Enterprise SSD Form Factor

Version 1.0

SSD Form Factor Version1_0.docx
December 20, 2011

Copyright 2011, SSD Form Factor Working Group

Please send comments to:

Specification@SSDFormFactor.org

Copyright © 2012 SSD Form Factor Work Group, All rights reserved.

INTELLECTUAL PROPERTY DISCLAIMER

THIS SPECIFICATION IS PROVIDED "AS IS" WITH NO WARRANTIES WHATSOEVER INCLUDING ANY WARRANTY OF MERCHANTABILITY, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION, OR SAMPLE.

NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED OR INTENDED HEREBY.

THE SSD FORM FACTOR WORK GROUP DISCLAIMS ALL LIABILITY, INCLUDING LIABILITY FOR INFRINGEMENT OF PROPRIETARY RIGHTS, RELATING TO IMPLEMENTATION OF INFORMATION IN THIS SPECIFICATION. THE SSD FORM FACTOR WORK GROUP DOES NOT WARRANT OR REPRESENT THAT SUCH IMPLEMENTATION(S) WILL NOT INFRINGE SUCH RIGHTS.

1	Ov	ERVIEW	6
	1.1 1.2 1.3 1.3. 1.4 1.5	Overview Goals Technical Summary 1 Flexible Drive Backplane option Scope Outside of Scope	6 7 8
2	Sig	NAL LIST	10
	2.1 2.2 2.3 2.4 2.5 2.6	Signal Lists Connector pin out PRSNT# - Presence Detect and IfDet# - Interface Detect Signal Definition DualPortEn# - PCIe Dual Port Enable Reserved(WAKE#/OBFF#), Reserved(ClkReq#/DevSLP#). ePERst[1:0]# - PCIe Reset	12 14 14 15
3	Co	NNECTOR MECHANICAL	
	3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8	Connector Mechanical Drawing notes Connector Plug Mechanical Drawings Connector Plug Mechanical Drawings - Details Connector Receptacle Mechanical Drawings Connector Intermateability Mechanical Drawings Recommended Board Layouts (informative) Characteristics shared with other Specifications (informative) Cable Retention Mechanical Drawings	17212223
4	Но	T PLUG AND REMOVAL	31
5	4.1 4.2 4.3 4.4	Limit current inrush Detecting Enterprise PCIe SSD Insertion/Removal PCIe Hardware and Reset System Requirements Software Implications of Hot Swap (Informative)	33 33 35
	5.1	Dual Port Mode (implications of DualPortEn#)	38
6	SM	-Bus Operation	39
	6.1 6.2	Simple Accesses to Vital Product Data (VPD)	39
7	ELE	ECTRICAL (POINTER TO OTHER SPECIFICATIONS)	
	7.1 7.2 7.3 7.4 7.5	Presence and Interface Detect ePERst[1:0] Power – 12V Power 3.3Vaux	40 41 41
8	RE	FERENCES AND BIBLIOGRAPHY	43
	8.1 8.2 8.3	References	43
9	SM	-Bus - Informative Appendix	45
	9.1	SM-Bus Vital Product Data (VPD)	45

SM-Bus Standard Capability definitions	46
SYSTEM USAGE – INFORMATIVE APPENDIX	47
Pin usage across standards	47
SPECIFICATION CONVENTIONS	55
Definitions	55
1.1 PCI Express® (PCIe)	55
1.2 PCI Express® Generation 2 (PCIe Gen2)	55
1.3 PCI Express® Generation 3 (PCIe Gen3)	55
•	
·	
2.7 should	
	Pin usage across standards System Usage Examples Connector Keying (Informative) PECIFICATION CONVENTIONS Definitions 1.1 PCI Express® (PCIe) 1.2 PCI Express® Generation 2 (PCIe Gen2) 1.3 PCI Express® Generation 3 (PCIe Gen3) 1.4 PCI Express® x4 (PCIe x4) 1.5 SFF standards 1.6 SSD Keywords 2.1 mandatory 2.2 may 2.3 optional 2.4 R, RSVD 2.5 reserved 2.6 shall

