

Product Manual

Momentus 7200.4 SATA

 ST9500420AS
 ST9500420ASG

 ST9320423AS
 ST9320423ASG

 ST9250410AS
 ST9250410ASG

 ST9160412AS
 ST9160412ASG

 ST9120410AS
 ST9120410ASG

 ST980412AS
 ST980412ASG

100534376 Rev. C

November 2010

© 2010 Seagate Technology LLC. All rights reserved.

Publication number: 100534376, Rev. C, November 2010

Seagate, Seagate Technology and the Wave logo are registered trademarks of Seagate Technology LLC in the United States and/or other countries. Momentus and SeaTools 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.

No part of this publication may be reproduced in any form without written permission of Seagate Technology LLC. Call 877-PUB-TEK1(877-782-8351) to request permission.

One gigabyte, or GB, equals one billion bytes and one terabyte, or TB, equals one trillion bytes. Your computer's operating system may use a different standard of measurement and report a lower capacity. In addition, some of the listed capacity is used for formatting and other functions, and thus will not be available for data storage. Seagate reserves the right to change, without notice, product offerings or specifications.

Contents

1.0	Introd	ction
	1.1	About the Serial ATA interface
2.0	Drive:	pecifications
	2.1	Specification summary table
	2.2	Formatted capacity 5
		2.2.1 LBA mode
	2.3	Default logical geometry
	2.4	Physical organization 5
	2.5	Recording and interface technology 6
	2.6	Physical characteristics
	2.7	Seek time
	2.8	Start/stop times
	2.9	Power specifications
		2.9.1 Power consumption
		2.9.2 Conducted noise
		2.9.3 Voltage tolerance
		2.9.4 Power-management modes
	2.10	Environmental specifications
	2.10	2.10.1 Ambient temperature
		2.10.2 Temperature gradient
		2.10.3 Relative humidity
		2.10.4 Wet bulb temperature
		2.10.5 Altitude
		2.10.6 Shock
		2.10.7 Vibration
	2.11	Acoustics
	2.11	Electromagnetic immunity
	2.12	Reliability
	2.13	2.13.1 Free Fall Protection feature
	2.14	Agency certification
	2.14	2.14.1 Safety certification
		2.14.1 Safety Certification
		2.14.3 FCC verification
	2.15	Environmental protection
	2.13	
		 2.15.1 European Union Restriction of Hazardous Substances (RoHS)
	2.46	\
	2.16	Corrosive environment
3.0	Config	ıring and mounting the drive
	3.1	Handling and static-discharge precautions
	3.2	Configuring the drive
	3.3	Serial ATA cables and connectors 20
	3.4	Drive mounting
4.0	Carial	9
4.0		ATA (SATA) interface
	4.1	Hot-Plug compatibility
	4.2	Serial ATA device plug connector pin definitions
	4.3	Supported ATA commands
		4.3.1 Identify Device command
		4.3.2 Set Features command
		4.3.3 S.M.A.R.T. commands
5.0	Seaga	e Technology support services

List of Figures

Figure 1.	Typical +5V only startup and operation current profile	9
Figure 2.	Serial ATA connectors	20
Figure 3.	Attaching SATA cabling	20
Figure 4.	Mounting dimensions—top, side and end view	21

1.0 Introduction

This manual describes the functional, mechanical and interface specifications for the following Seagate Momentus® 7200.4 SATA model drives:

Standard models	Free Fall Protection models
ST9500420AS	ST9500420ASG
ST9320423AS	ST9320423ASG
ST9250410AS	ST9250410ASG
ST9160412AS	ST9160412ASG
ST9120410AS	ST9120410ASG
ST980412AS	ST980412ASG

These drives provide the following key features:

- 7200-RPM spindle speed.
- 16-Mbyte buffer.
- Free Fall Protection (on ST9500420ASG, ST9320423ASG, ST9250410ASG, ST9160412ASG, ST9120410ASG and ST980412ASG models only)
- · Quiet operation. Fluid Dynamic Bearing (FDB) motor.
- High instantaneous (burst) data-transfer rates (up to 3.0 Gbits per second).
- · Perpendicular recording technology.
- State-of-the-art cache and on-the-fly error-correction algorithms.
- Native Command Queuing (NCQ) with command ordering.
- Full-track multiple-sector transfer capability without local processor intervention.
- 1000 Gs nonoperating shock and 350 Gs of operating shock.
- SeaTools diagnostic software performs a drive self-test that eliminates unnecessary drive returns.
- The 3D Defense System™, which includes Drive Defense, Data Defense and Diagnostic Defense, offers the industry's most comprehensive protection for disc drives.
- Support for S.M.A.R.T. drive monitoring and reporting.
- Support for Read Multiple and Write Multiple commands.

1.1 About the Serial ATA interface

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

- Easy installation and configuration with true plug-and-play connectivity. It is not normally necessary to set any jumpers or other configuration options.
- Thinner and more flexible cabling for improved enclosure airflow and ease of installation.
- · Scalability to higher performance levels.

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

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

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

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

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

2.0 Drive specifications

Unless otherwise noted, all specifications are measured under ambient conditions, at 25°C, and nominal power.

2.1 Specification summary table

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

Table 1: Drive specifications

Drive specification	ST9500420AS ST9500420ASG	ST9320423AS ST9320423ASG	ST9250410AS ST9250410ASG	ST9160412AS ST9160412ASG	ST9120410AS ST9120410ASG	ST980412AS ST980412ASG
Formatted GB (512 bytes/sector)*	500	320	250	160	120	80
Guaranteed sectors	976,773,168	625,142,448	488,397,168	312,581,808	234,441,648	156,301,488
Bytes per sector	512	023,142,446	400,397,100	312,361,606	234,441,046	130,301,400
Physical read/write heads	· · -	3/4	2	2	1/2	
	4					1
Discs	2	2	1	1	1	1
Cache (Mbytes)	16					
Recording density in BPI (max)	1490k					
Track density TPI (max)	265k					
Areal density (Gb/in ² max)	394					
Spindle speed (RPM)	7200					
Average latency (msec)	4.17					
Internal transfer rate (Gb/s max)	1.23					
I/O data transfer rate (Gb/s max)	3.0					
ATA data-transfer modes supported	SATA 1.0, Serial ATA Revision 2.6 PIO modes 0–4 Multiword DMA modes 0–2 Ultra DMA modes 0–6					
Height (max)	9.5 +/- 0.2 mm (0.370 +/008 in)					
Width (max)	69.85 +/- 0.25	mm (2.750 +/- 0.	010 in)			
Length (max)	100.35 +0.20 /	-0.25 mm (3.951	+0 .008 / -0.010) in)		
Weight (max)	110 grams (0.2	:38 lb)	105 grams (0.2	227 lb)		
Power-on to ready (sec typical)	4.5					
Standby to ready (sec typical)	3.0					
Track-to-track seek time, read (ms typical)	1.5					
Average seek, read (ms typical)	11.0					
Average seek, write (ms typical)	13.0					
Startup current, +5V (max)	1.0 amps					
Seek power (typical)	2.2 watts					

