS causes a negligible impact to system performance. The first BMS scan for a newly manufactured drive is performed as quickly as possible to verify the media and protect data by setting the "Start time after idle" to 5ms, all subsequent scans begin after 500ms of idle time. Other features that normally use idle time to function will function normally because BMS functions for bursts of 800ms and then suspends activity for 100ms to allow other background functions to operate.

BMS interrupts immediately to service host commands from the interface bus while performing reads. BMS will complete any BMS-initiated error recovery prior to returning to service host-initiated commands. Overhead associated with a return to host-servicing activity from BMS only impacts the first command that interrupted BMS, this results in a typical delay of about 1 ms.

7.5 Media Pre-Scan

Media Pre-Scan is a feature that allows the drive to repair media errors that would otherwise have been found by the host system during critical data accesses early in the drive's life. The default setting for Media Pre-Scan is enabled on standard products. Media Pre-Scan checks each write command to determine if the destination LBAs have been scanned by BMS. If the LBAs have been verified, the drive proceeds with the normal write command. If the LBAs have not been verified by BMS, Pre-Scan will convert the write to a write verify to certify that the data was properly written to the disc.

Note. During Pre-Scan write verify commands, write performance may decrease by 50% until Pre-Scan completes. Write performance testing should be performed after Pre-Scan is complete. This may be checked by reading the BMS status.

To expedite the scan of the full pack and subsequently exit from the Pre-Scan period, BMS will begin scanning immediately when the drive goes to idle during the Pre-Scan period. In the event that the drive is in a high transaction traffic environment and is unable to complete a BMS scan within 24 power on hours BMS will disable Pre-Scan to restore full performance to the system.

7.6 Deferred Auto-Reallocation

Deferred Auto-Reallocation (DAR) simplifies reallocation algorithms at the system level by allowing the drive to reallocate unreadable locations on a subsequent write command. Sites are marked for DAR during read operations performed by the drive. When a write command is received for an LBA marked for DAR, the auto-reallocation process is invoked and attempts to rewrite the data to the original location. If a verification of this rewrite fails, the sector is re-mapped to a spare location.

This is in contrast to the system having to use the Reassign Command to reassign a location that was unreadable and then generate a write command to rewrite the data. DAR is most effective when AWRE and ARRE are enabled—this is the default setting from the Seagate factory. With AWRE and ARRE disabled DAR is unable to reallocate the failing location and will report an error sense code indicating that a write command is being attempted to a previously failing location.

7.7 Idle Read After Write

Idle Read After Write (IRAW) utilizes idle time to verify the integrity of recently written data. During idle periods, no active system requests, the drive reads recently written data from the media and compares it to valid write command data resident in the drives data buffer. Any sectors that fail the comparison result in the invocation of a rewrite and auto-reallocation process. The process attempts to rewrite the data to the original location. If a verification of this rewrite fails, the sector is re-mapped to a spare location.

8.0 Installation

Cheetah disc drive installation is a plug-and-play process. There are no jumpers, switches, or terminators on the drive.

SAS drives are designed to be used in a host system that provides a SAS-compatible backplane with bays designed to accommodate the drive. In such systems, the host system typically provides a carrier or tray into which you need to mount the drive. Mount the drive to the carrier or tray provided by the host system using four 6-32 UNC screws. Do not over-tighten or force the screws. You can mount the drive in any orientation.

Note. SAS drives are designed to be attached to the host system without I/O or power cables. If you intend the use the drive in a non-backplane host system, connecting the drive using high-quality cables is acceptable as long as the I/O cable length does not exceed 4 meters (13.1 feet).

Slide the carrier or tray into the appropriate bay in your host system using the instructions provided by the host system. This connects the drive directly to your system's SAS connector. The SAS connector is normally located on a SAS backpanel. See Section 9.4.1 for additional information about these connectors.

Power is supplied through the SAS connector.

The drive is shipped from the factory low-level formatted in 512-byte logical blocks. You need to reformat the drive only if you want to select a different logical block size.

Figure 14. Physical interface

8.1 Drive orientation

The drive may be mounted in any orientation. All drive performance characterizations, however, have been done with the drive in horizontal (discs level) and vertical (drive on its side) orientations, which are the two preferred mounting orientations.

8.2 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."

The rack, cabinet, or drawer environment for the 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.

Forced air flow may be required to keep temperatures at or below the temperatures specified in Section 6.4.1 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 15. 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.

Figure 15. Air flow

8.3 Drive mounting

Mount the drive using the bottom or side mounting holes. If you mount the drive using the bottom holes, ensure that you do not physically distort the drive by attempting to mount it on a stiff, non-flat 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:

$$K \times X = F \leq 15lb = 67N$$

where K is the mounting surface stiffness (units in lb/in or N/mm) and X is the out-of-plane surface distortion (units in 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 (F) is applied to the fourth point.

8.4 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

This section partially describes the interface requirements as implemented on Cheetah drives. Additional information is provided in the SAS Interface Manual (part number 100293071).

9.1 SAS features

This section lists the SAS-specific features supported by Cheetah drives.

9.1.1 task management functions

Table 6 lists the SAS task management functions supported.

Table 6: SAS task management functions supported

Task name	Supported
Abort Task	Yes
Clear ACA	Yes
Clear task set	Yes
Abort task set	Yes
Logical Unit Reset	Yes
Query Task	Yes

9.1.2 task management responses

Table 7 lists the SAS response codes returned for task management functions supported.

Table 7: Task management response codes

Function name	Response code
Function complete	00
Invalid frame	02
Function not supported	04
Function failed	05
Function succeeded	08
Invalid logical unit	09

9.2 Dual port support

Cheetah SAS drives have two independent ports. These ports may be connected in the same or different SCSI domains. Each drive port has a unique SAS address.

The two ports run at the same link rate. The first port to successfully complete speed negotiation sets the link rate support by both ports. When the second port participates in speed negotiation, it indicates the only supported speed is the speed selected by the first port. If the first port to complete speed negotiation looses sync before the second port completes speed negotiation, both ports revert back to the power on condition of allowing either link rate (1.5 or 3.0 Gbits/sec).

Subject to buffer availability, the Cheetah drives support:

- Concurrent port transfers—The drive supports receiving COMMAND, TASK management transfers on both ports at the same time.
- Full duplex—The drive supports sending XFER_RDY, DATA and RESPONSE transfers while receiving frames on both ports.

9.3 SCSI commands supported

Table 8 lists the SCSI commands supported by Cheetah drives.