Table of Figures

Figure 1: Example configurations	
Figure 2: Flexible Backplane Implementation	
Figure 3: Signal List Summary (pin counts)	
Figure 4: Signal List Table (defining specification)	
Figure 5: Pin Out Drawing (Receptacle pin naming).	
Figure 6: Drive type - Pin decoding	14
Figure 7: Connector Mechanical Overview	16
Figure 8: Connector Examples	
Figure 9: Connector Plug Mechanical Drawing – Top View	17
Figure 10: Connector Plug Mechanical Drawing - Drive Insertion View	17
Figure 11: Connector Plug Mechanical Drawing – Bottom View (outside of enclosure)	
Figure 12: Connector Plug Mechanical Drawing – End View (showing latch slot)	
Figure 13: Connector Plug Mechanical Drawing – Detail A (key)	
Figure 14: Connector Plug Mechanical Drawing – Detail C (key pins)	
Figure 15: Connector Plug Mechanical Drawing – Detail B (Tongue)	
Figure 16: Connector Plug Mechanical Drawing – Section D-D (Tongue cross section)	
Figure 17: Connector Plug Mechanical Drawing – Drive Keep-out Area	
Figure 18: Connector Receptacle Mechanical Drawing – Drive insertion view	
Figure 19: Connector Receptacle Mechanical Drawing – Section E-E (Receptacle)	
Figure 20: Enterprise PCIe SSD Connector Datum -A- Centered in Receptacle	
Figure 21: SFF-8482 Plug Datum -A- Biased Opposite Key in Receptacle slot	
Figure 22: Right Angle Plug Board Layout - Drive (informative)	
Figure 23: Vertical Receptacle Board Layout - Backplane (informative)	
Figure 24: Cable Retention: Latch and Key Overview	
Figure 25: Cable Retention Mechanical Drawing – Representative Cable Housing	
Figure 26: Cable Release Clearance - Representative Cable Housing	
Figure 27: Representative Cable Housing with flat ribbon cables	
Figure 28: Hot Plug Current Inrush Limiting	
Figure 29: System Reset Timing	
Figure 30: Reset Timing Details (PCI SIG CEM, 2007)	
Figure 31: Single Port and Dual Port example	
Figure 32: Typical SSD Form Factor Channel	
Figure 33: Power (12V) specifications	
Figure 34: Power 3.3VAux specifications	
Figure 35: SM Bus Vital Product Data	
Figure 36: SM Bus Capability Definition	
Figure 37: Pin usage across Existing standards	
Figure 38: Pin usage across Emerging standards	
Figure 39: Backplane for Enterprise SSD (PCIe x4), SATA & SATA Express (Client PCIe)	51
Figure 40: Backplane for Enterprise SSD (PCIe x4), SAS & SATA	
Figure 41: Backplane for SAS X4, SAS & SATA	
Figure 42 Cross Standard Connector Keying	54

1 Overview

1.1 Overview

This specification defines the electrical and mechanical requirements for a PCI Express connection to the existing standard 2.5" and 3.5" disk drive form factors. This is intended for PCIe connections to SSDs (Solid State Drives) for the enterprise market of servers and storage systems. This provides a new PCIe form factor that is storage friendly, leveraging both the existing PCIe specification and the existing 2.5" and 3.5" drive mechanical specifications. This standard allows system designs that can support a flexible mix of new enterprise PCI Express drives, and existing SAS and SATA drives.

Note: The *References and Bibliography* are listed at the end, in section 8 on page 43. The *Specification Conventions* are listed at the end, in section 11 on page 55. This includes the standard material such as the definition of "Shall", "Should", "May", etc. and bibliographic material to reference specifications. Also included are definitions of terms such as "PCIe", "PCIe Gen 3", "PCIe x4", "SFF", and "SSD".

