

7E8 SATA Product Manual

Standard 512N models

ST6000NM002A ST4000NM000A ST3000NM000A ST2000NM000A ST1000NM000A Self-Encryption 512N models ST4000NM006A

ST3000NM002A ST2000NM006A ST1000NM002A

SED-FIPS 140-2 512N models

ST4000NM013A ST3000NM004A Instant Secure Erase 512N models

> ST4000NM016A ST2000NM012A ST1000NM004A

100846380, Rev. B April 2019

Document Revision History

Revision	Date	Pages affected and Description of changes
Rev. A	03/27/2019	Initial release.
Rev. B	04/04/2019	 11: 4TB DC power updated 8 & 17: Updated Op Shock to 300Gs for all capacities 26-27: Figures 5 & 6 titles updated

© 2019 Seagate Technology LLC. All rights reserved.

Publication number: 100846380, Rev. B April 2019

Seagate, Seagate Technology and the Spiral logo are registered trademarks of Seagate Technology LLC in the United States and/or other countries. PowerChoice 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. The FIPS logo is a certification mark of NIST, which does not imply product endorsement by NIST, the U.S., or Canadian governments. 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.

When referring to drive capacity, 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. Actual quantities will vary based on various factors, including file size, file format, features and application software. Actual data rates may vary depending on operating environment and other factors. The export or re-export or hardware or software containing encryption may be regulated by the U.S. Department of Commerce, Bureau of Industry and Security (for more information, visit www.bis.doc.gov), and controlled for import and use outside of the U.S. Seagate reserves the right to change, without notice, product offerings or specifications.

Contents

1.0	Introd	Introduction					
	1.1	About t	he Serial ATA interface				
2.0	Drive	specificat	ions				
	2.1	-	ation summary tables				
	2.2	•	ted capacity				
		2.2.1	LBA mode				
	2.3	Recordi	ng and interface technology				
	2.4		op times				
	2.5	Power s	pecifications				
		2.5.1	Power consumption				
		2.5.2	Conducted noise				
		2.5.3	Voltage tolerance				
		2.5.4	Extended Power Conditions - PowerChoice [™] 15				
	2.6	Environ	mental limits				
		2.6.1	Temperature				
		2.6.2	Humidity				
		2.6.3	Effective Altitude (sea level)				
		2.6.4	Shock				
		2.6.5	Vibration				
	2.7	Acousti	cs				
	2.8	Test for	Prominent Discrete Tones (PDTs)				
	2.9	Electror	nagnetic immunity				
	2.10	Reliabili	ity19				
		2.10.1	Annualized Failure Rate (AFR) and Mean Time Between Failures (MTBF)				
	2.11	Agency	and Safety Certifications				
		2.11.1	Safety certification				
		2.11.2	Regulatory Models 20				
		2.11.3	European Union (EU) CE Marking Requirements				
		2.11.4	Australian RCM Compliance Mark 20				
		2.11.5	Canada ICES-003				
		2.11.6	South Korean KC Certification Mark 20				
		2.11.7	Morocco Commodity Mark				
		2.11.8	Taiwanese BSMI				
		2.11.9	FCC verification				
	2.12		mental protection				
		2.12.1	European Union Restriction of Hazardous Substance Law				
		2.12.2	China Requirements — China RoHS 2 22				
		2.12.3	Taiwan Requirements — Taiwan RoHS 23				
	2.13		ve environment				
	2.14		ce documents				
	2.15	Product	t warranty				

Contents

3.0	Confi 3.1 3.2 3.3 3.4	guring and mounting the drive25Handling and static-discharge precautions25Configuring the drive25Serial ATA cables and connectors25Drive mounting253.4.1Mechanical specifications26
4.0	Abou	t self-encrypting drives
	4.1	Data encryption
	4.2	Controlled access
		4.2.1 Admin SP
		4.2.2 Locking SP
		4.2.3 Default password
	4.3	Random number generator (RNG)
	4.4	Drive locking
	4.5	Data bands
	4.6	Cryptographic erase
	4.7	Authenticated firmware download
	4.8	Power requirements
	4.9	Supported commands
	4.10	RevertSP
	4.11	ATA Security Erase Unit Command on SED SATA drives
	4.12	Sanitize Device - CRYPTO SCRAMBLE EXT 30
5.0	Abou	t FIPS
6.0	Serial	ATA (SATA) interface
	6.1	Hot-Plug compatibility
	6.2	Serial ATA device plug connector pin definitions
	6.3	Supported ATA commands
		6.3.1 Identify Device command
		6.3.2 Set Features command
		6.3.3 S.M.A.R.T. commands 39

Seagate® Technology Support Services

For information regarding online support and services, visit: <u>http://www.seagate.com/contacts/</u> For information regarding Warranty Support, visit: <u>http://www.seagate.com/support/warranty-and-replacements/</u> For information regarding data recovery services, visit: <u>http://www.seagate.com/services-software/recover/</u> For Seagate OEM, Distribution partner and reseller portals, visit: <u>http://www.seagate.com/partners/</u>

1.0 Introduction

This manual describes the functional, mechanical and interface specifications for the following: Seagate® Exos® 7E8 Serial ATA model drives:.

512N models						
Standard	Self-Encrypting (SED)	SED FIPS 140-2	Instant Secure Erase			
ST6000NM002A						
ST4000NM000A	ST4000NM006A	ST4000NM013A	ST4000NM016A			
ST3000NM000A	ST3000NM002A	ST3000NM004A				
ST2000NM000A	ST2000NM006A		ST2000NM012A			
ST1000NM000A	ST1000NM002A		ST1000NM004A			

These drives provide the following key features:

- 256 MB data buffer.
- 7200 RPM spindle speed.
- Full-track multiple-sector transfer capability without local processor intervention.
- High instantaneous (burst) data-transfer rates (up to 600MB per second).
- Native Command Queuing with command ordering to increase performance in demanding applications.
- Perpendicular recording technology provides the drives with increased areal density.
- PowerChoice[™] for selectable power savings
- SeaTools[™] diagnostic software performs a drive self-test that eliminates unnecessary drive returns.
- State-of-the-art cache and on-the-fly error-correction algorithms.
- Support for S.M.A.R.T. drive monitoring and reporting.
- Supports latching SATA cables and connectors.
- Tarnish-resistant components to help protect drive from environmental elements, increasing field reliability.
- Worldwide Name (WWN) capability uniquely identifies the drive.

Note Seagate recommends validating the configuration with the selected HBA/ RAID controller manufacturer to ensure use of full capacity is supported.

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 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 users to install a Serial ATA host adapter and Serial ATA disk drive in the current system and expect all of the existing applications to work as normal.