Table 8: Commands supported by Cheetah 15K.5 SAS family drives

Command name	Command code	Supported		
Change Definition	40h	N		
Compare	39h	N		
Сору	18h	N		
Copy and Verify	3Ah	N		
Format Unit [1]	04h	Y		
DPRY bit supported		N		
DCRT bit supported		Y		
STPF bit supported		Y		
IP bit supported		Y		
DSP bit supported		Υ		
IMMED bit supported		Y		
VS (vendor specific)		N		
Inquiry	12h	Y		
Date Code page (C1h)		Y		
Device Behavior page (C3h)		Y		
Firmware Numbers page (C0h)		Y		
Implemented Operating Def page (81h)		Y		
Jumper Settings page (C2h)		Y		
Supported Vital Product Data page (00h)		Y		
Unit Serial Number page (80h)		Y		
Lock-unlock cache	36h	N		
Log Select	4Ch	Υ		
PCR bit		Υ		
DU bit		N		
DS bit		Υ		
TSD bit		Y		
ETC bit		N		
TMC bit		N		
LP bit		N		
Log Sense	4Dh	Y		
Application Client Log page (0Fh)		Υ		
Buffer Over-run/Under-run page (01h)		N		
Cache Statistics page (37h)		Υ		
Factory Log page (3Eh)		Y		
Last n Deferred Errors or Asynchronous Events page (0Bh)		N		
Last n Error Events page (07h)		N		

Table 8: Commands supported by Cheetah 15K.5 SAS family drives (continued)

Command name	Command code	Supported		
Non-medium Error page (06h)		Υ		
Pages Supported list (00h)		Y		
Read Error Counter page (03h)		Υ		
Read Reverse Error Counter page (04h)		N		
Self-test Results page (10h)		Y		
Background Medium Scan page (15h)		Υ		
Start-stop Cycle Counter page (0Eh)		Υ		
Temperature page (0Dh)		Υ		
Verify Error Counter page (05h)		Υ		
Write error counter page (02h)		Y		
Mode Select (same pages as Mode Sense 1Ah)	15h	Y [2]		
Mode Select (10) (same pages as Mode Sense 1Ah)	55h	Υ		
Mode Sense	1Ah	Y [2]		
Caching Parameters page (08h)		Υ		
Control Mode page (0Ah)		Υ		
Disconnect/Reconnect (02h)		Y		
Error Recovery page (01h)		Y		
Format page (03h)		Y		
Information Exceptions Control page (1Ch)		Y		
Background Scan mode subpage (01h)		Y		
Notch and Partition Page (0Ch)		N		
Protocol-Specific Port page (19h)		Υ		
Power Condition page (1Ah)		Υ		
Rigid Disc Drive Geometry page (04h)		Υ		
Unit Attention page (00h)		Υ		
Verify Error Recovery page (07h)		Y		
Xor Control page (10h)		N		
Mode Sense (10) (same pages as Mode Sense 1Ah)	5Ah	Y		
Prefetch	34h	N		
Read	08h	Υ		
Read Buffer (modes 0, 2, 3, Ah and Bh supported)	3Ch	Υ		
Read Capacity	25h	Υ		
Read Defect Data (10)	37h	Υ		
Read Defect Data (12)	B7h	Υ		
Read Extended	28h	Υ		
DPO bit supported		Υ		
FUA bit supported		Υ		
Read Long	3Eh	Υ		

Table 8: Commands supported by Cheetah 15K.5 SAS family drives (continued)

Command name	Command code	Supported
Reassign Blocks	07h	Υ
Receive Diagnostic Results	1Ch	Υ
Supported Diagnostics pages (00h)		Υ
Translate page (40h)		Υ
Release	17h	Υ
Release (10)	57h	Υ
Request Sense	03h	Υ
Actual Retry Count bytes		Υ
Extended Sense		Y
Field Pointer bytes		Y
Reserve	16h	Υ
3rd Party Reserve		Y
Extent Reservation		N
Reserve (10)	56h	Υ
3rd Party Reserve		Υ
Extent Reservation		N
Rezero Unit	01h	Υ
Search Data Equal	31h	N
Search Data High	30h	N
Search Data Low	32h	N
Seek	0Bh	Υ
Seek Extended	2Bh	Υ
Send Diagnostics	1Dh	Y
Supported Diagnostics pages (00h)		Y
Translate page (40h)		Υ
Set Limits	33h	N
Start Unit/Stop Unit (spindle ceases rotating)	1Bh	Υ
Synchronize Cache	35h	Υ
Test Unit Ready	00h	Υ
Verify	2Fh	Υ
BYTCHK bit		Υ
Write	0Ah	Υ
Write and Verify	2Eh	Y
DPO bit		Υ
Write Buffer (modes 0, 2, supported)	3Bh	Υ
Firmware Download option (modes 5, 7, Ah and Bh supported) [3]		Y
Write Extended	2Ah	Υ
DPO bit		Υ

Table 8: Commands supported by Cheetah 15K.5 SAS family drives (continued)

Command name	Command code	Supported
FUA bit		Υ
Write Long	3Fh	Υ
Write Same	41h	Υ
PBdata		N
LBdata		N
XDRead	52h	N
XDWrite	50h	N
XPWrite	51h	N

- [1] Cheetah drives can format to 512, 520, 524, or 528 bytes per logical block.
- [2] **Warning.** Power loss during flash programming can result in firmware corruption. This usually makes the drive inoperable.
- [3] Reference Mode Sense command 1Ah for mode pages supported.
- [4] Y = Yes. Command is supported.
 - N = No. Command is not supported.
 - A = Support is available on special request.

9.3.1 Inquiry data

Table 9 lists the Inquiry command data that the drive should return to the initiator per the format given in the SAS Interface Manual.

Table 9: Cheetah 15K.5 SAS inquiry data

Bytes	Data	(hex)														
0-15	00	00	XX**	12	8B	00	10	0A	53	45	41	47	41	54	45	20	Vendor ID
16-31	[53	54	33	33	30	30	36	35	35	53	53] ¹	20	20	20	20	20	Product ID
32-47	R#	R#	R#	R#	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	32*	*Copyright
112-127	30*	30*	36*	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	

^{*} Copyright year (changes with actual year).

- PP 10 = Inquiry data for an Inquiry command received on Port A.
 - 30 = Inquiry data for an Inquiry command received on Port B.
- R# Four ASCII digits representing the last four digits of the product firmware release number.
- S# Eight ASCII digits representing the eight digits of the product serial number.
- Bytes 18 through 26 reflect model of drive. The table above shows the hex values for Model ST3300655SS.