Table 1: Drive specifications

Drive specification	ST9500420AS ST9500420ASG	ST9320423AS ST9320423ASG	ST9250410AS ST9250410ASG	ST9160412AS ST9160412ASG	ST9120410AS ST9120410ASG	ST980412AS ST980412AS0	
Read power (typical)	2.1 watts	•	•				
Write power (typical)	2.2 watts						
Idle mode, low power (typical)	0.69 watts	0.69 watts					
Standby mode	0.20 watts (typ	ical)***					
Sleep mode	0.20 watts (typ	ical)***					
Voltage tolerance (including noise)	+5V ± 5%	5V ± 5%					
Ambient temperature	0°C to 60°C (o -40°C to 70°C	perating) (nonoperating)					
Temperature gradient (°C per hour max)	20°C (operatin	g), 35°C (nonop	erating)				
Relative humidity	5% to 95% (op	erating and none	operating				
Relative humidity gradient	30% per hour	max					
Wet bulb temperature (°C max)	37.7 (operating 40 (nonoperation)						
Altitude, operating	-304.8 m to 30	048 m (–1000 ft t	o 10,000+ ft)				
Altitude, nonoperating (meters below mean sea level, max)	-304.8 m to 12	-304.8 m to 12,192 m (-1000 ft to 40,000+ ft)					
Shock, operating (Gs max at 2 msec)	350						
Shock, nonoperating (Gs max at 2 msec)	800	800					
Shock, nonoperating (Gs max at 1 msec)	1,000	1,000					
Shock, nonoperating (Gs max at 0.5 msec)	600	600					
Vibration, operating	1.0 G (0 to pea	1.0 G (0 to peak, 5–500 Hz)					
Vibration, nonoperating	5 Gs (0 to peak, 5–500 Hz)						
Drive acoustics, sound power (bels)							
ldle**	2.3 (typical) 2.5 (max)						
Performance seek	2.6 (typical) 2.7 (max)						
Nonrecoverable read errors	1 per 10 ¹⁴ bits read						
Annualized Failure Rate (AFR)	0.5%						
Load/Unload (U/UL) cycles							
25°C, 50% relative humidity	600,000 software-controlled power on/off cycles 50,000 hard power on/off cycles						
32°C, 80% relative humidity 5°C, 80% relative humidity 5°C, 10% relative humidity 55°C, 16% relative humidity	600,000 software-controlled power on/off cycles 50,000 hard power on/off cycles						
Warranty		n regarding Warr gate.com/www/e			s assistance		
Supports Hotplug operation per Serial ATA Revision 2.6 specification	Yes (requires 0	COMRESET from	n host after a hot	Supports Hotplug operation per Yes (requires COMRESET from host after a hotplug event)			

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

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

^{***}Typical notebooks will pull power to the drive when entering S3 and S4; while in the S3 and S4 states, drive sleep and drive standby modes will not contribute to battery power consumption.

2.2 Formatted capacity

Model	Formatted capacity*	Guaranteed sectors	Bytes per sector
ST9500420AS and ST9500420ASG	500 Gbytes	976,773,168	512
ST9320423AS and ST9320423ASG	320 Gbytes	625,142,448	512
ST9250410AS and ST9250410ASG	250 Gbytes	488,397,168	512
ST9160412AS and ST9160412ASG	160 Gbytes	312,581,808	512
ST9120410AS and ST9120410ASG	120 Gbytes	234,441,648	512
ST980412AS and ST980412ASG	80 Gbytes	156,301,488	512

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

2.2.1 LBA mode

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

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

2.3 Default logical geometry

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

LBA mode

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

2.4 Physical organization

Drive model	Read/write heads	Number of discs
ST9500420AS and ST9500420ASG	4	2
ST9320423AS and ST9320423ASG	3/4	2
ST9250410AS and ST9250410ASG	2	1
ST9160412AS and ST9160412ASG	2	1
ST9120410AS and ST9120410ASG	1/2	1
ST980412AS and ST980412ASG	1	1

2.5 Recording and interface technology

Interface	Serial ATA (SATA)
Recording method	Perpendicular
Recording density BPI (bits/inch max)	1490k
Track density TPI (tracks/inch max)	265k
Areal density (Gbits/inch ² max)	394
Spindle speed (RPM) (±0.2%)	7200
Maximum Internal transfer rate (Gbits/sec)	1.23
I/O data-transfer rate (Gbits/sec max)	3.0
Interleave	1:1
Cache buffer	16 Mbytes (16,384 kbytes)

2.6 Physical characteristics

Drive specifica	ation	
Height (mm) (inches)		9.5 +/-0.2 0.370 +/-0.008
Width (mm) (inches)		69.85 +/-0.25 2.750 +/-0.010
Length (mm) (inches)		100.35 +0.20 / -0.25 3.951 +0.008 /010
ST9 ST9	500420AS 500420ASG 320423AS 320423ASG	110 grams 0.238 pounds
ST9250410AS ST9250410ASG ST9160412AS ST9160412ASG ST9120410AS ST9120410ASG ST980412AS ST980412ASG		105 grams 0.227 pounds

2.7 Seek time

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

- Track-to-track seek time is an average of all possible single-track seeks in both directions.
- Average seek time is a true statistical random average of at least 5000 measurements of seeks between random tracks, less overhead.

Table 2: Typical seek times

Typical seek times (msec)	Read
Track-to-track	1.5
Average	11.0
Full-stroke	22.0
Average latency	4.17

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

2.8 Start/stop times

Time to ready	Typical	Max @ 25°C
Power-on to Ready (sec)	4.5	5.0
Standby to Ready (sec)	3.0	3.5

2.9 Power specifications

The drive receives DC power (+5V) through a native SATA power connector.

2.9.1 Power consumption

Power requirements for the drives are listed in the table on page 8. Typical power measurements are based on an average of drives tested, under nominal conditions, at 25°C ambient temperature.

Spinup power

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

Seek mode

During seek mode, the read/write actuator arm moves toward a specific position on the disc surface and does not execute a read or write operation. Servo electronics are active. Seek mode power is measured based on three random seek operations every 100 msecs. This mode is not typical.

Read/write power and current

Read/write power is measured with the heads on track, based on three 63 sector read or write operations every 100 msecs.

· Idle mode power

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

· Standby mode

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

Table 3: DC power

Power dissipation	+5V input average (25° C)
Spinup (max)	1.0 amps
Seek	2.2 watts
Read	2.1 watts
Write	2.2 watts
Idle, performance*	1.4 watts
Idle, active*	1.0 watts
Idle, low power mode*	0.69 watts
Standby	0.20 watts
Sleep	0.20 watts

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

2.9.1.1 Typical current profile

Figure 1. Typical +5V only startup and operation current profile

2.9.2 Conducted noise

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

Using 5-volt power, the drive is expected to operate with a maximum of 100 mV peak-to-peak square-wave injected noise at up to 10 MHz.