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

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

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

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

2.0 Drive specifications

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

512N models						
Standard	Self-Encrypting (SED)	SED FIPS 140-2	Instant Secure Erase			
ST6000NM002A						
ST4000NM000A	ST4000NM006A	ST4000NM013A	ST4000NM016A			
ST3000NM000A	ST3000NM002A	ST3000NM004A				
ST2000NM000A	ST2000NM006A		ST2000NM012A			
ST1000NM000A	ST1000NM002A		ST1000NM004A			

2.1 Specification summary tables

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

Table 1 Drive specifications summary

Drive specification	ST6000NM002A	ST4000NM000A ST4000NM006A ST4000NM013A ST4000NM016A	ST3000NM000A ST3000NM002A ST3000NM000A	ST2000NM000A ST2000NM006A ST2000NM012A	ST1000NM000A ST1000NM002A ST1000NM004A
Formatted (512 bytes/sector)*	6TB	4TB	3TB	2TB	1TB
Guaranteed sectors			(see Section 2.2)		
Heads	8		б	3	2
Discs	4		3		2
Bytes per logical sector			512		
Recording density, KBPI (Kb/in max)			2018		
Track density, KTPI (ktracks/in avg.)			369		
Areal density, (Gb/in ² avg)			732		
Spindle speed (RPM)			7200		
Internal data transfer rate (Mb/s max)			2396		
Sustained data transfer rate OD (MiB/s max)	220 (230 MB/s max)			15 3/s max)	
I/O data-transfer rate (MB/s max)			600		
ATA data-transfer modes supported	PIO modes 0–4 Multiword DMA modes 0–2 Ultra DMA modes 0–6				
Cache buffer			256MB (262,144KB)	I	
Weight: (maximum)	690g (1.52lb)	650g (1.43 lb)	618g (1.36 lb)	605g (1.33 lb)
Average latency			4.16ms		
Power-on to ready (sec) (typ/max)			22/30		
Standby to ready (sec) (typ/max)			22/30		
Startup current (typical) 12V (peak)			2.6A		
Voltage tolerance (including noise)			5V +10/-5% 12V ±10%		
Non-Operating ambient temperature (°C)			-40 to 70		
Operating ambient temperature (°C)			5		
Operating temperature (Drive case max °C)	60				
Temperature gradient (°C per hour max)	20°C (operating) 30°C (non-operating)				
Relative humidity	5% to 95% (operating) 5% to 95% (non-operating)				
Relative humidity gradient			30% per hour max		

Drive specification	ST6000NM002A	ST4000NM000A ST4000NM006A ST4000NM013A ST4000NM016A	ST3000NM000A ST3000NM002A ST3000NM000A	ST2000NM000A ST2000NM006A ST2000NM012A	ST1000NM000A ST1000NM002A ST1000NM004A	
Altitude, operating		–304.8 m to 3,048 m (–1000 ft to 10,000+ ft)				
Altitude, non-operating (below mean sea level, max)		–304.8 m to 12,192 m (–1000 ft to 40,000+ ft)				
Operational Shock (max at 2 ms)		R	ead 70 Gs / Write 40	Gs		
Non-Operational Shock (max at 2 ms)			300 Gs			
Vibration, operating			–22 Hz: 0.25 Gs, L 22–350 Hz: 0.50 Gs 350–500 Hz: 0.25 Gs		t	
Operation Rotational vibration		2	0–1500Hz: 12.5 rads,	/s ²		
Vibration, non-operating		10)–500 Hz: 4.9 Grms	ref		
Drive acoustics, sound power (bels)						
ldle**	2.8 (typical) 3.0 (max)					
Performance seek			3.2 (typical) 3.4 (max)			
Nonrecoverable read errors		1 s	ector per 10 ¹⁵ bits re	ead		
Annualized Failure Rate (AFR)		0.3	5% based on 8760 P	ЮН		
Maximum Rated Workload	Maximum rate of <550TB/year. Workloads exceeding the appualized rate may degrade the drive MTRE and impact prod				r 8760	
Warranty	To determine the warranty for a specific drive, use a web browser to access the following web page: <u>http://www.seagate.com/support/warranty-and-replacements/</u> . From this page, click on the "Is my Drive under Warranty" link. The following are required to be provided: the drive serial number, model number (or part number) and country of purchase.The system will display the warranty information for the drive.					
Load-unload cycles (command controlled)			600,000			
Supports Hotplug operation per Serial ATA Revision 3.2 specification	Yes					

*One GB equals one billion bytes when referring to hard drive capacity. Accessible capacity may vary depending on operating environment and formatting. **During periods of drive idle, some offline activity may occur according to the S.M.A.R.T. specification, which may increase acoustic and power to operational levels.

2.2 Formatted capacity

ST models	Formatted capacity*	Guaranteed sectors	Bytes per logical sector
ST6000NM002A	6TB	11,721,045,168	
ST4000NM000A ST4000NM006A ST4000NM013A ST4000NM016A	4TB	7,814,037,168	
ST3000NM000A ST3000NM002A ST3000NM004A	ЗТВ	5,860,533,168	512
ST2000NM000A ST2000NM006A ST2000NM012A	2TB	3,907,029,168	
ST1000NM000A ST1000NM002A ST1000NM004A	1TB	1,953,525,168	

*One GB 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 6.3.1, "Identify Device command" (words 60-61 and 100-103) for additional information about 48-bit addressing support of drives with capacities over 137GB.

2.3 Recording and interface technology

Models	6TB	4TB - 1TB	
Interface	Serial ATA (SATA)		
Recording method	Perpendicular		
Recording density, KBPI (Kb/in max)		2018	
Track density, KTPI (ktracks/in avg)	369		
Areal density (Gb/in ² avg)	732		
Spindle speed (RPM) (± 0.2%)	7200		
Internal data transfer rate (Mb/s max)	2396		
Sustained data transfer rate (MiB/s max)	220 215		
I/O data-transfer rate (MB/s max)	600 (Ultra DMA mode 5)		

2.4 Start/stop times

Power-on to Ready (sec) (typ/max)	22/30
Standby to Ready (sec) (typ/max)	22/30
Ready to spindle stop (sec) (max)	23

2.5 Power specifications

The drive receives DC power (+5V or +12V) through a native SATA power connector. See Figure 4 on page 25.

2.5.1 Power consumption

Power requirements for the drives are listed in **Table 2** through **Table 4**. Typical power measurements are based on an average of drives tested, under nominal conditions, using 5.0V and 12.0V input voltage at 25°C ambient temperature.

Table 26TB DC power requirements

		6.0Gb mode	1
Voltage	+5V	+12V	Watts
Regulation	±	5%	Total
Avg Idle Current *	0.23	0.499	7.10
Advanced Idle Current *			
Idle_A	0.231	0.498	7.10
Idle_B	0.178	0.421	5.92
Idle_C	0.171	0.225	3.55
Standby	0.163	0.006	0.89
Maximum Start Current			
DC (peak DC)	0.704	1.734	
AC (Peak DC)	0.936	2.48	
Operating current (random read): 4K/Q16			
Typical DC	0.392	0.751	10.91
Maximum DC	0.393	0.785	11.32
Operating current (random write): 4K/Q16			
Typical DC	0.285	0.695	9.70
Maximum DC	0.285	0.702	9.79
Operating current (sequential read): 64K/Q16			
Typical DC	0.654	0.543	9.72
Maximum DC	0.656	0.551	9.82
Operating current (sequential write): 64K/Q16			
Typical DC	0.597	0.540	9.41
Maximum DC	0.605	0.548	9.54