Refer to the values below for the values of bytes 18 through 27 of you particular model:

\$\text{ST3300655SS}\$

53 54 33 33 30 30 36 35 35 53 53 \$\text{ST3146855SS}\$

53 54 33 31 34 36 38 35 35 53 53 \$\text{ST373455SS}\$

53 54 33 37 33 34 35 35 53 53 20

9.3.2 Mode Sense data

The Mode Sense command provides a way for the drive to report its operating parameters to the initiator. The drive maintains four sets of mode parameters:

1. Default values

Default values are hard-coded in the drive firmware stored in flash E-PROM (nonvolatile memory) on the drive's PCB. These default values can be changed only by downloading a complete set of new firmware into the flash E-PROM. 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.

2. Saved values

Saved values are stored on the drive's media using a Mode Select command. Only parameter values that are allowed to be changed can be changed by this method. Parameters in the saved values list that are not changeable by the Mode Select command get their values from default values storage.

When power is applied to the drive, it takes saved values from the media and stores them as current values in volatile memory. It is not possible to change the current values (or the saved values) with a Mode

^{**} SCSI Revision support. Refer to the appropriate SPC release documentation for definitions.

Select command before the drive achieves operating speed and is "ready." An attempt to do so results in a "Check Condition" status.

On drives requiring unique saved values, the required unique saved values are stored into the saved values storage location on the media prior to shipping the drive. Some drives may have unique firmware with unique default values also.

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.

3. Current values

Current values are volatile values being used by the drive to control its operation. A Mode Select command can be used to change the values identified as changeable values. Originally, current values are installed from saved or default values after a power on reset, hard reset, or Bus Device Reset message.

4. Changeable values

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 (1) indicates the value can be changed. A zero (0) indicates the value is not changeable. For example, in Table 9.3.2.1, refer to Mode page 81, in the row entitled "CHG." These are hex numbers representing the changeable values for Mode page 81. Note in columns 5 and 6 (bytes 04 and 05), there is 00h which indicates that in bytes 04 and 05 none of the bits are changeable. Note also that bytes 06, 07, 09, 10, and 11 are not changeable, because those fields are all zeros. In byte 02, hex value FF equates to the binary pattern 11111111. If there is a zero in any bit position in the field, it means that bit is not changeable. Since all of the bits in byte 02 are ones, all of these bits are changeable.

The changeable values list can only be changed by downloading new firmware into the flash E-PROM.

Note. Because there are often 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 implementation (see the SAS Interface Manual).

Definitions:

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

CHG = Changeable bits; indicates if default value is changeable.

9.3.2.1 ST3300655SS Mode Sense data

```
MODE DATA HEADER:
03 fa 00 10 00 00 00 08
BLOCK DESCRIPTOR:
22 ec b2 5c 00 00 02 00
MODE PAGES:
DEF 81 0a c0 0b ff 00 00 00 05 00 ff ff
CHG 81 0a ff ff 00 00 00 00 ff 00 ff ff
DEF 82 0e 00 00 00 00 00 00 00 01 3a 00 00 00
CHG 82 0e 00 00 00 00 00 00 00 ff ff 00 00 00 00
DEF 83 16 68 58 00 00 00 38 00 00 03 db 02 00 00 01 00 e6 00 aa 40 00 00 00
DEF 87 0a 00 0b ff 00 00 00 00 00 ff ff
CHG 87 0a 0f ff 00 00 00 00 00 00 ff ff
DEF 88 12 14 00 ff ff 00 00 ff ff ff ff 80 20 00 00 00 00 00
CHG 88 12 a5 00 00 00 ff ff ff ff 00 00 20 00 00 00 00 00 00 00
DEF 8a 0a 02 00 00 00 00 00 00 00 0f 0c
CHG 8a 0a 03 f0 00 00 00 00 00 00 00 00
DEF 18 06 16 00 00 00 00 00
CHG 18 06 00 00 00 00 00 00
DEF 99 06 06 00 07 d0 00 00
CHG 99 06 10 00 ff ff ff ff
DEF 9a 0a 00 02 00 00 00 05 00 00 00 04
CHG 9a 0a 00 03 ff ff ff ff 00 00 00 00
DEF 9c 0a 10 00 00 00 00 00 00 00 00 01
CHG 9c 0a 9d 0f ff ff ff ff ff ff ff
DEF b9 0a 00 00 00 00 00 00 00 00 00 00
CHG b9 0a 00 08 00 00 00 00 00 00 00
DEF ba 0a 00 05 01 19 01 00 00 0a 00 00
CHG ba 0a 00 ff 03 ff ff ff 06 ff 00 00
DEF 80 06 00 00 0f 00 00 00
CHG 80 06 b7 40 0f 00 00 00
```

9.3.2.2 ST3146855SS Mode Sense data

```
MODE DATA HEADER:
03 fa 00 10 00 00 00 08
BLOCK DESCRIPTOR:
11 17 73 30 00 00 02 00
MODE PAGES:
DEF 81 0a c0 0b ff 00 00 00 05 00 ff ff
 81 0a ff ff 00 00 00 00 ff 00 ff ff
CHG
DEF
 82 0e 00 00 00 00 00 00 00 01 3a 00 00 00
CHG 82 0e 00 00 00 00 00 00 00 ff ff 00 00 00 00
DEF
 83 16 34 2c 00 00 00 1c 00 00 03 db 02 00 00 01 00 e6 00 aa 40 00 00 00
DEF
 CHG
DEF 87 0a 00 0b ff 00 00 00 00 00 ff ff
CHG 87 0a 0f ff 00 00 00 00 00 00 ff ff
 88 12 14 00 ff ff 00 00 ff ff ff ff 80 20 00 00 00 00 00 00
DEF
CHG 88 12 a5 00 00 00 ff ff ff ff 00 00 20 00 00 00 00 00 00 00
 8a 0a 02 00 00 00 00 00 00 00 05 57
DEF
CHG
 8a 0a 03 f0 00 00 00 00 00 00 00 00
DEF 18 06 16 00 00 00 00 00
CHG
 18 06 00 00 00 00 00 00
DEF
 99 06 06 00 07 d0 00 00
CHG
 99 06 10 00 ff ff ff ff
 9a 0a 00 02 00 00 00 05 00 00 00 04
 9a 0a 00 03 ff ff ff ff 00 00 00 00
CHG
DEF 9c 0a 10 00 00 00 00 00 00 00 00 01
 9c 0a 9d 0f ff ff ff ff ff ff ff
CHG
 b9 0a 00 00 00 00 00 00 00 00 00
DEF
CHG b9 0a 00 08 00 00 00 00 00 00 00
DEF ba 0a 00 05 01 19 01 00 00 0a 00 00
 ba 0a 00 ff 03 ff ff ff 06 ff 00 00
CHG
```