Note. Equivalent resistance is calculated by dividing the nominal voltage by the typical RMS read/write current.

2.9.3 Voltage tolerance

Voltage tolerance (including noise):

5V ± 5%

2.9.4 Power-management modes

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

Table 4: Power management modes

Power modes	Heads	Spindle	Buffer
Active (operating)	Tracking	Rotating	Full power
Idle, performance	Tracking	Rotating	Self refresh—low power
Idle, active	Floating	Rotating	Self refresh—low power
Idle, low power	Parked	Rotating	Self refresh—low power
Standby	Parked	Stopped	Self refresh—low power
Sleep	Parked	Stopped	Self refresh—low power

Active mode

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

• Idle mode

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

· Standby mode

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

Sleep mode

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

· Idle and Standby timers

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

2.10 Environmental specifications

This section provides the temperature, humidity, shock, and vibration specifications for Momentus 7200.4 SATA drives.

2.10.1 Ambient temperature

Ambient temperature is defined as the temperature of the environment immediately surrounding the drive. Actual drive case temperature should not exceed 65°C (149°F) within the operating ambient conditions.

Above 1000 feet (305 meters), the maximum temperature is derated linearly by 1°C every 1000 feet.

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

2.10.2 Temperature gradient

Operating	20°C per hour (68°F per hour max), without condensation
Nonoperating	35°C per hour (95°F per hour max), without condensation

2.10.3 Relative humidity

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

2.10.4 Wet bulb temperature

Operating	37.7°C (99.8°F max)
Nonoperating	40°C (104°F max)

2.10.5 Altitude

Operating	-304.8 m to 3048 m (-1000 ft to 10,000+ ft)
Nonoperating	-304.8 m to 12,192 m (-1000 ft to 40,000+ ft)

2.10.6 Shock

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

Note. Additional shock protection is provided by the Free Fall Protection feature on ST9500420ASG, ST9320423ASG, ST9250410ASG, ST9160412ASG, ST9120410ASG and ST980412ASG models. See Section 2.13.1 for additional information about this feature.

2.10.6.1 Operating shock

These drives comply with the performance levels specified in this document when subjected to a maximum operating shock of 350 Gs based on half-sine shock pulses of 2 msec. Shocks should not be repeated more than one time per axis.

2.10.6.2 Nonoperating shock

The nonoperating shock level that the drive can experience without incurring physical damage or degradation in performance when subsequently put into operation is 800 Gs based on a nonrepetitive half-sine shock pulse of 2 msec duration.

The nonoperating shock level that the drive can experience without incurring physical damage or degradation in performance when subsequently put into operation is 1000 Gs based on a nonrepetitive half-sine shock pulse of 1 msec duration.

The nonoperating shock level that the drive can experience without incurring physical damage or degradation in performance when subsequently put into operation is 600 Gs based on a nonrepetitive half-sine shock pulse of 0.5 msec duration.

2.10.7 Vibration

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

2.10.7.1 Operating vibration

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

5–500 Hz	1.0 Gs (0 to peak). Max displacement may apply below 10 Hz.
----------	---

2.10.7.2 Nonoperating vibration

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

5–500 Hz:

2.11 Acoustics

Drive emission of sound is measured consistent with the ECMA-74 and its referenced standards. Testing is conducted at room temperature (approximately 25°C). Emission levels are reported as the total A-weighted sound power levers for steady state, idle, and active seeks modes of operation.

Table 5: Drive A-weighted Sound Power Levels (SWL, BA)

Idle*	Performance seek
2.3 bels (typ) 2.5 bels (max)	2.5 bels (typ) 2.7 bels (max)

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

Test for Prominent Discrete Tones (PDTs)

Seagate follows the ECMA-74 standards for measurement and identification of PDTs. An exception to this process is the use of the absolute threshold of hearing. Seagate uses the lower limit for the threshold curve* to discern tone audibility and to compensate for the inaudible components of sound prior to computation of tone ratios according to Annex D of the ECMA-74 standards.

^{*}Defined as the median curve given by ISO 389-7 (Tf curve) minus 10dB at all frequencies.

2.12 Electromagnetic immunity

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

Table 6: Radio frequency environments

Test	Description	Performance level	Reference standard
Electrostatic discharge	Contact, HCP, VCP: ±4 kV; Air: ±8 kV	В	EN 61000-4-2: 95
Radiated RF immunity	80 to 1,000 MHz, 3 V/m, 80% AM with 1 kHz sine 900 MHz, 3 V/m, 50% pulse modulation @ 200 Hz	А	EN 61000-4-3: 96 ENV 50204: 95
Electrical fast transient	±1 kV on AC mains, ±0.5 kV on external I/O	В	EN 61000-4-4: 95
Surge immunity	±1 kV differential, ±2 kV common, AC mains	В	EN 61000-4-5: 95
Conducted RF immunity	150 kHz to 80 MHz, 3 Vrms, 80% AM with 1 kHz sine	А	EN 61000-4-6: 97
Power Frequency H-field immunity	1 A/m, 50Hz/60Hz, 3 axes	А	EN 61000-4-8: 97
Voltage dips, interrupts	30% Reduction for 25 cycles >95% Reduction for 250 cycles >95%, 0.5 cycles	C C B	EN 61000-4-11: 94

2.13 Reliability

Measurement type	Specification
Nonrecoverable read errors	1 per 10 ¹⁴ bits read, max.
Annualized Failure Rate (AFR)	0.5%
Load/Unload (U/UL)	
25°C, 50% relative humidity	600,000 software-controlled power on/off cycles 50,000 hard power on/off cycles
32°C, 80% relative humidity 5°C, 80% relative humidity 5°C, 10% relative humidity 55°C, 16% relative humidity	600,000 software-controlled power on/off cycles 50,000 hard power on/off cycles
Warranty	For information regarding Warranty Support, visit http://www.seagate.com/www/en-us/support/warranty returns-assistance

2.13.1 Free Fall Protection feature

The Free Fall Protection feature provides enhanced data protection against shock events that may occur while the drive is operating. This feature is designed to decrease the likelihood of data loss by detecting a free fall event and unloading the actuator before a shock takes place in falls of >8 inches (nominal). The drive uses a OG sensor mounted on the printed circuit board assembly (PCBA) to sense this event.

To enable the Free Fall Protection feature on ST9500420ASG, ST9320423ASG, ST9250410ASG, ST9160412ASG, ST9120410ASG and ST980412ASG models, use Set Features command 41h. To disable this feature, use Set Features command C1h.

Information about Free Fall Events that have occurred is available through SMART Attribute FEh.