Table 34TB and 3TB Drive DC power requirements

		6.0Gb mo	de
Voltage		+12V	Watts
Regulation	±	± 5% Tot	
Avg Idle Current *	0.227	0.227 0.354	
Advanced Idle Current *			
Idle_A	0.227	0.354	5.39
Idle_B	0.172	0.304	4.50
ldle_C	0.168	0.073	1.72
Standby	0.160	0.006	0.87
Maximum Start Current			
DC (peak DC)	0.717	2.077	
AC (Peak DC)	0.80	2.82	
Operating current (random read): 4K/Q16			
Typical DC	0.404	0.729	10.77
Maximum DC	0.404	0.729	10.77
Operating current (random write): 4K/Q16			
Typical DC	0.285	0.594	8.55
Maximum DC	0.285	0.594	8.55
Operating current (sequential read): 64K/Q16			
Typical DC	0.728	0.394	8.37
Maximum DC	0.728	0.394	8.37
Operating current (sequential write): 64K/Q16			
Typical DC	0.553	0.39	7.45
Maximum DC	0.553	0.39	7.45

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

Table 42TB and 1TB Drive DC power requirements

		6.0Gb mode	
Voltage	+5V	+12V	Watts
Regulation	±	± 5% Total	
Avg Idle Current *	0.229	0.229 0.278 4.48	
Advanced Idle Current *			
Idle_A	0.229	0.279	4.49
Idle_B	0.174	0.239	3.73
ldle_C	0.168	0.062	1.58
Standby	0.159	0.006	0.86
Maximum Start Current			
DC (peak DC)	0.724	2.152	
AC (Peak DC)	0.792	2.88	
Operating current (random read): 4K/Q16			
Typical DC	0.402	0.658	9.91
Maximum DC	0.405	0.662	9.97
Operating current (random write): 4K/Q16			
Typical DC	0.285	0.521	7.68
Maximum DC	0.287	0.530	7.79
Operating current (sequential read): 64K/Q16			
Typical DC	0.709	0.310	7.26
Maximum DC	0.714	0.314	7.34
Operating current (sequential write): 64K/Q16			
Typical DC	0.575	0.306	6.55
Maximum DC	0.596	0.309	6.69

*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.

2.5.1.1 Typical current profiles

Figure 1. 6TB Typical 5V and 12V startup and operation current profile

Figure 2. 4TB Typical 5V and 12V startup and operation current profile

Figure 3. 2TB Typical 5V and 12V startup and operation current profile

2.5.2 Conducted noise

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

- Using 12V power, the drive is expected to operate with a maximum of 120mV peak-to-peak square-wave injected noise at up to 10MHz.
- Using 5V power, the drive is expected to operate with a maximum of 100mV peak-to-peak square-wave injected noise at up to 10MHz.

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

2.5.3 Voltage tolerance

Voltage tolerance (including noise):

5V +10/-5% 12V ± 10%

2.5.4 Extended Power Conditions - PowerChoice[™]

Utilizing the load/unload architecture a programmable power management interface is provided to tailor systems for reduced power consumption and performance requirements.

The table below lists the supported power conditions available in PowerChoice. Power conditions are ordered from highest power consumption (and shortest recovery time) to lowest power consumption (and longest recovery time) as follows: $Idle_a$ power >= $Idle_b$ power >= $Idle_c$ power >= $Standby_z$ power. The further users go down in the table, the more power savings is actualized. For example, $Idle_b$ results in greater power savings than the $Idle_a$ power condition. Standby results in the greatest power savings.

Power Condition Name	Power Condition ID	Description	
Idle_a	81 _H	Reduced electronics	
Idle_b	82 _H	Heads unloaded. Disks spinning at full RPM	
ldle_c	83 _H	Heads unloaded. Disks spinning at reduced RPM	
Standby_z	00 _H	Heads unloaded. Motor stopped (disks not spinning)	

Each power condition has a set of current, saved and default settings. Default settings are not modifiable. Default and saved settings persist across power-on resets. The current settings do not persist across power-on resets. At the time of manufacture, the default, saved and current settings are in the Power Conditions log match.

PowerChoice is invoked using one of two methods

- Automatic power transitions which are triggered by expiration of individual power condition timers. These timer values may be customized and enabled using the Extended Power Conditions (EPC) feature set using the standardized Set Features command interface.
- Immediate host commanded power transitions may be initiated using an EPC Set Features "Go to Power Condition" subcommand to enter any supported power condition. Legacy power commands Standby Immediate and Idle Immediate also provide a method to directly transition the drive into supported power conditions.

PowerChoice exits power saving states under the following conditions

- Any command which requires the drive to enter the PMO: Active state (media access)
- Power on reset

PowerChoice provides the following reporting methods for tracking purposes

Check Power Mode Command

· Reports the current power state of the drive

Identify Device Command

- EPC Feature set supported flag
- EPC Feature enabled flag is set if at least one Idle power condition timer is enabled

Power Condition Log reports the following for each power condition

- · Nominal recovery time from the power condition to active
- If the power condition is Supported, Changeable, and Savable
- Default enabled state, and timer value
- Saved enabled state, and timer value
- · Current enabled state, and timer value

S.M.A.R.T. Read Data Reports

- Attribute 192 Emergency Retract Count
- Attribute 193 Load/Unload Cycle Count

PowerChoice Manufacture Default Power Condition Timer Values

Default power condition timer values have been established to assure product reliability and data integrity. A minimum timer value threshold of two minutes ensures the appropriate amount of background drive maintenance activities occur. Attempting to set a timer values less than the specified minimum timer value threshold will result in an aborted EPC "Set Power Condition Timer" subcommand.

Power Condition Name	Manufacturer Default Timer Values	
Idle_a	100 ms	
ldle_b	2 min	
ldle_c	4 min	
Standby_z	15 min	

Setting power condition timer values less than the manufacturer specified defaults or issuing the EPC "Go to Power Condition" subcommand at a rate exceeding the default timers may limit this products reliability and data integrity.

PowerChoice Supported Extended Power Condition Feature Subcommands

EPC Subcommand	Description
00 _H	Restore Power Condition Settings
01 _H	Go to Power Condition
02 _H	Set Power Condition Timer
03 _H	Set Power Condition State
04 _H	Enable EPC Feature Set
05 _H	Disable EPC Feature Set

PowerChoice Supported Extended Power Condition Identifiers

Power Condition Identifiers	Power Condition Name
00 _H	Standby_z
01 - 80 _H	Reserved
81 _H	ldle_a
82 _H	ldle_b
83 _H	ldle_c
84 - FE _H	Reserved
FF _H	All EPC Power Conditions

2.6 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).

Note To maintain optimal performance drives should be run at nominal drive temperatures and humidity.

2.6.1 Temperature

a. Operating

41°F to 140°F (5°C to 60°C) temperature range with a maximum temperature gradient of 36°F (20°C) per hour as reported by the drive.

The maximum allowable drive reported temperature is 140°F (60°C).

Air flow may be required to achieve consistent nominal case temperature values (see **Section 3.4**). To confirm that the required cooling is provided for the electronics and HDA, place the drive in its final mechanical configuration, and perform random write/ read operations. After the temperatures stabilize, measure the case temperature of the drive.

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.

2.6.2 Humidity

The values below assume that no condensation on the drive occurs. Maximum wet bulb temperature is 84.2°F (29°C).

2.6.2.1 Relative humidity

Operating:	5% to 95% non-condensing relative humidity with a maximum gradient of 20% per hour.
Non-operating:	5% to 95% non-condensing relative humidity with a maximum gradient of 20% per hour.