DEF 80 06 00 00 0f 00 00 00 CHG 80 06 b7 40 0f 00 00 00

9.3.2.3 ST373455SS Mode Sense data

```
MODE DATA HEADER:
03 fa 00 10 00 00 00 08
BLOCK DESCRIPTOR:
08 8b b9 98 00 00 02 00
MODE PAGES:
DEF 81 0a c0 0b ff 00 00 00 05 00 ff ff
CHG 81 0a ff ff 00 00 00 00 ff 00 ff ff
DEF 82 0e 00 00 00 00 00 00 00 01 3a 00 00 00
CHG 82 0e 00 00 00 00 00 00 00 ff ff 00 00 00 00
DEF 83 16 1a 16 00 00 00 0e 00 00 03 db 02 00 00 01 00 e6 00 aa 40 00 00 00
DEF 87 0a 00 0b ff 00 00 00 00 00 ff ff
CHG 87 0a 0f ff 00 00 00 00 00 00 ff ff
DEF 88 12 14 00 ff ff 00 00 ff ff ff ff 80 20 00 00 00 00 00
CHG 88 12 a5 00 00 00 ff ff ff ff 00 00 20 00 00 00 00 00 00 00
DEF 8a 0a 02 00 00 00 00 00 00 00 02 d1
CHG 8a 0a 03 f0 00 00 00 00 00 00 00 00
DEF 18 06 16 00 00 00 00 00
CHG 18 06 00 00 00 00 00 00
DEF 99 06 06 00 07 d0 00 00
CHG 99 06 10 00 ff ff ff ff
DEF 9a 0a 00 02 00 00 00 05 00 00 00 04
CHG 9a 0a 00 03 ff ff ff ff 00 00 00 00
DEF 9c 0a 10 00 00 00 00 00 00 00 00 01
CHG 9c 0a 9d 0f ff ff ff ff ff ff ff
DEF b9 0a 00 00 00 00 00 00 00 00 00 00
CHG b9 0a 00 08 00 00 00 00 00 00 00
DEF ba 0a 00 05 01 19 01 00 00 0a 00 00
CHG ba 0a 00 ff 03 ff ff ff 06 ff 00 00
DEF 80 06 00 00 0f 00 00 00
CHG 80 06 b7 40 0f 00 00 00
```

9.4 Miscellaneous operating features and conditions

Table 10 lists various features and conditions. A "Y" in the support column indicates the feature or condition is supported. An "N" in the support column indicates the feature or condition is not supported.

Table 10: Miscellaneous features

Supported	Feature or condition
N	Automatic contingent allegiance
N	Asynchronous event notification
N	Synchronized (locked) spindle operation
Y	Segmented caching
N	Zero latency read
Υ	Queue tagging (up to 64 queue tags supported)
Y	Deferred error handling
Υ	Parameter rounding (controlled by Round bit in Mode Select page 0)
Y	Reporting actual retry count in Extended Sense bytes 15, 16, and 17
N	Adaptive caching
Y	SMP = 1 in Mode Select command needed to save RPL and rotational offset bytes

Table 11: Miscellaneous status

Supported	Status
Υ	Good
Υ	Check condition
Υ	Condition met/good
Υ	Busy
Υ	Intermediate/good
Υ	Intermediate/condition met/good
Υ	Reservation conflict
Υ	Task set full
N	ACA active
N	ACA active, faulted initiator

9.4.1 SAS physical interface

Figure 16 shows the location of the SAS device connector J1. Figures 17 and 18 provide the dimensions of the SAS device.

Details of the physical, electrical, and logical characteristics are provided within this section. The operational aspects of Seagate's SAS drives are provided in the SAS Interface Manual..

Figure 16. Physical interface

Figure 17. SAS connector dimensions

Figure 18. SAS connector dimensions

9.4.2 Physical characteristics

This section defines physical interface connector.

9.4.3 Connector requirements

Contact your preferred connector manufacturer for mating part information. Part numbers for SAS connectors will be provided in a future revision of this publication when production parts are available from major connector manufacturers.

The SAS device connector is illustrated in Figures 17 and 18.

9.4.4 Electrical description

SAS drives use the device connector for:

- DC power
- SAS interface
- Activity LED

This connector is designed to either plug directly into a backpanel or accept cables.

9.4.5 Pin descriptions

This section provides a pin-out of the SAS device and a description of the functions provided by the pins.

Table 12: SAS pin descriptions

Pin	Signal name	Signal type	
S1	Port A Ground		
S2*	+Port A_in	Diff. input pair	
S3*	-Port A_in		
S4	Port A Ground		
S5*	-Port A_out	Diff output pair	
S6*	+Port A_out		
S7	Port A Ground		
S8	Port B Ground		
S9*	+Port B_in	Diff. input pair	
S10*	-Port B_in		
S11	Port A Ground		
S12*	-Port B_out	Diff output pair	
S13*	+Port B_out		
S14	Port B Ground		

Pin	Signal name	Signal type
P1*	NC (reserved 3.3Volts)	
P2*	NC (reserved 3.3Volts)	
Р3	NC (reserved 3.3Volts)	
P4	Ground	
P5	Ground	
P6	Ground	
P7	5 Volts charge	
P8*	5 Volts	
P9*	5 Volts	
P10	Ground	
P11*	Ready LED	Open collector out
P12	Ground	
P13	12 Volts charge	
P14*	12 Volts	
P15*	12 Volts	

NC - No connection in the drive.

^{* -} Short pin to support hot plugging

9.4.6 SAS transmitters and receivers

A typical SAS differential copper transmitter and receiver pair is shown in Figure 19. The receiver is AC coupling to eliminate ground shift noise.

Figure 19. SAS transmitters and receivers

9.4.7 Power

The drive receives power (+5 volts and +12 volts) through the SAS device connector.

Three +12 volt pins provide power to the drive, 2 short and 1 long. The current return for the +12 volt power supply is through the common ground pins. The supply current and return current must be distributed as evenly as possible among the pins.

Three +5 volt pins provide power to the drive, 2 short and 1 long. The current return for the +5 volt power supply is through the common ground pins. The supply current and return current must be distributed as evenly as possible among the pins.