Note. The Free Fall Protection feature is provided only on ST9500420ASG, ST9320423ASG, ST9250410ASG, ST9160412ASG, ST9120410ASG and ST980412ASG models.

2.14 Agency certification

2.14.1 Safety certification

The drives are recognized in accordance with UL 60950-1 and CSA C22.2 (950) and meet all applicable sections of IEC 60950-1 and EN60950-1 as tested by TUV North America.

2.14.2 Electromagnetic compatibility

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

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

Korean BCC

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

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

Certificate number: STX-72004 (B)

Trade name or applicant: Seagate Technology LLC

Date of certificate: October 30, 2008

Manufacturer/nationality: USA and China

Australian C-Tick (N176)

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

2.14.3 FCC verification

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

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

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

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

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

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

2.15 Environmental protection

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

2.15.1 European Union Restriction of Hazardous Substances (RoHS)

Seagate designs its products to meet environmental protection requirements worldwide, including regulations restricting certain chemical substances. A new law, the European Union Restriction of Hazardous Substances (RoHS) Directive, restricts the presence of chemical substances, including Lead, Cadmium, Mercury, Hexavalent Chromium, PBB and PBDE, in electronic products, effective July 2006. This drive is manufactured with components and materials that comply with the RoHS Directive..

2.15.2 China Restriction of Hazardous Substances (RoHS) Directive 中国限制的

中国限制危险物品的指令

This product has an Environmental Protection Use Period (EPUP) of 20 years. The following table contains information mandated by China's "Marking Requirements for Control of Pollution Caused by Electronic Information Products" Standard.

该产品具有20年的环境保护使用周期 (EPUP)。 下表包含了中国 "电子产品所导致的污染的控制的记号要求"所指定的信息。

	Toxic or Hazardous Substances or Elements有毒有害物质或元素					
				Hexavalent	Polybrominated	Polybrominated
	Lead	Mercury	Cadmium	Chromium	Biphenyl	Diphenyl Ether
Name of Parts	铅	汞	畅	六价铬	多農联苯	多製二苯醚
部件名称	(Pb)	(Hg)	(Cd)	(Cr6+)	(PBB)	(PBDE)
PCBA	Х	0	0	0	0	0
HDA	Х	0	0	. 0	0	0

[&]quot;O" indicates the hazardous and toxic substance content of the part (at the homogenous material level) is lower than the threshold defined by the China RoHS MCV Standard.

[&]quot;O"表示该部件(于同类物品程度上)所含的危险和有毒物质低于中国 ${
m RoHS~MCV}$ 标准所定义的门槛值。

[&]quot;X" indicates the hazardous and toxic substance content of the part (at the homogenous material level) is over the threshold defined by the China RoHS MCV Standard.

[&]quot;X"表示该部件(于同类物品程度上)所含的危险和有毒物质超出中国 $RoHS\ MCV$ 标准所定义的门槛值。

2.16 Corrosive environment

Seagate electronic drive components pass accelerated corrosion testing equivalent to 10 years exposure to light industrial environments containing sulfurous gases, chlorine and nitric oxide, classes G and H per ASTM B845. However, this accelerated testing cannot duplicate every potential application environment.

Users should use caution exposing any electronic components to uncontrolled chemical pollutants and corrosive chemicals as electronic drive component reliability can be affected by the installation environment. The silver, copper, nickel and gold films used in Seagate products are especially sensitive to the presence of sulfide, chloride, and nitrate contaminants. Sulfur is found to be the most damaging. In addition, electronic components should never be exposed to condensing water on the surface of the printed circuit board assembly (PCBA) or exposed to an ambient relative humidity greater than 95%. Materials used in cabinet fabrication, such as vulcanized rubber, that can outgas corrosive compounds should be minimized or eliminated. The useful life of any electronic equipment may be extended by replacing materials near circuitry with sulfide-free alternatives.

3.0 Configuring and mounting the drive

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

3.1 Handling and static-discharge precautions

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

Caution:

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

3.2 Configuring the drive

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

Serial ATA drives are designed for easy installation with no jumpers, terminators, or other settings. It is not necessary to set any jumpers on this drive for proper operation. The jumper block adjacent to the signal connector is for factory use only.

Figure 2. Serial ATA connectors

3.3 Serial ATA cables and connectors

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

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

For installations which require cables, you can connect the drive as illustrated in Figure 3.

Figure 3. Attaching SATA cabling

Each cable is keyed to ensure correct orientation.

3.4 Drive mounting

You can mount the drive using four screws in the side-mounting holes or four screws in the bottom-mounting holes. See Figure 4 for drive mounting dimensions. Follow these important mounting precautions when mounting the drive:

- Allow a minimum clearance of 0.030 inches (0.76 mm) around the entire perimeter of the drive for cooling.
- · Use only M3 UNC mounting screws.
- Do not overtighten the mounting screws (maximum torque: 4.0 inch-lb).
- Four (4) threads (0.080 inches) minimum screw engagement recommended.

Measurements shown in Figure 4 are in inches.

Figure 4. Mounting dimensions—top, side and end view

4.0 Serial ATA (SATA) interface

These drives use the industry-standard Serial ATA interface that supports FIS data transfers. It supports ATA programmed input/output (PIO) modes 0–4; multiword DMA modes 0–2, and Ultra DMA modes 0–6. The drive also supports the use of the IORDY signal to provide reliable high-speed data transfers.

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

4.1 Hot-Plug compatibility

Momentus 7200.4 SATA drives incorporate connectors which enable you to hot plug these drives in accordance with the Serial ATA: High Speed Serialized AT Attachment specification revision 2.0. This specification can be downloaded from http://www.serialata.org. This device requires a COMRESET from the host after a hotplug event.

4.2 Serial ATA device plug connector pin definitions

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

Table 7: Serial ATA connector pin definitions

Segment	Pin	Function	Definition	
	S1	Ground	2nd mate	
	S2	A+	Differential signal pair A from Phy	
	S3	A-		
	S4	Ground	2nd mate	
	S5	B-	Differential signal pair B from Phy	
	S6	B+		
Signal	S7	Ground	2nd mate	
			Key and spacing separate signal and power segments	
	P1	V ₃₃	3.3V power	
	P2	V ₃₃	3.3V power	
	P3	V ₃₃	3.3V power, pre-charge, 2nd mate	
	P4	Ground	1st mate	
	P5	Ground	2nd mate	
	P6	Ground	2nd mate	
	P7	V ₅	5V power, pre-charge, 2nd mate	
_	P8	V ₅	5V power	
Power	P9	V ₅	5V power	
	P10	Ground	2nd mate	
	P11	Reserved	The pin corresponding to P11 in the backplane receptacle connector is also reserved The corresponding pin to be mated with P11 in the power cable receptacle connector shall always be grounded	
	P12	Ground	1st mate.	
	P13	V ₁₂	12V power, pre-charge, 2nd mate	
	P14	V ₁₂	12V power	
	P15	V ₁₂	12V power	

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

4.3 Supported ATA commands

The following table lists Serial ATA standard commands that the drive supports. For a detailed description of the ATA commands, refer to the Serial ATA: High Speed Serialized AT Attachment specification. See "S.M.A.R.T. commands" on page 31.for details and subcommands used in the S.M.A.R.T. implementation.