1.2 Goals

The following are the characteristics of the product envisioned using this specification:

- PCIe¹ connection to Enterprise Solid State Drives (SSDs).
- Standardize connector and form factor but enabling innovation using the PCIe model.
- Fits in existing drive mechanical enclosures using a disk backplane. Supports both 2.5" drive mechanical enclosures and 3.5" drive mechanical enclosures.
- Support customer expectation for storage device:
 - Externally accessible & Hot Swappable (with surprise removal)
 - o Support existing OEM's existing drive infrastructure (device detection and indicators)
 - Support existing OEM thermal architectures, and support for future enhancements.
- Support for both single port (typical servers), or dual port (typically storage systems).
- Meet projected system storage device performance requirements for systems introduced in the 2H 2011 to 2016 timeframe.
- Enables flexible system designs that support Enterprise PCIe Express SSDs and SAS or SATA
 drives using the same connector family, allow systems to support flexible mix of capacity (SAS or
 SATA hard drives) or Enterprise PCIe SSDs.

1.3 Technical Summary

A technical summary of the "SSD Form Factor Working Group" is:

- Focus is on connector which is supported in both the existing 2.5" and 3.5" form factors.
- Supports the 2.5" drive (SFF-8223, 2007) specification² unchanged, or supports the 3.5" drive (SFF-8301, 1999) specification unchanged.
- Compatible with existing SAS connector (SFF-8482, 2006). Meaning the connectors allow interoperation, see Section 10. For example a new backplane receptacle would accept new or existing drives. The connector is doubled sided extension to existing SAS connector. New pins are 0.8mm pitch across the complete B-side and on top of SAS key.
- Support for PCIe x4 (Gen2 and Gen3) signaling. References PCIe specifications for high speed electrical specifications unchanged.
- The electrical channel is assumed to be similar to SAS3 channel short board trace, longer cable, trace on storage backplane, SSD.

¹ Definition of PCIe and reference specification are included in section 8 on page 40

² Definition of SAS, SATA, SFF and reference specifications including official designations (EIA, ANSI, INCITIS numbers) are included in section 8 on page 40

- 25W connector limit, with 12V only delivery. Expecting Enterprise PCIe SSDs at range of power levels, and expecting Enterprise PCIe SSDs to support software settable power limit, and temperature monitoring.
- There is optional support for 3.3V aux to allow probing device information before system power on (Vital Product Data – VPD – over SM bus.)
- Pins list is the merging of SATA/SAS signals and the PCle x4 plus PCle side band. The actual
 high speed lanes for SAS and SATA are separate pins from the Enterprise PCle pins. This
 enables direct connection to SAS or SATA controller and separate pins to high performance
 Enterprise PCle upstream device without an intervening repeater, mux, or controller.
- Support Single x4 or Dual x2 port as (2@x2) with dual PCle side band
- Supports Hot swap support details, basics same as SAS
- Supports SM bus for out of band discovery
- Supports PCIe power management features

Figure 1 shows example configurations.

Figure 1: Example configurations

Typical Server configuration

Typical Storage configuration

1.3.1 Flexible Drive Backplane option

The current technical direction allows for system implementations that support flexible storage backplane bays supporting a mix of Enterprise PCIe or SAS or SATA or SATA Express devices. The system would provide both a PCIe connection along with a separate connection to a SAS or SATA controller. The system support infrastructure would also have to be extended to support the super-set capabilities (power amperage, management signaling).

The concept is that a single system or backplane design would support either Enterprise PCIe SSD or SAS/SATA drives allowing an optimal balance of performance and/or capacity to be achieved. The assumption is that SAS expanders allow adding SAS ports at low additional cost. This is shown in Figure 2.

The drawing of Flexible Backplane (Figure 2) is not the only implementation since a Hard Disk Drive (HDD) optimized using just SAS/SATA and other implementations for just PCle are also expected. There are multiple variations of flexible backplane based on the capabilities of the supporting controllers. The informative appendix, Section 10.2 on page 51, shows multiple other options.

The capability to build a flexible backplane is based on extending the existing SAS connector (SFF-8482, 2006) and only sharing common functions like power and support with separate high speed pins for SAS and PCIe. This capability does not extend the proposed new "SAS x4" since both PCIe and SAS x4 conflict in using the same connector contacts for high speed signals that have different upstream connection points.

Figure 2: Flexible Backplane Implementation

1.4 Scope

This is a form factor specification that focuses on extending the existing connector for PCIe use. The new connector is a backward compatible extension of the existing SAS connector (SFF-8482, 2006). The

overall mechanical form factor is compliant with the 2.5" form factor (SFF-8223, 2007) or 3.5" form factor (SFF-8301, 1999).