Current to the drive through the long power pins may be limited by the system to reduce inrush current to the drive during hot plugging.

9.5 Signal characteristics

This section describes the electrical signal characteristics of the drive's input and output signals. See Table 12 for signal type and signal name information.

9.5.1 Ready LED Out

The Ready LED Out signal is driven by the drive as indicated in Table 13.

Table 13: Ready LED Out conditions

Normal command activity	LED status		
Ready LED Meaning bit mode page 19h	0	1	
Spun down and no activity	Off	Off	
Spun down and activity (command executing)	On	On	
Spun up and no activity	On	Off	
Spun up and activity (command executing)	Off	On	
Spinning up or down	Blinks steadily (50% on and 50% off, 0.5 seconds on and off for 0.5 seconds)		
Format in progress, each cylinder change Toggles on/off		s on/off	
Write Same Command in progress	Toggles	s on/off	

The Ready LED Out signal is designed to pull down the cathode of an LED. The anode is attached to the proper +3.3 volt supply through an appropriate current limiting resistor. The LED and the current limiting resistor are external to the drive. See Table 14 for the output characteristics of the LED drive signals.

Table 14: LED drive signal

State	Test condition	Output voltage
LED off, high	0 V ≤ VOH ≤ 3.6 V	-100 μA < I _{OH} < 100 μA
LED on, low	I _{OL} = 15 mA	0 ≤ V _{OL} ≤ 0.225 V

9.5.2 Differential signals

The drive SAS differential signals comply with the intra-enclosure (internal connector) requirements of the SAS standard.

Table 15 defines the general interface characteristics.

Table 15: General interface characteristics

Characteristic	Units	1.5 Gbps	3.0 Gbps
Bit rate (nominal)	Mbaud	1,500	3,000
Unit interval (UI)(nominal)	ps	666.6	333.3
Impedance (nominal, differential)	ohm	100	100
Transmitter transients, maximum	V	± 1.2	± 1.2
Receiver transients, maximum	V	± 1.2	± 1.2

9.5.2.1 Eye masks

9.5.2.1.1 Eye masks overview

The eye masks are graphical representations of the voltage and time limits on the signal at the compliance point. The time values between X1 and (1 - X1) cover all but 10^{-12} of the jitter population. The random content of the total jitter population has a range of \pm 7 standard deviations.

9.5.2.1.2 Receive eye mask

Figure 20 describes the receive eye mask. This eye mask applies to jitter after the application of a single pole high-pass frequency-weighting function that progressively attenuates jitter at 20 dB/decade below a frequency of ((bit rate) / 1.667).

Figure 20. Receive eye mask

Verifying compliance with the limits represented by the receive eye mask should be done with reverse channel traffic present in order that the effects of crosstalk are taken into account.

9.5.2.1.3 Jitter tolerance masks

Figure 21 describes the receive tolerance eye masks and is constructed using the X2 and Z2 values given in table 18. $X1_{OP}$ is half the value for total jitter intable 18 and $X1_{TOL}$ is half the value for total jitter in table 19, for jitter frequencies above ((bit rate) / 1.667).

Figure 21. Receive tolerance eye mask

The leading and trailing edge slopes of figure 20 shall be preserved. As a result the amplitude value of Z1 is less than that given in table 17 and $Z1_{TOL}$ and $Z1_{OP}$ shall be defined from those slopes by the following equation:

$$Z1_{TOL} = Z1_{OP}x \frac{X2_{OP} - ((0, 5)x \text{ additional sinusoidal jitter}) - X1_{OP}}{X2_{OP} - X1_{OP}}$$

where:

Z1_{TOL} is the value for Z1 to be used for the tolerance masks; and

 $Z1_{OP}$, $X1_{OP}$, and $X2_{OP}$ are the values in table 17 for Z1, X1, and X2.

The X1 points in the receive tolerance masks are greater than the X1 points in the receive masks, due to the addition of sinusoidal jitter.

Figure 22 defines the sinusoidal jitter mask.

Figure 22. Sinusoidal jitter mask

9.5.2.2 Transmitter signal characteristics

Table 16 specifies the signal requirements at the transmitter end of a TxRx connection as measured into the zero-length test load. All specifications are based on differential measurements.

The OOB sequence is performed at signal voltage levels corresponding to the lowest supported transfer rate. Table 16 specifies the signal characteristics.

Table 16: Transmitter signal characteristics

Signal characteristic ^a	Units	1.5 Gbps	3.0 Gbps
Skew ^b	ps	20	15
Tx Off Voltage ^c	mV(P-P)	< 50	< 50
Maximum rise/fall time ^d	ps	273	137
Minimum rise/fall time ^d	ps	67	67
Maximum transmitter output imbalance ^e	%	10	10
OOB offset delta ^f	mV	± 25	± 25
OOB common mode delta ^g	mV	± 50	± 50

- a All tests in this table shall be performed with zero-length test load shown in figure 24.
- b The skew measurement shall be made at the midpoint of the transition with a repeating 0101b pattern on the physical link. The same stable trigger, coherent to the data stream, shall be used for both the Tx+ and Tx- signals. Skew is defined as the time difference between the means of the midpoint crossing times of the Tx+ signal and the Tx- signal.
- c The transmitter off voltage is the maximum A.C. voltage measured at compliance points when the transmitter is unpowered or transmitting D.C. idle (e.g., during idle time of an OOB signal).
- d Rise/fall times are measured from 20 % to 80 % of the transition with a repeating 0101b pattern on the physical link.
- e The maximum difference between the V+ and V- A.C. RMS transmitter amplitudes measured on a CJTPAT test pattern (see 9.5.2.3.3) into the test load shown in figure 24, as a percentage of the average of the V+ and V- A.C. RMS amplitudes.
- f The maximum difference in the average differential voltage (D.C. offset) component between the burst times and the idle times of an OOB signal.
- g The maximum difference in the average of the common mode voltage between the burst times and the idle times of an OOB signal.

9.5.2.3 Receiver signal characteristics

Table 17 defines the compliance point requirements of the signal at the receiver end of a TxRx connection as measured into the test loads specified in figure 23 and figure 24.