Command name	Command code (in hex)
ATA-standard commands	
Device Configuration Restore	B1h/C0h
Device Configuration Freeze Lock	B1h/C1h
Device Configuration Identify	B1h/C2h
Device Configuration Set	B1h/C3h
Download Microcode	92h
Execute Device Diagnostics	90h
Flush Cache	E7h
Flush Cache Extended	EAh
Identify Device	ECh
Initialize Device Parameters	91h
Read Buffer	E4h
Read DMA	C8h
Read DMA Extended	25h
Read DMA without Retries	C9h
Read Long with Retries	22h
Read Long without Retries	23h
Read Multiple	C4h
Read Multiple Extended	29h
Read Native Max Address	F8h
Read Native Max Address Extended	27h
Read Sectors	20h
Read Sectors Extended	24h
Read Sectors without Retries	21h
Read Verify Sectors	40h
Read Verify Sectors Extended	42h
Read Verify Sectors without Retries	41h
Seek	70h
Set Features	EFh
Set Max Address	F9h

Note: Individual Ser Max commends are identified by the value placed in the Set Max Fear tures register as defined to the right. Set Multiple Mode Sch A.R.T. Disable Operations Sch A.R.T. Enable/Disable Autosave Sch A.R.T. Enable/Disable Autosave Sch A.R.T. Enable/Disable Autosave Sch A.R.T. Enable/Disable Auto Offline Sch A.R.T. Enable Operations Sch A.R.T. Enable	Command name	Command code (in hex)	
S.M.A.R.T. Disable Operations B0h/D9h S.M.A.R.T. Enable/Disable Autosave B0h/D2h S.M.A.R.T. Enable Operations B0h/D8h S.M.A.R.T. Enable/Disable Auto Offline B0h/D8h S.M.A.R.T. Enable One Attribute Modification B0h/E0h S.M.A.R.T. Execute Offline B0h/D4h S.M.A.R.T. Free Fall Protection Host Interface FEh S.M.A.R.T. Read Attribute Thresholds B0h/D1h S.M.A.R.T. Read Data B0h/D0h S.M.A.R.T. Read Log Sector B0h/D6h S.M.A.R.T. Read Log Sector B0h/D3h S.M.A.R.T. Return Status B0h/D3h S.M.A.R.T. Write Attribute Values B0h/D3h S.M.A.R.T. Write Attribute Values B0h/D7h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries 32h Write Long with Retries 32h Write Long with Retries 33h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard	fied by the value placed in the Set Max Fea-	Password: Lock: Unlock:	01 _H 02 _H 03 _H
S.M.A.R.T. Enable/Disable Autosave B0h/D2h S.M.A.R.T. Enable Operations B0h/D8h S.M.A.R.T. Enable/Disable Auto Offline B0h/D8h S.M.A.R.T. Enable One Attribute Modification B0h/E0h S.M.A.R.T. Execute Offline B0h/D4h S.M.A.R.T. Free Fall Protection Host Interface FEh S.M.A.R.T. Free Fall Protection Host Interface FEh S.M.A.R.T. Read Attribute Thresholds B0h/D0h S.M.A.R.T. Read Data B0h/D0h S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Return Status B0h/D3h S.M.A.R.T. Write Attribute Values B0h/D7h S.M.A.R.T. Write Attribute Values B0h/D7h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries 32h Write Long without Retries 32h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write	Set Multiple Mode	C6h	
S.M.A.R.T. Enable Operations B0h/D8h S.M.A.R.T. Enable/Disable Auto Offline B0h/D8h S.M.A.R.T. Enable One Attribute Modification B0h/E0h S.M.A.R.T. Execute Offline B0h/D4h S.M.A.R.T. Free Fall Protection Host Interface FEh S.M.A.R.T. Read Attribute Thresholds B0h/D1h S.M.A.R.T. Read Data B0h/D0h S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Return Status B0h/D4h S.M.A.R.T. Save Attribute Values B0h/D3h S.M.A.R.T. Write Attribute Values B0h/D7h S.M.A.R.T. Write Attribute Values B0h/E1h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands E5h Idle Immediate	S.M.A.R.T. Disable Operations	B0h/D9h	
S.M.A.R.T. Enable/Disable Auto Offline B0h/DBh S.M.A.R.T. Enable One Attribute Modification B0h/E0h S.M.A.R.T. Execute Offline B0h/D4h S.M.A.R.T. Free Fall Protection Host Interface FEh S.M.A.R.T. Read Attribute Thresholds B0h/D1h S.M.A.R.T. Read Data B0h/D0h S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Return Status B0h/D3h S.M.A.R.T. Save Attribute Values B0h/D3h S.M.A.R.T. Write Attribute Thresholds B0h/D7h S.M.A.R.T. Write Log Sector B0h/E1h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands E5h Idle E3h Idle Immediate E1h	S.M.A.R.T. Enable/Disable Autosave	B0h/D2h	
S.M.A.R.T. Enable One Attribute Modification B0h/E0h S.M.A.R.T. Execute Offline B0h/D4h S.M.A.R.T. Free Fall Protection Host Interface FEh S.M.A.R.T. Read Attribute Thresholds B0h/D0h S.M.A.R.T. Read Data B0h/D5h S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Return Status B0h/D3h S.M.A.R.T. Write Attribute Values B0h/D7h S.M.A.R.T. Write Attribute Thresholds B0h/D7h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands E5h Idle E3h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Enable Operations	B0h/D8h	
S.M.A.R.T. Execute Offline B0h/D4h S.M.A.R.T. Free Fall Protection Host Interface FEh S.M.A.R.T. Read Attribute Thresholds B0h/D1h S.M.A.R.T. Read Data B0h/D0h S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Return Status B0h/DAh S.M.A.R.T. Save Attribute Values B0h/D3h S.M.A.R.T. Write Attribute Thresholds B0h/D7h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands E5h Idle E3h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Enable/Disable Auto Offline	B0h/DBh	
S.M.A.R.T. Free Fall Protection Host Interface FEh S.M.A.R.T. Read Attribute Thresholds B0h/D1h S.M.A.R.T. Read Data B0h/D5h S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Return Status B0h/DAh S.M.A.R.T. Return Status B0h/D3h S.M.A.R.T. Write Attribute Values B0h/D7h S.M.A.R.T. Write Attribute Values B0h/E1h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA extended 35h Write Long without Retries 32h Write Long without Retries 32h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Enable One Attribute Modification	B0h/E0h	
S.M.A.R.T. Read Attribute Thresholds S.M.A.R.T. Read Data Boh/Doh S.M.A.R.T. Read Dasctor Boh/Doh S.M.A.R.T. Read Log Sector Boh/Doh S.M.A.R.T. Return Status Boh/Doh S.M.A.R.T. Save Attribute Values Boh/Doh S.M.A.R.T. Write Attribute Thresholds Boh/Doh S.M.A.R.T. Write Attribute Thresholds Boh/E1h S.M.A.R.T. Write Log Sector Boh/Doh Write Buffer E8h Write DMA CAh Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long without Retries 32h Write Long without Retries 33h Write Long without Retries 33h Write Multiple C5h Write Multiple C5h Write Sectors Sah, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep	S.M.A.R.T. Execute Offline	B0h/D4h	
S.M.A.R.T. Read Data B0h/D0h S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Return Status B0h/DAh S.M.A.R.T. Save Attribute Values B0h/D3h S.M.A.R.T. Write Attribute Thresholds B0h/D7h S.M.A.R.T. Write Attribute Values B0h/E1h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA without Retries CBh Write DMA without Retries 32h Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Free Fall Protection Host Interface	FEh	
S.M.A.R.T. Read Log Sector B0h/D5h S.M.A.R.T. Return Status B0h/DAh S.M.A.R.T. Save Attribute Values B0h/D3h S.M.A.R.T. Write Attribute Thresholds B0h/D7h S.M.A.R.T. Write Attribute Values B0h/E1h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Read Attribute Thresholds	B0h/D1h	
S.M.A.R.T. Return Status B0h/DAh S.M.A.R.T. Save Attribute Values B0h/D3h S.M.A.R.T. Write Attribute Thresholds B0h/D7h S.M.A.R.T. Write Attribute Values B0h/E1h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Read Data	B0h/D0h	
S.M.A.R.T. Save Attribute Values S.M.A.R.T. Write Attribute Thresholds Boh/D7h S.M.A.R.T. Write Attribute Values Boh/D6h S.M.A.R.T. Write Log Sector Boh/D6h Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended ATA-standard power-management commands Check Power Mode E5h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Read Log Sector	B0h/D5h	
S.M.A.R.T. Write Attribute Thresholds S.M.A.R.T. Write Attribute Values BOh/D6h S.M.A.R.T. Write Log Sector BOh/D6h Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Sectors 30h, 31h Write Sectors Extended ATA-standard power-management commands Check Power Mode E5h Idle Idle Immediate E1h Sleep E6h	S.M.A.R.T. Return Status	B0h/DAh	
S.M.A.R.T. Write Attribute Values B0h/E1h S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Save Attribute Values	B0h/D3h	
S.M.A.R.T. Write Log Sector B0h/D6h Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Write Attribute Thresholds	B0h/D7h	
Write Buffer E8h Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Write Attribute Values	B0h/E1h	
Write DMA CAh Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	S.M.A.R.T. Write Log Sector	B0h/D6h	
Write DMA Extended 35h Write DMA without Retries CBh Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands E5h Idle E3h Idle Immediate E1h Sleep E6h	Write Buffer	E8h	
Write DMA without Retries Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle Immediate E1h Sleep E6h	Write DMA	CAh	
Write Long with Retries 32h Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	Write DMA Extended	35h	
Write Long without Retries 33h Write Multiple C5h Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	Write DMA without Retries	CBh	
Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	Write Long with Retries	32h	
Write Multiple Extended 39h Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	Write Long without Retries	33h	
Write Sectors 30h, 31h Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	Write Multiple	C5h	
Write Sectors Extended 34h ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	Write Multiple Extended	39h	
ATA-standard power-management commands Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	Write Sectors	30h _, 31h	
Check Power Mode E5h Idle E3h Idle Immediate E1h Sleep E6h	Write Sectors Extended	34h	
IdleE3hIdle ImmediateE1hSleepE6h	ATA-standard power-management commands		
Idle Immediate E1h Sleep E6h	Check Power Mode	E5h	
Sleep E6h	Idle	E3h	
•	Idle Immediate	E1h	
Standby E2h	Sleep	E6h	
	Standby	E2h	