2.6.3 Effective Altitude (sea level)

Operating:	-304.8 m to 3048 m (-1000 ft. to 10,000+ ft.)
Non-operating:	-304.8 m to 12,192 m (-1000 ft. to 40,000+ ft.)

2.6.4 Shock

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

2.6.4.1 Operating shock

These drives comply with the performance levels specified in this document when subjected to a maximum operating shock of 70 Gs (read) and 40 Gs (write) based on half-sine shock pulses of 2ms. Shocks should not be repeated more than two times per second.

2.6.4.2 Non-operating shock

The non-operating shock level that the drive can experience without incurring physical damage or degradation in performance when subsequently put into operation is 300 Gs based on a nonrepetitive half-sine shock pulse of 2ms duration.

2.6.5 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.

2.6.5.1 Operating vibration

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

5–22 Hz	0.25 Gs
22–350 Hz	0.50 Gs
350–500 Hz	0.25 Gs
20 - 1500Hz *(RROV)	12.5 rads/s ² w/RVFF

* Rotary Random Operating Vibration

2.6.5.2 Non-operating vibration

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

10–500 Hz Linear Random 4.9 Grms ref

2.7 Acoustics

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

Note	For seek mode tests, the drive is placed in seek mode only. The number of seeks per second is defined by the following equation:
	(Number of seeks per second = 0.4 / (average latency + average access time

Table 5 Fluid Dynamic Bearing (FDB) motor acoustics

	Idle*	Performance seek
All models	2.8 bels (typ) 3.0 bels (max)	3.2 bels (typ) 3.4 bels (max)

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

2.8 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 this threshold curve (originated in ISO 389-7) 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.

2.9 Electromagnetic immunity

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

Test	Description	Performance level	Reference standard
Electrostatic discharge	Contact, HCP, VCP: ± 4 kV; Air: ± 8 kV	В	EN 61000-4-2: 95
Radiated RF immunity	80 to 1000 MHz, 3 V/m, 80% AM with 1 kHz sine 900 MHz, 3 V/m, 50% pulse modulation @ 200 Hz	A	EN 61000-4-3: 96 ENV 50204: 95
Electrical fast transient	\pm 1 kV on AC mains, \pm 0.5 kV on external I/O	В	EN 61000-4-4: 95
Surge immunity	\pm 1 kV differential, \pm 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	A	EN 61000-4-6: 97
Voltage dips, interrupts	0% open, 5 seconds 0% short, 5 seconds 40%, 0.10 seconds 70%, 0.01 seconds	C C C B	EN 61000-4-11:94

Table 6 Radio frequency environments

2.10 Reliability

2.10.1 Annualized Failure Rate (AFR) and Mean Time Between Failures (MTBF)

The production disk drive shall achieve an annualized failure-rate of 0.35% (MTBF of 2,500,000 hours) over a 5 year service life when used in Enterprise Storage field conditions as limited by the following:

- 8760 power-on hours per year.
- HDA temperature as reported by the drive <= 40°C
- Ambient wet bulb temp <= 26°C
- Typical workload
- The AFR (MTBF) is a population statistic not relevant to individual units
- ANSI/ISA S71.04-2013 G2 classification levels and dust contamination to ISO 14644-1 Class 8 standards (as measured at the device)

The MTBF specification for the drive assumes the operating environment is designed to maintain nominal drive temperature and humidity. Occasional excursions in operating conditions between the rated MTBF conditions and the maximum drive operating conditions may occur without significant impact to the rated MTBF. However continual or sustained operation beyond the rated MTBF conditions will degrade the drive MTBF and reduce product reliability.

Nonrecoverable read errors	1 per 10 ¹⁵ bits read, max
Load unload cycles (command controlled)	600,000 cycles
Maximum Rated Workload	Maximum rate of <550TB/year Workloads exceeding the annualized rate may degrade the drive MTBF and impact product reliability. The Annualized Workload Rate is in units of TB per year, or TB per 8760 power on hours. Workload Rate = TB transferred * (8760 / recorded power on hours).
Warranty	To determine the warranty for a specific drive, use a web browser to access the following web page: <u>http://www.seagate.com/support/warranty-and-replacements/</u> . From this page, click on the "Is my Drive under Warranty" link. The following are required to be provided: the drive serial number, model number (or part number) and country of purchase. The system will display the warranty information for the drive.
Preventive maintenance	None required.

2.11 Agency and Safety Certifications

Each Hard Drive and Solid State Drive ("drives") has a product label that includes certifications that are applicable to that specific drive. The following information provides an overview of requirements that may be applicable to the drive.

2.11.1 Safety certification

The drives are recognized in accordance with UL/cUL 60950-1 and EN 60950-1.

2.11.2 Regulatory Models

The following regulatory model number represent all features and configurations within the series:

Regulatory Model Numbers: STL010.

2.11.3 European Union (EU) CE Marking Requirements

Drives that display the CE mark comply with the European Union (EU) requirements specified in the Electromagnetic Compatibility Directive (2014/30/EU) put into force on 20 April 2016. Testing is performed to the levels specified by the product standards for Information Technology Equipment (ITE). Emission levels are defined by EN 55032:2012, Class B and the immunity levels are defined by EN 55024:2010.

The drives also meet the requirements of The Low Voltage Directive (LVD) 2014/35/EU.

Seagate drives are tested in representative end-user systems. Although CE-marked Seagate drives comply with all relevant regulatory requirements and standards for the drives, Seagate cannot guarantee that all system-level products into which the drives are installed comply with all regulatory requirements and standards applicable to the system-level products. The drive is designed for operation inside a properly designed system (e.g., enclosure designed for the drive), 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 the system-level products.

For compliance with the RoHS "Recast" Directive 2011/65/EU (RoHS 2), See Section 2.12.1 on page 22.

2.11.4 Australian RCM Compliance Mark

If these models have the RCM marking, they comply with the Australia/New Zealand Standard AS/NZ CISPR32 and meet the Electromagnetic Compatibility (EMC) Framework requirements of the Australian Communication and Media Authority (ACMA).

2.11.5 Canada ICES-003

If this model has the ICES-003:2016 marking it complies with requirements of ICES tested per ANSI C63.4-2014.

2.11.6 South Korean KC Certification Mark

The South Korean KC Certification Mark means the drives comply with paragraph 1 of Article 11 of the Electromagnetic Compatibility control Regulation and meet the Electromagnetic Compatibility (EMC) Framework requirements of the Radio Research Agency (RRA) Communications Commission, 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.

기 종 별	사 용 자 안 내 문
B 급 기기 (가정용 방송통신기자재)	이 기기는 가정용(B급) 전자파적합기기로서 주로 가정에서 사용하는 것을 목적으로 하며, 모든 지역에서 사용할 수 있습니다.

2.11.7 Morocco Commodity Mark

To satisfy our OEM customers, Seagate has added the Moroccan Commodity Mark to the drives provided to the OEM for the sale of Customer Kits produced by our OEM customers that are intended to be incorporated into the OEM's finished system-level product by an end user. The Customer Kits are considered 'devices' under Morocco's Order of the Minister of Industry, Trade, Investment and Digital Economy No. 2574-14 of 29 Ramadan 1436 (16 July 2015) on electromagnetic compatibility of equipment.