Table 17: Receiver signal characteristics

Signal characteristic	Units	1.5 Gbps	3.0 Gbps
Jitter (see figure 20) ^b	N/A	See table 18	See table 18
2 x Z2	mV(P-P)	1,200	1,600
2 x Z1	mV(P-P)	325	275
X1 ^a	UI	0.275	0.275
X2	UI	0.50	0.50
Skew ^d	ps	80	75
Max voltage (non-op)	mV(P-P)	2.000	2.000
Minimum OOB ALIGN burst amplitude ^c	mV(P-P)	240	240
Maximum noise during OOB idle time ^c	mV(P-P)	120	120
Max near-end crosstalk ^e	mV(P-P)	100	100

- a The value for X1 shall be half the value given for total jitter in table 18. The test or analysis shall include the effects of a single pole high-pass frequency-weighting function that progressively attenuates jitter at 20 dB/decade below a frequency of ((bit rate) / 1,667).
- b The value for X1 applies at a total jitter probability of 10⁻¹². At this level of probability direct visual comparison between the mask and actual signals is not a valid method for determining compliance with the jitter output requirements.
- c With a measurement bandwidth of 1.5 times the baud rate (i.e. 4.5 GHz for 3.0 Gbps).
- d The skew measurement shall be made at the midpoint of the transition with a repeating 0101b pattern on the physical link. The same stable trigger, coherent to the data stream, shall be used for both the Rx+ and Rx- signals. Skew is defined as the time difference between the means of the midpoint crossing times of the Rx+ signal and the Rx- signal.
- e Near-end crosstalk is the unwanted signal amplitude at receiver terminals DR, CR, and XR coupled from signals and noise sources other than the desired signal. Refer to SFF-8410.

9.5.2.3.1 Jitter

Table 18 defines the maximum allowable jitter.

Table 18: Maximum allowable jitter

1.5 Gbps ^{m, n}		3.0 Gbps ^{m, n}	
Deterministic jitter ^q	Total jitterc'd'e'f	Deterministic jittere	Total jitterc'd'e'f
0.35	0.55	0.35	0.55

- a Units are in UI.
- b The values for jitter in this section are measured at the average amplitude point.
- c Total jitter is the sum of deterministic jitter and random jitter. If the actual deterministic jitter is less than the maximum specified, then the random jitter may increase as long as the total jitter does not exceed the specified maximum total jitter.
- d Total jitter is specified at a probability of 10⁻¹².
- e The deterministic and total values in this table apply to jitter after application of a single pole high-pass frequency-weighting function that progressively attenuates jitter at 20 dB/decade below a frequency of ((bit rate) / 1 667).
- f If total jitter received at any point is less than the maximum allowed, then the jitter distribution of the signals is allowed to be asymmetric. The total jitter plus the magnitude of the asymmetry shall not exceed the allowed maximum total jitter. The numerical difference between the average of the peaks with a BER < 10⁻¹² and the average of the individual events is the measure of the asymmetry. Jitter peak-to-peak measured < (maximum total jitter |Asymmetry|).

9.5.2.3.2 Receiver jitter tolerance

Table 19 defines the amount of jitter the receiver shall tolerate.

Table 19: Receiver jitter tolerance

1.5 Gbps ^a			3.0 Gbps ^a		
Sinusoidal jitter ^{b,c}	Deterministic jitter ^{e,f,h}	Total jitter ^h	Sinusoidal jitter ^{b,d}	Deterministic jitter ^{e,g,h}	Total jitter ^h
0.10	0.35	0.65	0.10	0.35	0.65

a Units are in UI.

9.5.2.3.3 Compliant jitter test pattern (CJTPAT)

The CJTPAT within a compliant protocol frame is used for all jitter testing unless otherwise specified. See the SAS Interface Manual for definition of the required pattern on the physical link and information regarding special considerations for scrambling and running disparity.

9.5.2.3.4 Impedance specifications

Table 20 defines impedance requirements.

Table 20: Impedance requirements (Sheet 1 of 2)

Requirement	Units	1.5 Gbps	3.0 Gbps
Time domain reflectometer rise time 20 % to 80 % a,b	ps	100	50
Media (PCB or cable)			
Differential impedance ^{b,c,d}	ohm	100 ± 10	100 ± 10
Differential impedance imbalance ^{b,c,d,g}	ohm	5	5
Common mode impedance ^{b,c,d}	ohm	32.5 ± 7.5	32.5 ± 7.5
Mated connectors			
Differential impedance ^{b,c,d}	ohm	100 ± 15	100 ± 15
Differential impedance imbalance ^{b,c,d,g}	ohm	5	5
Common mode impedance ^{b,c,d}	ohm	32.5 ± 7.5	32.5 ± 7.5
Receiver termination			
Differential impedance ^{b,e,f}	ohm	100 ± 15	100 ± 15
Differential impedance imbalance ^{b,e,f,g}	ohm	5	5
Receiver termination time constant ^{b,e,f}	ps	150 max	100 max

b The jitter values given are normative for a combination of deterministic jitter, random jitter, and sinusoidal jitter that receivers shall be able to tolerate without exceeding a BER of 10⁻¹². Receivers shall tolerate sinusoidal jitter of progressively greater amplitude at lower frequencies, according to the mask in figure 22 with the same deterministic jitter and random jitter levels as were used in the high frequency sweep.

c Sinusoidal swept frequency: 900 kHz to > 5 MHz.

d Sinusoidal swept frequency: 1.800 kHz to > 5 MHz.

e No value is given for random jitter. For compliance with this standard, the actual random jitter amplitude shall be the value that brings total jitter to the stated value at a probability of 10⁻¹². The additional 0.1 UI of sinusoidal jitter is added to ensure the receiver has sufficient operating margin in the presence of external interference.

f Deterministic jitter: 900 kHz to 750 MHz.

g Deterministic jitter: 1.800 kHz to 1.500 MHz.

h The deterministic and total values in this table apply to jitter after application of a single pole high-pass frequency-weighting function that progressively attenuates jitter at 20 dB/decade below a frequency of ((bit rate) / 1.667).