Command name	Command code (in hex)
Standby Immediate	E0h
ATA-standard security commands	
Security Set Password	F1h
Security Unlock	F2h
Security Erase Prepare	F3h
Security Erase Unit	F4h
Security Freeze Lock	F5h
Security Disable Password	F6h

4.3.1 Identify Device command

The Identify Device command (command code EC_H) transfers information about the drive to the host following power up. The data is organized as a single 512-byte block of data, whose contents are shown in the table on page 27. All reserved bits or words should be set to zero. Parameters listed with an "x" are drive-specific or vary with the state of the drive. See Section 2.0 on page 3 for default parameter settings.

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

Word	Description	Value
0	Configuration information: • Bit 15: 0 = ATA; 1 = ATAPI • Bit 7: removable media • Bit 6: removable controller • Bit 0: reserved	0C5A _H
1	Number of logical cylinders	16,383
2	ATA-reserved	0000 _H
3	Number of logical heads	16
4	Retired	0000 _H
5	Retired	0000 _H
6	Number of logical sectors per logical track: 63	003F _H
7–9	Retired	0000 _H
10–19	Serial number: (20 ASCII characters, 0000 _H = none)	ASCII
20	Retired	0000 _H
21	Retired	0400 _H
22	Obsolete	0000 _H
23–26	Firmware revision (8 ASCII character string, padded with blanks to end of string)	x.xx

Word	Description	Value
27–46	Drive model number: (40 ASCII characters, padded with blanks to end of string)	ST9500420AS ST9500420ASG ST9320423AS ST9320423ASG ST9250410AS ST9250410ASG ST9160412AS ST9160412ASG ST9120410AS ST9120410AS ST9120410ASG ST980412AS
47	(Bits 7–0) Maximum sectors per interrupt on Read multiple and Write multiple (16)	8010 _H
48	Reserved	0000 _H
49	Standard Standby timer, IORDY supported and may be disabled	2F00 _H
50	ATA-reserved	0000 _H
51	PIO data-transfer cycle timing mode	0200 _H
52	Retired	0200 _H
53	Words 54-58, 64-70 and 88 are valid	0007 _H
54	Number of current logical cylinders	xxxx _H
55	Number of current logical heads	xxxx _H
56	Number of current logical sectors per logical track	xxxx _H
57–58	Current capacity in sectors	xxxx _H
59	Number of sectors transferred during a Read Multiple or Write Multiple command	xxxx _H
60–61	Total number of user-addressable sectors This field contains a value that is one greater than the total number of user-addressable sectors. The maximum value that shall be placed in this field is 0FFFFFFh. The 0FFFFFFh value applies to all capacities over 137Gbytes (see Section 2.2 and 2.3 for related information).	ST9500420AS = 0FFFFFFh ST9500420ASG = 0FFFFFFh ST9320423AS = 0FFFFFFh ST9320423ASG = 0FFFFFFh ST9250410AS = 0FFFFFFh ST9250410ASG = 0FFFFFFh ST9160412AS = 0FFFFFFh ST9160412ASG = 0FFFFFFh ST9120410AS = 234,441,648 ST9120410ASG = 234,441,648 ST980412ASG = 156,301,488 ST980412ASG = 156,301,488
62	Retired	0000 _H
63	Multiword DMA active and modes supported (see note following this table)	<i>xx</i> 07 _H
64	Advanced PIO modes supported (modes 3 and 4 supported)	0003 _H
65	Minimum multiword DMA transfer cycle time per word (120 nsec)	0078 _H
66	Recommended multiword DMA transfer cycle time per word (120 nsec)	0078 _H
67	Minimum PIO cycle time without IORDY flow control (240 nsec)	00F0 _H
68	Minimum PIO cycle time with IORDY flow control (120 nsec)	0078 _H