Seagate drives are tested for compliance and complies with the European Union (EU) Electromagnetic Compatibility (EMC) Directive 2014/30/EU and the Low Voltage Directive (LVD) 2014/35/EU. Accordingly, the drives also meets the requirements of Morocco's Order of the Minister of Industry, Trade, Investment and Digital Economy No. 2574-14 of 29 Ramadan 1436 (16 July 2015) on electromagnetic compatibility of equipment.

2.11.8 Taiwanese BSMI

Drives with the Taiwanese certification mark comply with Chinese National Standard, CNS13438.

For compliance with the Taiwan Bureau of Standards, Metrology and Inspection's (BSMI) requirements, See Section 2.12.3 on page 23.

2.11.9 FCC verification

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

Seagate has tested this device in enclosures as described above to ensure that the total assembly (enclosure, disk 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, users 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, users should consult a dealer or an experienced radio/television technician for additional suggestions. Users 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.

2.12 Environmental protection

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

2.12.1 European Union Restriction of Hazardous Substance Law

2.12.1.1 Restriction of Hazardous Substances in Electrical and Electronic Equipment

Seagate drives are designed to be compliant with the European Union RoHS "Recast" Directive 2011/65/EU (RoHS 2) as amended by Directive (EU) 2015/863. The RoHS2 restricts the use of certain hazardous substances such as Lead, Cadmium, Mercury, Hexavalent Chromium, Polybrominated Biphenyls (PBB) and Polybrominated Diphenyl Ether (PBDE), BisBis(2-Ethylhexyl) phthalate (DEHP), Benzyl butyl phthalate (BBP), Dibutyl phthalate (DBP), and Diisobutyl phthalate (DIBP) in electrical and electronic equipment (EEE).

2.12.1.2 Substances of Very High Concern (SVHC)

The European Union REACH (Registration, Evaluation, Authorization and Restriction of Chemicals) Regulation (EC) 1907/2006 regulates chemicals shipped into and used in Europe. 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 REACH substances in these articles and materials. Our supplier contracts require compliance with our chemical substance restrictions, and our suppliers document their compliance with our requirements by providing full-disclosure material content declarations that disclose inclusion of any REACH-regulated substance in such articles or materials. Product-specific REACH declarations are available upon request through your Seagate Sales Representative.

2.12.2 China Requirements — China RoHS 2

China RoHS 2 refers to the Ministry of Industry and Information Technology Order No. 32, effective July 1, 2016, titled Management Methods for the Restriction of the Use of Hazardous Substances in Electrical and Electronic Products. To comply with China RoHS 2, Seagate determines this product's Environmental Protection Use Period (EPUP) to be 20 years in accordance with the *Marking for the Restricted Use of Hazardous Substances in Electronic and Electrical Products*, SJT 11364-2014.

部件名称	有害物质 Hazardous Substances					
Part Name	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr ⁺⁶)	多溴联苯 (PBB)	多溴二苯醚 (PBDE)
硬盘驱动器 HDD	Х	0	0	0	0	0
印刷电路板组装 PCBA	Х	0	0	0	0	0
本表格依据 SJ/T 11364 的规定编制。 This table is prepared in accordance with the provisions of SJ/T 11364-2014 O: 表示该有害物质在该部件所有均质材料中的含量均在 GB/T 26572 规定的限量要求以下。 O: Indicates that the hazardous substance contained in all of the homogeneous materials for this part is below the limit requirement of GB/T26572. X: 表示该有害物质至少在该部件的某一均质材料中的含量超出 GB/T 26572 规定的限量要求。 X: Indicates that the hazardous substance contained in at least one of the homogeneous materials used for this part is above the limit requirement of GB/T26572.						

Table 7 China - Hazardous Substances

2.12.3 Taiwan Requirements — Taiwan RoHS

Taiwan RoHS refers to the Taiwan Bureau of Standards, Metrology and Inspection's (BSMI) requirements in standard CNS 15663, Guidance to reduction of the restricted chemical substances in electrical and electronic equipment. Seagate products must comply with the "Marking of presence" requirements in Section 5 of CNS 15663, effective January 1, 2018. This product is Taiwan RoHS compliant.

The following table meets the Section 5 "Marking of presence" requirements.

Table 8 Taiwan - Restricted Substances

設備名稱:硬碟設備,型號: Equipment Name: Hard Disk Device, Type Designation:							
單元	限用物質及其化學符號 Restricted Substance and its chemical symbol						
Unit	鉛 (Pb)	汞 (Hg)	鎘 (Cd)	六 價鉻 (Cr+6)	<mark>多溴聯苯</mark> (PBB)	多溴二苯醚 (PBDE)	
頂蓋 Top Cover	_	0	0	0	0	0	
磁碟 Magnetic disk	_	0	0	0	0	0	
電機底座組件 Motor Base Assembly	_	0	0	0	0	0	
印刷電路板组装 PCB Assembly	_	0	0	0	0	0	
備考1. "0" 係指該项限用物質之百分比含量未超出百分比含量基準值。 Note 1. "O" indicates that the percentage content of the restricted substance does not exceed the percentage of reference value of presence. 備考 2. "—" 係指該项限用物質為排除項目。 Note 2. "—" indicates that the restricted substance corresponds to the exemption.							

2.13 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 hard disk drives are especially sensitive to the presence of sulfide, chloride, and nitrate contaminants. Sulfur is found to be the most damaging. 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.

Seagate recommends that data centers be kept clean by monitoring and controlling the dust and gaseous contamination. Gaseous contamination should be within ANSI/ISA S71.04-2013 G2 classification levels (as measured on copper and silver coupons), and dust contamination to ISO 14644-1 Class 8 standards, and MTBF rated conditions as defined in the Annualized Failure Rate (AFR) and Mean Time Between Failure (MTBF) section.

2.14 Reference documents

Trusted Computing Group (TCG) Documents (apply to Self-Encrypting Drive models only)

TCG Storage Architecture Core Specification, v1.00 r1.0 TCG Storage Security Subsystem Class Enterprise Specification, v1.01 r1.00

HDD and SSD Regulatory Compliance and Safety

www.seagate.com/files/www-content/forms/compliance/regulatory-compliance-and-safety-100838899-A.pdf

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

2.15 Product warranty

Beginning on the date of shipment to the customer and continuing for the period specified in the 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 the purchase documentation.

The remaining warranty for a particular drive can be determined by calling Seagate Customer Service at 1-800-468-3472. Users can also determine remaining warranty using the Seagate web site (<u>www.seagate.com</u>). 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 the 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 the authorized Seagate distributor to purchase additional boxes. Seagate recommends shipping by an air-ride carrier experienced in handling computer equipment.

Storage

Maximum storage periods are 180 days within original unopened Seagate shipping package or 60 days unpackaged within the defined non-operating limits (refer to environmental section in this manual). Storage can be extended to 1 year packaged or unpackaged under optimal environmental conditions (25°C, <40% relative humidity non-condensing, and non-corrosive environment). During any storage period the drive non-operational temperature, humidity, wet bulb, atmospheric conditions, shock, vibration, magnetic and electrical field specifications should be followed.

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.

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

3.2 Configuring the drive

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

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 in). See **Table 9** 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, users can connect the drive as illustrated in Figure 4.

Figure 4. Attaching SATA cabling

Each cable is keyed to ensure correct orientation. Seagate Exos 7E8 SATA drives support latching SATA connectors.