Table 20: Impedance requirements (Sheet 2 of 2)

Requirement	Units	1.5 Gbps	3.0 Gbps
Common mode impedance ^{b,e}	ohm	20 min/40 max	20 min/40 max
Transmitter source termination			
Differential impedance ^b	ohm	60 min/115 max	60 min/115 max
Differential impedance imbalance ^{b,g}	ohm	5	5
Common mode impedance ^b		15 min/40 max	15 min/40 max

- a All times indicated for time domain reflectometer measurements are recorded times. Recorded times are twice the transit time of the time domain reflectometer signal.
- b All measurements are made through mated connector pairs.
- c The media impedance measurement identifies the impedance mismatches present in the media when terminated in its characteristic impedance. This measurement excludes mated connectors at both ends of the media, when present, but includes any intermediate connectors or splices. The mated connectors measurement applies only to the mated connector pair at each end, as applicable.
- d Where the media has an electrical length of > 4 ns the procedure detailed in SFF-8410, or an equivalent procedure, shall be used to determine the impedance.
- e The receiver termination impedance specification applies to all receivers in a TxRx connection and covers all time points between the connector nearest the receiver, the receiver, and the transmission line terminator. This measurement shall be made from that connector.
- f At the time point corresponding to the connection of the receiver to the transmission line the input capacitance of the receiver and its connection to the transmission line may cause the measured impedance to fall below the minimum impedances specified in this table. The area of the impedance dip (amplitude as ρ , the reflection coefficient, and duration in time) caused by this capacitance is the receiver termination time constant. The receiver time constant shall not be greater than the values shown in this table. An approximate value for the receiver termination time constant is given by the product of the amplitude of the dip (as ρ) and its width (in ps) measured at the half amplitude point. The amplitude is defined as being the difference in the reflection coefficient between the reflection coefficient at the nominal impedance and the reflection coefficient at the minimum impedance point. The value of the receiver excess input capacitance is given by the following equation:

$$C = \frac{\text{receiver termination time constant}}{(R0 \mid RR)}$$

where (R0 || RR) is the parallel combination of the transmission line characteristic impedance and termination resistance at the receiver.

g The difference in measured impedance to ground on the plus and minus terminals on the interconnect, transmitter or receiver, with a differential test signal applied to those terminals.

9.5.2.4 Electrical TxRx connections

TxRx connections may be divided into TxRx connection segments. In a single TxRx connection individual TxRx connection segments may be formed from differing media and materials, including traces on printed wiring boards and optical fibers. This subclause applies only to TxRx connection segments that are formed from electrically conductive media.

Each electrical TxRx connection segment shall comply with the impedance requirements of table 20 for the media from which they are formed. An equalizer network, if present, shall be part of the TxRx connection.

TxRx connections that are composed entirely of electrically conducting media shall be applied only to homogenous ground applications (e.g., between devices within an enclosure or rack, or between enclosures interconnected by a common ground return or ground plane).

9.5.2.4.1 Transmitter characteristics

The drive are D.C. coupled.

A combination of a zero-length test load and the transmitter compliance transfer function (TCTF) test load methodology is used for the specification of transmitter characteristics. This methodology specifies the transmitter signal at the test points on the required test loads. The transmitter uses the same settings (e.g., pre-emphasis, voltage swing) with both the zero-length test load and the TCTF test load. The signal specifications at IR are met under each of these loading conditions.

The TCTF is the mathematical statement of the transfer function through which the transmitter shall be capable of producing acceptable signals as defined by a receive mask. The transmission magnitude response of the TCTF in dB is given by the following equation for 1.5 Gbps:

$$|S_{21}| = -20 \times \log_{10}(e) \times ((6, 5 \times 10^{-6} \times f^{0, 5}) + (2, 0 \times 10^{-10} \times f) + (3, 3 \times 10^{-20} \times f^2)) \text{ dB}$$
 for 50 MHz < f < 1.5 GHz, and:

$$|S_{21}| = -5,437 \,\mathrm{dB}$$

for 1.5 GHz < f < 5.0 GHz,

where:

a) f is the signal frequency in hertz.

The transmission magnitude response of the TCTF in dB is given by the following equation for 3.0 Gbps:

$$|S_{21}| = -20 \times \log_{10}(e) \times ((6, 5 \times 10^{-6} \times f^{0, 5}) + (2, 0 \times 10^{-10} \times f) + (3, 3 \times 10^{-20} \times f^2)) \text{ dB}$$
 for 50 MHz < f < 3.0 GHz, and:

$$|S_{21}| = -10,884$$
dB

for 3.0 GHz < f < 5.0 GHz,

where f is the signal frequency in hertz.

The TCTF is used to specify the requirements on transmitters that may or may not incorporate pre-emphasis or other forms of compensation. A compliance interconnect is any physical interconnect with loss equal to or greater than that of the TCTF at the above frequencies that also meets the ISI loss requirements shown in figure 25 and figure 26.

Compliance with the TCTF test load requirement is verified by measuring the signal produced by the transmitter through a physical compliance interconnect attached to the transmitter.

Compliance with the zero-length test load requirement verified by measurement made across a load equivalent to the zero-length load shown in figure 24.

For both test load cases, the transmitter delivers the output voltages and timing listed in table 17 at the designated compliance points. The default mask is IR for intra-cabinet TxRx connections. The eye masks are shown in 9.5.2.1.

Figure 23 shows the compliance interconnect test load.

Figure 23. Compliance interconnect test load

Figure 24 shows the zero-length test load.

Figure 24. Zero-length test load

Figure 25 shows an ISI loss example at 3.0 Gbps.

Figure 25. ISI loss example at 3.0 Gbps

Figure 26 shows an ISI loss example at 1.5 Gbps.

Figure 26. ISI loss example at 1.5 Gbps

9.5.2.5 Receiver characteristics

The drive receiver is A.C. coupled. The receive network terminates the TxRx connection by a 100 ohm equivalent impedance as specified in table 20.

The receiver operates within a BER of 10⁻¹² when a SAS signal with valid voltage and timing characteristics is delivered to the compliance point from a 100 ohm source. The received SAS signal are considered valid if it meets the voltage and timing limits specified in table 17.

Additionally the receiver operates within the BER objective when the signal at a receiving phy has the additional sinusoidal jitter present that is specified in table 19 and the common mode signal V_{CM} over frequency range F_{CM} as specified in table 15. The jitter tolerance is shown in Figure 22 for all Rx compliance points in a TxRx connection. The figure given assumes that any external interference occurs prior to the point at which the test is applied. When testing the jitter tolerance capability of a receiver, the additional 0.1 UI of sinusoidal jitter may be reduced by an amount proportional to the actual externally induced interference between the application point of the test and the input to the receiving phy. The additional jitter reduces the eye opening in both voltage and time.

10.0 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 www.seagate.com.

Global Customer Support

Presales, Technical, and Warranty Support

Call Center Toll-free Direct dial

USA, Canada,

and Mexico 1-800-SEAGATE +1-405-324-4700

Data Recovery Services

Call Center Toll-free Direct dial FAX

USA, Canada, 1-800-475-01435 +1-905-474-2162 1-800-475-0158 and Mexico +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 www.seagate.com.

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 www.seagate.com.