Word	Description	Value
69–74	ATA-reserved	0000 _H
75	Queue depth	0000 _H
76	Serial ATA capabilities	0508 _H
77	ATA-reserved	0000 _H
78	Serial ATA features supported	0048 _H
79	Serial ATA features enabled	0040 _H
80	Major version number	003E _H
81	Minor version number	0000 _H
82	Command sets supported	306B _H
83	Command sets supported	4001 _H
84	Command sets support extension	61E3 _H
85	Command sets enabled	30xx _H
86	Command sets enabled	0001 _H
87	Command sets enable extension	4000 _H
88	Ultra DMA support and current mode (see note following this table)	xx7F _H
89	Security erase time	0000 _H
90	Enhanced security erase time	0000 _H
92	Master password revision code	FFFE _H
93	Hardware reset value (see description following this table)	xxxx _H
94	Auto acoustic management setting	xxxx _H
95–99	ATA-reserved	0000 _H
100– 103	Total number of user-addressable LBA sectors available (see Section 2.2 for related information) These words are required for drives that support the 48-bit addressing feature. Maximum value: 0000FFFFFFFFFFFh.	ST9500420AS = 976,773,168 ST9500420ASG = 976,773,168 ST9320423AS = 625,142,448 ST9320423ASG = 625,142,448 ST9250410AS = 488,397,168 ST9250410ASG = 488,397,168 ST9160412AS = 312,581,808 ST9160412ASG = 312,581,808 ST9120410AS = 234,441,648 ST9120410ASG = 234,441,648 ST980412ASG = 156,301,488 ST980412ASG = 156,301,488
104– 118	ATA-reserved	0000 _H
119	Free Fall Protection support (bit 5)	1 = Free Fall Protection supported 0 = Free Fall Protection not supported
120	Free Fall Protection enable/disable (bit 5)	1 = Free Fall Protection feature is enabled 0 = Free Fall Protection feature is disabled
121– 127	ATA-reserved	0000 _H
128	Security status	0001 _H

Word	Description	Value
129– 159	Seagate-reserved	xxxx _H
160– 254	ATA-reserved	0000 _H
255	Integrity word	xxA5 _H

Note. See the bit descriptions below for words 63, 88, 93 and 94 of the Identify Drive data:

Description (if bit is set to 1)

Bit	Word 63
0	Multiword DMA mode 0 is supported.
1	Multiword DMA mode 1 is supported.
2	Multiword DMA mode 2 is supported.
8	Multiword DMA mode 0 is currently active.
9	Multiword DMA mode 1 is currently active.
10	Multiword DMA mode 2 is currently active.
Bit	Word 88
0	Ultra DMA mode 0 is supported.
1	Ultra DMA mode 1 is supported.
2	Ultra DMA mode 2 is supported.
3	Ultra DMA mode 3 is supported.
4	Ultra DMA mode 4 is supported.
5	Ultra DMA mode 5 is supported
6	Ultra DMA mode 6 is supported
8	Ultra DMA mode 0 is currently active.
9	Ultra DMA mode 1 is currently active.
10	Ultra DMA mode 2 is currently active.
11	Ultra DMA mode 3 is currently active.
12	Ultra DMA mode 4 is currently active.
13	Ultra DMA mode 5 is currently active.
14	Ultra DMA mode 6 is currently active.
Bit	Word 93
13	1 = 80-conductor cable detected, CBLID above V _{IH} 0 = 40-conductor cable detected, CBLID below V _{IL}

4.3.2 Set Features command

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

Table 8: Set Features command values

02_H Enable write cache (default).

03_H Set transfer mode (based on value in Sector Count register).

Sector Count register values:

00_H Set PIO mode to default (PIO mode 2).

01_H Set PIO mode to default and disable IORDY (PIO mode 2).

08_H PIO mode 0

09_H PIO mode 1

0A_H PIO mode 2

0B_H PIO mode 3

0C_H PIO mode 4 (default)

20_H Multiword DMA mode 0

21_H Multiword DMA mode 1

22_H Multiword DMA mode 2

40_H Ultra DMA mode 0

41_H Ultra DMA mode 1

42_H Ultra DMA mode 2

43_H Ultra DMA mode 3

44_H Ultra DMA mode 4

45_H Ultra DMA mode 5

46_H Ultra DMA mode 6

55_H Disable read look-ahead (read cache) feature.

82_H Disable write cache

AA_H Enable read look-ahead (read cache) feature (default).

F1_H Report full capacity available

Note. At power-on, or after a hardware or software reset, the default values of the features are as indicated above.

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

S.M.A.R.T. provides near-term failure prediction for disc drives. When S.M.A.R.T. is enabled, the drive monitors predetermined drive attributes that are susceptible to degradation over time. If self-monitoring determines that a failure is likely, S.M.A.R.T. makes a status report available to the host. Not all failures are predictable. S.M.A.R.T. predictability is limited to the attributes the drive can monitor. For more information on S.M.A.R.T. commands and implementation, see the *Draft ATA-8 Standard*.