3.4 Drive mounting

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

- Allow a minimum clearance of 0.030 in (0.76mm) around the entire perimeter of the drive for cooling.
- Use only 6-32 UNC mounting screws.
- The screws should be inserted no more than 0.140 in (3.56mm) into the bottom or side mounting holes.
- Do not overtighten the mounting screws (maximum torque: 6 in-lb).

3.4.1 Mechanical specifications

Refer to Figure 5 for detailed mounting configuration dimensions. See "Drive mounting" on page 25.

Weight:	6TB models	1.52 lb	690 g
	4TB -3TB models	1.43 lb	650 g
	2TB models	1.36 lb	618 g
	1TB models	1.33 lb	605 g

Note	The image is for mechanical dimension reference only and may not represent the actual drive.
------	--

Note The image is for mechanical dimension reference only and may not represent the actual driv
--

4.0 About self-encrypting drives

Self-encrypting drives (SEDs) offer encryption and security services for the protection of stored data, commonly known as "protection of data at rest." These drives are compliant with the Trusted Computing Group (TCG) Enterprise Storage Specifications as detailed in **Section 2.14**.

The Trusted Computing Group (TCG) is an organization sponsored and operated by companies in the computer, storage and digital communications industry. Seagate's SED models comply with the standards published by the TCG.

To use the security features in the drive, the host must be capable of constructing and issuing the following two ATA commands:

- Trusted Send
- Trusted Receive

These commands are used to convey the TCG protocol to and from the drive in their command payloads.

4.1 Data encryption

Encrypting drives use one inline encryption engine for each port, employing AES-256 bit data encryption in AES-XTS mode to encrypt all data prior to being written on the media and to decrypt all data as it is read from the media. The encryption engines are always in operation and cannot be disabled.

The 32-byte Data Encryption Key (DEK) is a random number which is generated by the drive, never leaves the drive, and is inaccessible to the host system. The DEK is itself encrypted when it is stored on the media and when it is in volatile temporary storage (DRAM) external to the encryption engine. A unique data encryption key is used for each of the drive's possible16 data bands (see Section 7.5).

4.2 Controlled access

The drive has two security providers (SPs) called the "Admin SP" and the "Locking SP." These act as gatekeepers to the drive security services. Security-related commands will not be accepted unless they also supply the correct credentials to prove the requester is authorized to perform the command.

4.2.1 Admin SP

The Admin SP allows the drive's owner to enable or disable firmware download operations (see **Section 4.4**). Access to the Admin SP is available using the SID (Secure ID) password or the MSID (Manufacturers Secure ID) password.

4.2.2 Locking SP

The Locking SP controls read/write access to the media and the cryptographic erase feature. Access to the Locking SP is available using the BandMasterX or EraseMaster passwords. Since the drive owner can define up to 16 data bands on the drive, each data band has its own password called BandMasterX where X is the number of the data band (0 through 15).

4.2.3 Default password

When the drive is shipped from the factory, all passwords are set to the value of MSID. This 32-byte random value can only be read by the host electronically over the interface. After receipt of the drive, it is the responsibility of the owner to use the default MSID password as the authority to change all other passwords to unique owner-specified values.

4.3 Random number generator (RNG)

The drive has a 32-byte hardware RNG that it is uses to derive encryption keys or, if requested to do so, to provide random numbers to the host for system use, including using these numbers as Authentication Keys (passwords) for the drive's Admin and Locking SPs.

4.4 Drive locking

In addition to changing the passwords, as described in **Section 4.2.3**, the owner should also set the data access controls for the individual bands.

The variable "LockOnReset" should be set to "PowerCycle" to ensure that the data bands will be locked if power is lost. In addition "ReadLockEnabled" and "WriteLockEnabled" must be set to true in the locking table in order for the bands "LockOnReset" setting of "PowerCycle" to actually lock access to the band when a "PowerCycle" event occurs. This scenario occurs if the drive is removed from its cabinet. The drive will not honor any data read or write requests until the bands have been unlocked. This prevents the user data from being accessed without the appropriate credentials when the drive has been removed from its cabinet and installed in another system.

When the drive is shipped from the factory, the firmware download port is unlocked.

4.5 Data bands

When shipped from the factory, the drive is configured with a single data band called Band 0 (also known as the Global Data Band) which comprises LBA 0 through LBA max. The host may allocate Band1 by specifying a start LBA and an LBA range. The real estate for this band is taken from the Global Band. An additional 30 Data Bands may be defined in a similar way (Band2 through Band31) but before these bands can be allocated LBA space, they must first be individually enabled using the EraseMaster password.

Data bands cannot overlap but they can be sequential with one band ending at LBA (x) and the next beginning at LBA (x+1).

Each data band has its own drive-generated encryption key and its own user-supplied password. The host may change the Encryption Key (see Section 4.6) or the password when required. The bands should be aligned to 4K LBA boundaries.

4.6 Cryptographic erase

A significant feature of SEDs is the ability to perform a cryptographic erase. This involves the host telling the drive to change the data encryption key for a particular band. Once changed, the data is no longer recoverable since it was written with one key and will be read using a different key. Since the drive overwrites the old key with the new one, and keeps no history of key changes, the user data can never be recovered. This is tantamount to an instantaneous data erase and is very useful if the drive is to be scrapped or redispositioned.

4.7 Authenticated firmware download

In addition to providing a locking mechanism to prevent unwanted firmware download attempts, the drive also only accepts download files which have been cryptographically signed by the appropriate Seagate Design Center.

Three conditions must be met before the drive will allow the download operation:

- 1. The download must be an SED file. A standard (base) drive (non-SED) file will be rejected.
- 2. The download file must be signed and authenticated.
- 3. As with a non-SED drive, the download file must pass the acceptance criteria for the drive. For example it must be applicable to the correct drive model, and have compatible revision and customer status.

4.8 Power requirements

The standard drive models and the SED drive models have identical hardware, however the security and encryption portion of the drive controller ASIC is enabled and functional in the SED models. This represents a small additional drain on the 5V supply of about 30mA and a commensurate increase of about 150mW in power consumption. There is no additional drain on the 12V supply. See the tables in **Section 2.5** for power requirements on the standard (non-SED) drive models.

4.9 Supported commands

The SED models support the following two commands in addition to the commands supported by the standard (non-SED) models as listed in **Table 10**:

- Trusted Send (5Eh) or Trusted Send DMA (5Fh)
- Trusted Receive (5Ch) or Trusted Receive DMA (5D)

4.10 RevertSP

SED models will support the RevertSP feature which erases all data in all bands on the device and returns the contents of all SPs (Security Providers) on the device to their original factory state. In order to execute the RevertSP method the unique PSID (Physical Secure ID) printed on the drive label must be provided. PSID is not electronically accessible and can only be manually read from the drive label or scanned in via the 2D barcode.

4.11 ATA Security Erase Unit Command on SED SATA drives

The ATA SECURITY ERASE UNIT command shall support both the Normal and Enhanced erase modes with the following modifications/additions:

- Normal Erase: Normal erase shall be accomplished by changing the media encryption key for the drive followed by an overwrite
 operation that repeatedly writes a single sector containing random data to the entire drive. The write operation shall bypass the
 media encryption. On reading back the overwritten sectors, the host will receive a decrypted version, using the new encryption
 key, of the random data sector (the returned data will not match what was written).
- Enhanced Erase: Enhanced erase shall be accomplished by changing the media encryption key for the drive.