Index	unformatted 11 check condition status 56			
Numerics	chemical pollutants 35 class B limit 3			
	clear ACA function 45			
12 volt	clear task set function 45			
pins 61 5 volt pins 61	commands supported 47			
5 voit pins of	condensation 33			
Α	condition met/good status 56			
	connector			
abort task set function 45	illustrated 59			
AC coupling 61	requirements 59 continuous vibration 35			
AC power requirements 23 ACA active status 56	cooling 42			
ACA active status 56 ACA active, faulted initiator status 56	corrosive environment 35			
acoustics 36	CRC			
active LED Out signal 61	error 16			
actuator	Current profiles 25			
assembly design 7	customer service 21			
adaptive caching 56				
AFR 9	D			
air cleanliness 35	DAR 40			
air flow 42	data block size			
illustrated 42	modifing the 9			
air inlet 42	data heads			
altitude 33	read/write 11			
ambient 32	data rate			
ambient temperature 42 ANSI documents	internal 11			
SCSI 5	data transfer rate 12			
Serial Attached SCSI 5	DC power 60			
asynchronous event notification 56	requirements 23			
audible noise 3	defect and error management 37 defects 37			
auto write and read reallocation	Deferred Auto-Reallocation 40			
programmable 8	deferred error handling 56			
automatic contingent allegiance 56	description 7			
average idle current 23, 24	dimensions 36			
average rotational latency 11	disc rotation speed 11			
D	drive 35			
В	drive characteristics 11			
Background Media Scan 39	drive failure 16			
backpanel 60	drive malfunction 16			
BMS 39	drive mounting 36, 43			
buffer	drive select 60			
data 8	dual port support 46			
space 13	E			
busy status 56	–			
С	electrical			
	description of connector 60			
cache operation 13	signal characteristics 61			
cache segments 13	specifications 23			
caching write data 14	electromagnetic compatibility 3 electromagnetic susceptibility 36			
Canadian Department of Communications 3	EMI requirements 3			

environment 42 environmental limits 32 requirements 15 environmental control 35 error management 37 rates 15 errors 37	intermediate/condition met/good status 56 intermediate/good status 56 internal data rate 11 internal defects/errors 37 internal drive characteristics 11 IRAW 40 J jumpers 41
FCC rules and regulations 3 features 8 interface 45 firmware 8 corruption 50 flawed sector reallocation 8 Format command execution time 12 function	L latency average rotational 11, 12 logical block address 13 logical block reallocation scheme 8 logical block size 8, 12 logical segments 13
complete, code 00 45 not supported, code 05 45 reject, code 04 45	maintenance 15 maximum delayed motor start 23, 24
Good status 56 gradient 32, 33 ground shift noise 61 grounding 43	maximum start current 23, 24 media description 8 Media Pre-Scan 39 miscellaneous feature support Adaptive caching 56 Asynchronous event notification 56
H HDA 42, 43 head and disc assembly (HDA) 7 head and disc assembly. See HDA heads read/write data 11 heat removal 42 heat source 42 host equipment 43 hot plugging the drive 17 humidity 33 humidity limits 32	Automatic contingent allegiance 56 Deferred error handling 56 Parameter rounding 56 Queue tagging 56 Reporting actual retry count 56 Segmented caching 56 SMP = 1 in Mode Select command 56 Synchronized (locked) spindle operation 56 Zero latency read 56 miscellaneous status support ACA active 56 ACA active, faulted initiator 56 Busy 56 Check condition 56
Idle Read After Write 40 inquiry data 51 installation 41 guide 5 interface commands supported 47 error rate 15 errors 16 illustrated 57 physical 57	Condition met/good 56 Good 56 Intermediate/condition met/good 56 Intermediate/good 56 Reservation conflict 56 Task set full 56 miscorrected media data 15 Mode sense data, table 51, 53 mounting 43 holes 43 orientations 41

N	receivers 61
noise	recommended mounting 34
audible 3	Recoverable Errors 15
noise immunity 25	recovered media data 15
non-operating 33, 35	reference
temperature 32	documents 5
•	relative humidity 33
non-operating vibration 35	reliability 9
^	specifications 15
0	reliability and service 16
office environment 35	repair and return information 21
operating 33, 35	reporting actual retry count 56
operating environment 16	reservation conflict status 56
option selection 60	resonance 33
out-of-plane distortion 43	return information 21
·	rotation speed 11
P	·
•	S
package size 34	
package test specification 5	safety 3
packaged 34	SAS
parameter rounding 56	interface 60
PCBA 43	physical interface 57
peak bits per inch 11	task management functions 45
peak operating current 23, 24	SAS documents 5
peak-to-peak measurements 25	SAS Interface Manual 3, 5
performance characteristics	SCSI interface
detailed 11	commands supported 47
general 12	seek error
performance degradation 33	defined 16
performance highlights 8	rate 15
physical damage 35	seek performance characteristics 11
physical dimensions 36	seek time
physical interface 57	average typical 11
physical specifications 23	full stroke typical 11
pin descriptions 60	single track typical 11
power 61	segmented caching 56
dissipation 29	Self-Monitoring Analysis and Reporting Technology
requirements, AC 23	9, 17
requirements, DC 23	Serial Attached SCSI (SAS) Interface Manual 1
sequencing 25	shielding 3
power distribution 3	shipping 21
power-on operating hours 16	shipping container 32
power-up hours 16	shock 33
prefetch/multi-segmented cache control 13	and vibration 33
preventive maintenance 15	shock mount 43
	signal
Q	characteristics 61
	single-unit shipping pack kit 10
queue tagging 56	SMART 9, 17
_	SMP = 1 in Mode Select command 56
R	spindle brake 8
radio interference regulations 3	standards 3
RCD bit 13	start/stop time 12
read error rates 15, 37	Sulfur 35
read/write data heads 11	support services 73

```
surface stiffness
 allowable for non-flat surface 43
switches 41
synchronized spindle
 operation 56
system chassis 43
Т
task management functions 45
 Abort task set 45
 Clear ACA 45
 Clear task set 45
 terminate task 45
task management response codes 45
 Function complete 00 45
 Function not supported 05 45
 Function reject 04 45
task set full status 56
technical support services 73
temperature 32, 42
 limits 32
 non-operating 32
 regulation 3
 See also cooling
terminate task function 45
terminators 41
tracks per inch 11
tracks per surface 11
transmitters 61
transporting the drive 21
U
unformatted 9
Unrecoverable Errors 15
unrecovered media data 15
vibration 33, 35
W
warranty 21
Ζ
zero latency read 56
zone bit recording (ZBR) 8
```