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

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

Table 9: S.M.A.R.T. commands

Code in features register	S.M.A.R.T. command
D0 _H	S.M.A.R.T. Read Data
D1 _H	Vendor-specific
D2 _H	S.M.A.R.T. Enable/Disable Attribute Autosave
D3 _H	S.M.A.R.T. Save Attribute Values
D4 _H	S.M.A.R.T. Execute Off-line Immediate (runs DST)
D5 _H	S.M.A.R.T. Read Log Sector
D6 _H	S.M.A.R.T. Write Log Sector
D7 _H	Vendor-specific
D8 _H	S.M.A.R.T. Enable Operations
D9 _H	S.M.A.R.T. Disable Operations
DA _H	S.M.A.R.T. Return Status

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

5.0 Seagate Technology support services

SEAGATE ONLINE SUPPORT and SERVICES

For information regarding products and services, visit http://www.seagate.com/www/en-us/about/contact_us/

Available services include:

Presales & Technical support Global Support Services telephone numbers & business hours Authorized Service Centers

For information regarding Warranty Support, visit

http://www.seagate.com/www/en-us/support/warranty & returns assistance

For information regarding Data Recovery Services, visit http://www.i365.com

For Seagate OEM & Distribution partner portal, visit https://direct.seagate.com/portal/system

For Seagate reseller portal, visit http://spp.seagate.com

data-transfer rates 1 DC power 8 Α Default logical geometry 5 ACA 15 density 3 acoustics 4, 13 Device Configuration Freeze Lock 24 Active mode 11 Device Configuration Restore 24 Address 24 Device Configuration Set 24 AFR 14 Diagnostics 24 Agency certification 15 dimensions 21 Altitude 12 Discs 3 Altitude, nonoperating 4 dissipation 8 Altitude, operating 4 Download Microcode 24 Ambient temperature 4, 12 ambient temperature 7 E Annualized Failure Rate 14 Electrical fast transient 14 Annualized Failure Rate (AFR) 4 Electromagnetic compatibility 15 Areal density 3, 6 Electromagnetic Compatibility Directive (89/336/EEC) ATA commands 24 ATA data-transfer modes supported 3 Electromagnetic immunity 14 Australia/New Zealand Standard AS/NZS3548 1995 Electrostatic discharge 14 electrostatic discharge (ESD) 19 Australian Communication Authority (ACA) 15 EN 55022, Class B 15 Australian C-Tick 15 EN 55024 15 Average seek time 7 EN 60950 15 Average seek, read 3 Environmental protection 17 Environmental specifications 12 В error-correction algorithms 1 bels 4 errors 4, 14 BPI 3 ESD 19 buffer 3, 6 EU 15 Bytes per sector 3, 5 European Union (EU) requirements 15 European Union Restriction of Hazardous Substanc-C es 17 evice Configuration Identify 24 cables and connectors 20 Execute Device Diagnostics 24 Cache 3 cache 6 F capacity 5 case temperature 12 FCC verification 15 CE mark 15 features 1 certification 15 Federal Communications Commission 15 Check Power Mode 25 Flush Cache 24 chemical substances 17 Flush Cache Extended 24 China RoHS directive 17 Formatted capacity 5 Class B computing device 15 Formatted Gbytes 3 compatibility 15 Free Fall Protection feature 14 Conducted noise 10 Freeze Lock 24 Conducted RF immunity 14 Configuring the drive 19 G connectors 20 Gbytes 5 CSA C22.2 (950) 15 geometry 5 current 3 gradient 4 cycles 14 Guaranteed sectors 3, 5 Cylinders 5

D

Index

guaranteed sectors 5	N
H handling 19 Handling precautions 19 heads 5 Height 3 height 6 humidity 4	noise 10 nominal power 7 Nonoperating shock 13 Nonoperating vibration 13 Nonrecoverable read errors 4 nonrecoverable read errors 14
1	Operating shock 12 Operating vibration 13
I/O data-transfer rate 3, 6 Identify 24 Identify Device 24 Identify Device command 26 Idle 8, 25 Idle and Standby timers 11 Idle Immediate 25 Idle mode 4, 11 Idle mode power 8 IEC950 15 Information Technology Equipment (ITE) 15 Initialize Device Parameters 24 Input noise ripple 10 Interface 6 Interface 22 Interleave 6 Internal data transfer rate 3 Internal data-transfer rate 6 ITE 15	Physical characteristics 6 Physical organization 5 Physical read/write heads 3 point-to-point 2, 20 Power consumption 8 power dissipation 8 power management 11 power on/off cycles 14 Power specifications 8 Power-management modes 11 Power-on to Ready 7 Power-on to ready 3 precautions 19, 21 programmable power management 11
K	quick reference 3
Korean RRL 15	R
L latency 3 LBA mode 5 Length 3 length 6 Load/Unload 14 logical geometry 5	Radiated RF immunity 14 Radio and television interference 15 radio frequency (RF) 14 random track location 8 Read Buffer 24 Read DMA 24 Read DMA Extended 24 Read DMA without Retries 24 read errors 4, 14
M	Read Long with Retries 24 Read Long without Retries 24
master/slave 2 Max Address 24 maximum temperature 12 Microcode 24 mounting 21 mounting screws 12 mounting the drive 19	Read Multiple 24 Read Multiple Extended 24 Read Native Max Address 24 Read Sectors 24 Read Sectors Extended 24 Read Sectors Extended 24 Read Sectors without Retries 24 Read Verify Sectors Extended 24 Read Verify Sectors Extended 24 Read Verify Sectors without Retries 24

Read/write heads 5 Read/write power 4 read/write power and current 8 Recording density 3, 6 Recording method 6 Recording technology 6 Relative humidity 4, 12 Reliability 14 resistance 10 Retries 24 RF 14	Standby 8, 25 Standby Immediate 26 Standby mode 4, 8, 11 Standby to Ready 7 Standby to ready 3 Start/stop times 7 Startup current 3 static-discharge 19 support services 32 Surge immunity 14		
RoHS 17	Т		
RPM 3	_		
RRL 15	technical support services 32 temperature 4, 7, 12		
S.M.A.R.T. 25 S.M.A.R.T. implementation 24 Safety certification 15 SATA 6, 22	Temperature 4, 7, 12 Temperature gradient 4, 12 timers 11 TPI 3 Track density 3, 6 Track-to-track seek time 3, 7 TUV North America 15		
screws 12, 21			
sector 5	U		
sectors 5 Sectors per track 5	UL 1950 15		
Security Disable Password 26			
Security Erase Prepare 26	V		
Security Freeze Lock 26 Security Freeze Lock 26	Vibration 13 Vibration, nonoperating 4		
Security Set Password 26 Security Unlock 26 Seek 24	Vibration, operating 4 Voltage dips, interrupts 14 Voltage tolerance 4, 10		
seek mode 8	, in the second		
Seek power 3	W		
Seek time 7	Warranty 14		
seek time 3	Weight 3		
Seeking 8	weight 6		
Self refresh, low power 11 Serial ATA 6	Wet bulb temperature 4, 12		
Serial ATA (SATA) interface 22	Width 3		
serial ATA ports 2	width 6		
servo electronics 8	Write Buffer 25		
Set Features 24	Write DMA 25 Write DMA Extended 25		
Set Max Address 24	Write Long with Retries 25		
Set Multiple Mode 25	Write Long without Retries 25		
Shock 12	Write Multiple 25		
Shock, nonoperating 4 Shock, operating 4	Write Sectors 25		
single-track seeks 7			
Sleep 8, 25			
Sleep mode 4, 11			
sound power 4			
Specification summary table 3			
Spindle speed 3, 6			
Spinup 8			
spinup power 8			

Seagate Technology LLC 920 Disc Drive, Scotts Valley, California 95066-4544, USA Publication Number: 100534376, Rev. C