4.12 Sanitize Device - CRYPTO SCRAMBLE EXT

This command cryptographically erases all user data on the drive by destroying the current data encryption key and replacing it with a new data encryption key randomly generated by the drive. Sanitize Device is a command field B4h and Feature field 0011h (CRYPTO SCRAMBLE EXT).

The drive shall support the Sanitize Feature Set as defined in ANSI/INCITS ACS-2 with the exceptions and/or modifications described in this section.

The drive shall not support the OVERWRITE EXT and BLOCK ERASE EXT sub-commands.

Support of the SANITIZE FREEZE LOCK EXT command shall be determined on a customer-specific basis. OEM drives shall support the command.

5.0 About FIPS

The Federal Information Processing Standard (FIPS) Publication 140-2 is a U.S. Government Computer Security Standard used to accredit cryptographic modules. It is titled 'Security Requirements for Cryptographic Modules (FIPS PUB 140-2)' and is issued by the National Institute of Standards and Technology (NIST).

Purpose

This standard specifies the security requirements that will be satisfied by a cryptographic module utilized within a security system protecting sensitive but unclassified information. The standard provides four increasing, qualitative levels of security: Level 1, Level 2, Level 3 and Level 4. These levels are intended to cover the wide range of potential applications and environments in which cryptographic modules may be employed.

Seagate Enterprise SEDs

The SEDs referenced in this Product Manual have been validated by CMVP and have been thoroughly tested by a NVLAP accredited lab to satisfy FIPS 140-2 Level 2 requirements. In order to operate in FIPS Approved Mode of Operation, these SEDs require security initialization. For more information, refer to 'Security Rules' section in the 'Security Policy' document uploaded on the NIST website. To reference the product certification visit - <u>http://csrc.nist.gov/groups/STM/cmvp/documents/140-1/1401vend.htm</u> and search for "Seagate".

Level 2 security

Security Level 2 enhances the physical security mechanisms of a Security Level 1 cryptographic module by adding the requirement for tamper-evidence, which includes the use of tamper-evident coatings or seals on removable covers of the module. Tamper-evident coatings or seals are placed on a cryptographic module so that the coating or seal must be broken to attain physical access to the critical security parameters (CSP) within the module. Tamper-evident seals are placed on covers to protect against unauthorized physical access. In addition Security Level 2 requires, at a minimum, role-based authentication in which a cryptographic module authenticates the authorization of an operator to assume a specific role and perform a corresponding set of services.

Figure 7. Example of FIPS tamper evidence labels.

Note Image is for reference only, may not represent actual drive

6.0 Serial ATA (SATA) interface

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

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

6.1 Hot-Plug compatibility

Seagate Exos 7E8 SATA drives incorporate connectors which enable users to hot plug these drives in accordance with the Serial ATA Revision 3.2 specification. This specification can be downloaded from <u>www.serialata.org</u>.

Caution The drive motor must come to a complete stop (**Ready to spindle stop time indicated in Section 2.4**) prior to changing the plane of operation. This time is required to insure data integrity.

6.2 Serial ATA device plug connector pin definitions

Table 9 summarizes the signals on the Serial ATA interface and power connectors.

Segment	Pin	Function	Definition
Signal	S1	Ground	2nd mate
	S2	A+	Differential signal pair A from Phy
	S3	A-	
	S4	Ground	2nd mate
	S5	В-	Differential signal pair B from Phy
	S6	B+	
	S7	Ground	2nd mate
		Key and space	ring separate signal and power segments
Power	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
	P9	V ₅	5V power
	P10	Ground	2nd mate
	P11	Ground or LED signal	If grounded, drive does not use deferred spin
	P12	Ground	1st mate.
	P13	V ₁₂	12V power, pre-charge, 2nd mate
	P14	V ₁₂	12V power
	P15	V ₁₂	12V power

Table 9 Serial ATA connector pin definitions

Notes:

- 1. All pins are in a single row, with a 1.27mm (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.

Seagate Exos 7E8 SATA Product Manual, Rev. B

6.3 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 39 for details and subcommands used in the S.M.A.R.T. implementation.

Command name	Command code (in hex)		
Accessible Max Address Configuration			
Get Native Max Address Ext	78 _H / 0000 _H		
Set Accessible Max Address Ext	78 _H / 0001 _H		
Freeze Accessible Max Address Ext	78 _H / 0002 _H		
Check Power Mode	E5 _H		
Download Microcode	92 _H		
Execute Device Diagnostics	90 _H		
Flush Cache	E7 _H		
Flush Cache Extended	EA _H		
Identify Device	ECH		
Idle	E3 _H		
Idle Immediate	E1 _H		
NoP	00 _H		
Read Buffer	E4 _H		
Read Buffer DMA	E9 _H		
Read DMA	C8 _H		
Read DMA Extended	25 _H		
Read FPDMA Queued	60 _H		
Read Log DMA Ext	47 _H		
Read Log Ext	2F _H		
Read Multiple	C4 _H		
Read Multiple Extended	29 _H		
Read Sectors	20 _H		
Read Sectors Extended	24 _H		
Read Sectors Without Retries	21 _H		
Read Verify Sectors	40 _H		
Read Verify Sectors Extended	42 _H		
Read Verify Sectors Without Retries	41 _H		
Request Sense Data Ext	OB _H		
Sanitize Device - Overwrite Ext	B4 _H / 0014 _H		
Sanitize Device - Freeze Lock Ext	B4 _H / 0020 _H		
Sanitize Device - Status Ext	B4 _H / 0000 _H		
Security Disable Password	F6 _H		
Security Erase Prepare	F3 _H		
Security Erase Unit	F4 _H		
Security Freeze	F5 _H		
Security Set Password	F1 _H		
Security Unlock	F2 _H		

Command name	Command code (in hex)
Seek	70 _H
Set Date & Time Ext	77 _H
Set Features	EF _H
Set Multiple Mode	C6 _H
Sleep	E6 _H
S.M.A.R.T. Disable Operations	B0 _H / D9 _H
S.M.A.R.T. Enable/Disable Autosave	B0 _H / D2 _H
S.M.A.R.T. Enable Operations	B0 _H / D8 _H
S.M.A.R.T. Execute Offline	B0 _H / D4 _H
S.M.A.R.T. Read Attribute Thresholds	B0 _H / D1 _H
S.M.A.R.T. Read Data	B0 _H / D0 _H
S.M.A.R.T. Read Log Sector	B0 _H / D5 _H
S.M.A.R.T. Return Status	B0 _H / DA _H
S.M.A.R.T. Save Attribute Values	B0 _H / D3 _H
S.M.A.R.T. Write Log Sector	B0 _H / D6 _H
Standby	E2 _H
Standby Immediate	EO _H
Trusted Send	5E _H (SED drives only)
Trusted Send DMA	5F _H (SED drives only)
Trusted Receive	5C _H (SED drives only)
Trusted Receive DMA	5D _H (SED drives only)
Write Buffer	E8 _H
Write Buffer DMA	EB _H
Write DMA	CA _H
Write DMA Extended	35 _H
Write DMA FUA Extended	3D _H
Write FPDMA Queued	61 _H
Write Log DMA Ext	57 _H
Write Log Extended	3F _H
Write Multiple	C5 _H
Write Multiple Extended	39 _H
Write Multiple FUA Extended	CE _H
Write Sectors	30 _H
Write Sectors Without Retries	31 _H
Write Sectors Extended	34 _H
Write Uncorrectable	45 _H

6.3.1 Identify Device command

The Identify Device command (command code EC_H) transfers information about the drive to the host following power up. The data is organized as a single 512-byte block of data, whose contents are shown in **Table 10 on page 33**. 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 7** for default parameter settings.

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

Table 11	Identify Device command
14010 11	

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	Obsolete	0000 _H
2	Specific configuration	C837 _H
3-6	Retired	0000 _H
7–8	Reserved	0000 _H
9	Retired	0000 _H
10–19	Serial number: (20 ASCII characters, 0000 _H = none)	ASCII
20-21	Retired	0000 _H
22	Obsolete	0000 _H
23–26	Firmware revision (8 ASCII character string, padded with blanks to end of string)	XXXX
27–46	Drive model number: (40 ASCII characters, padded with blanks to end of string)	
47	(Bits 7–0) Maximum sectors per interrupt on Read multiple and Write multiple (16)	8010 _H
48	Trusted computing feature set options	4000 _H
49	Standard Standby timer, IORDY supported and may be disabled	2F00 _H
50	Capabilities	4000 _H
51-52	Obsolete	0200 _H
53	Words 54–58, 64–70 and 88 are valid	0007 _H
54-58	Obsolete	xxxx _H
59	Number of sectors transferred during a Read Multiple or Write Multiple command	xxxx _H
60–61	Total number of user-addressable LBA sectors available (see Section 2.2 for related information) *Note: The maximum value allowed in this field is: 0FFFFFFFh (268,435,455 sectors, 137GB). Drives with capacities over 137GB will have 0FFFFFFFh in this field and the actual number of user-addressable LBAs specified in words 100-103. This is required for drives that support the 48-bit addressing feature.	0FFFFFFh*
62	Obsolete	0000 _H
63	Multiword DMA active and modes supported (see note following this table)	xx07 _H
64	Advanced PIO modes supported (modes 3 and 4 supported)	0003 _H
65	Minimum multiword DMA transfer cycle time per word (120 ns)	0078 _H
66	Recommended multiword DMA transfer cycle time per word (120 ns)	0078 _H
67	Minimum PIO cycle time without IORDY flow control (240 ns)	0078 _H
68	Minimum PIO cycle time with IORDY flow control (120 ns)	0078 _H
69	Additional supported	00008 _H
70–74	ATA-reserved	0000 _H

Table 11 Identify Device command

Word	Description	Value
75	Queue depth	001F _H
76	Serial ATA capabilities	8D0E _H
77	Reserved for future Serial ATA definition	xxxx _H
78	Serial ATA features supported	xxxx _H
79	Serial ATA features enabled	xxxx _H
80	Major version number	07E0 _H
81	Minor version number	FFFF _H
82	Command sets supported	306B _H
83	Command sets supported	7561 _H
84	Command sets support extension (see note following this table)	6173 _H
85	Command sets enabled	3069 _H
86	Command sets enabled	B441 _H
87	Command sets enable extension	6173 _H
88	Ultra DMA support and current mode (see note following this table)	xx7F _H
89	Security erase time	xxxx _H
90	Enhanced security erase time	xxxx _H
91	Reserved	0000 _H
92	Master password revision code	FFFE _H
93	Hardware reset value	xxxx _H
94	Reserved	FE00 _H
95–99	Stream definitions	xxxx _H
100–103	Total number of user-addressable LBA sectors available (see Section 2.2 for related infor- mation). These words are required for drives that support the 48-bit addressing feature. Maximum value: 0000FFFFFFFFFFF.	6TB 512N models = 11,721,045,168 4TB 512N models = 7,814,037,168 3TB 512N models = 5,860,533,168 2TB 512N models = 3,907,029,168 1TB 512N models = 1,953,525,168
104	Streaming transfer time	0000 _H
105	ATA-reserved	0000 _H
106	Physical/Logical sector size	4000 _H
107	ATA-reserved	0000 _H
108–111	The mandatory value of the world wide name (WWN) for the drive. NOTE: This field is valid if word 84, bit 8 is set to 1 indicating 64-bit WWN support.	Each drive will have a unique value.
112–115	World Wide Name	0000 _H
116-118	ATA-reserved	0000 _H
119	Commands and feature sets supported	43DE _H
120	Commands and feature sets supported or enabled	409C _H
121-127	ATA-reserved	0000 _H
128	Security status	0021 _H
129–159	Seagate-reserved	xxxx _H
160–205	ATA-reserved	0000 _H
206	SCT Command Transport command set. If bit 0 is set to one, then the device supports SCT Command Transport. Bits 7:2 indicate individual SCT feature support.	xxBD _H

Table 11 Identify Device command

Word	Description	Value
207-254	ATA-reserved	0000 _H
255	Integrity word	xxA5 _H

Note

See the bit descriptions below for words 63, 84, and 88 of the Identify Drive data.

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 84
0	SMART error logging is supported.
1	SMART self-test is supported.
2	Media serial number is supported.
3	Media Card Pass Through Command feature set is supported.
4	Streaming feature set is supported.
5	GPL feature set is supported.
6	WRITE DMA FUA EXT and WRITE MULTIPLE FUA EXT commands are supported.
7	WRITE DMA QUEUED FUA EXT command is supported.
8	64-bit World Wide Name is supported.
9-10	Obsolete.
11-12	Reserved for TLC.
13	IDLE IMMEDIATE command with IUNLOAD feature is supported.
14	Shall be set to 1.
15	Shall be cleared to 0.
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.

6.3.2 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 12 Set Features command values

- 02_H Enable write cache (*default*).
- 03_H Set transfer mode (based on value in Sector Count register). Sector Count register values:
 - 00_H Set PIO mode to default (PIO mode 2).
 - 01_H Set PIO mode to default and disable IORDY (PIO mode 2).
 - 08_H PIO mode 0
 - 09_H PIO mode 1
 - 0A_H PIO mode 2
 - 0B_H PIO mode 3
 - 0C_H PIO mode 4 (*default*)
 - 20_H Multiword DMA mode 0
 - 21_H Multiword DMA mode 1
 - 22_H Multiword DMA mode 2
 - 40_H Ultra DMA mode 0
 - 41_H Ultra DMA mode 1
 - 42_H Ultra DMA mode 2
 - 43_H Ultra DMA mode 3
 - 44_H Ultra DMA mode 4
 - 45_H Ultra DMA mode 5
 - 46_H Ultra DMA mode 6
- 10_H Enable use of SATA features
- 55_H Disable read look-ahead (read cache) feature.
- 82_H Disable write cache
- 90_H Disable use of SATA features
- AA_H Enable read look-ahead (read cache) feature (*default*).
- F1_H Report full capacity available

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

6.3.3 S.M.A.R.T. commands

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

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

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

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

Table 13	S.M.A.R.T.	commands
----------	------------	----------

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

Seagate Technology LLC AMERICAS Seagate Technology LLC 10200 South De Anza Boulevard, Cupertino, California 95014, United States, 408-658-1000

Publication Number: 100846380, Rev. B April 2019