This specification defines the following:

- Pin list and pin out of the new connector.
- Mechanical definition of the new connector, including latching, keying, and retention.
- Limited electrical specification (largely reference PCle CEM and SAS Specifications).
- Hardware hooks for Hot Swap
- Signal definitions for Dual Port
- Definitions of a basic product data accessible from SM-Bus

1.5 Outside of Scope

This specification is only normative for connector and related definitions (just listed)

The actual usage is not defined. While we envisioned having an SSD using NVM Express interface (formerly. eNVMHCI), that is not required and other PCIe devices would work.

The specification does give possible usage (aka. implementation notes) for Hot Swap, Dual Port, and SM-bus but the details are system implementation specific. These are just meant to illustrate a possible usage.

Specifically this specification is informative (not normative) in the following areas:

- The drive outline is defined by EIAECA-720 (SFF-8223, 2007) for 2.5" drives or by EIA-740 (SFF-8301, 1999) for 3.5" drives. The drive carrier and storage enclosure are implementation specific.
- Mechanical drawings normative document will be SFF-8639 (SFF-8639, Draft 2011) when it is approved. Until that document is approved, this specification is normative.
- SAS signal definitions and specifications normative are the SAS Specifications (T10, Various).
 Note: SAS-x4 signal definitions in this specification are a proposal to T10.
- PCIe signal definitions and specifications normative are the PCIe Specifications (PCI SIG, various).
- SATA/SATA Express signal definitions and specification normative are the SATA Specifications (SATA-IO, various).

Note: SATA Express signal definitions in this specification are a proposal to the SATA-IO Cabcon

- SM Bus signal definitions and specifications normative are the SM Bus specifications (SMBus, 2000)
- PCIe device functionality and register details and the SM-bus registers are defined by the specific device specifications. Likely referencing the PCIe Specification for standard PCIe device discovery and setup.
- Specific system implementation of presence pins (hot plug)
- Specific system implementation of dual port functionality
- References to other related connectors specifically keying and overlaying of pins.

This is envisioned as a PCIe SSD specification and there is no standardization for additional connections beyond the drive PCIe connector. There are both backplane and cable versions of the connector receptacle.

2 Signal List

The signal list is a combination of SAS/SATA and PCIe signals. Figure 3: Signal List Summary gives an overview of the signal groups. Figure 4: Signal List Table gives the complete signal list, usage, and which document is normative for the signal definition. Most of the signals used in this specification are defined in other documents. Figure 5 gives the mapping of signal pins to connector pins.

2.1 Signal Lists

Figure 3: Signal List Summary (pin counts)

	Usage	Signals	Contacts
	x4 PCIe Gen3	4 lanes (Tx,Rx) (diff+gnd) = 4*(4sig+2gnd) +1gnd(end) (shared with lanes 2-3 of SAS x4)	25 (16 sig, 9 Gnd)
New PCIe	PCIe Sideband -	Enterprise Reset, RefClk ⁴ (diff+gnd)	4
(E1-E39)	PCIe optional	SM-bus(2), 3.3V-aux, Reserved(2)	5
	Dual Port support	2 nd Reset, RefClk ¹ (diff+gnd), DualPortEn#	5
Existing SAS/SATA (S1-S14)	2 SATA/SATA Express/SAS Ports ²	2 lanes (Tx,Rx) (diff+gnd) = 2 ports * 7 pins	14 (8 sig 6 Gnd),
	Power return	Gnd	3
	Power	12V (25W max)	3
Existing Power	SATA/SAS Power Rail ²	5V	3
(P1-P15)	Shared side band	Presence, Interface Detect ² , Activity	3
	SATA Express Sideband	Client Reset, Reserved(Wake/OBFF#) ³ , Reserved(ClkReq#/DevSLP#) ³	3

Total 68

39 new, 29 existing, (4 redefined²)

The following are the notes on the signal list:

- The high speed signals (PCIe lanes) are separate from SATA Express and Enterprise PCIe SSD. This is driven by system requirements. There are separate PCIe Reset signals. See Section 10.1 for details.
- 2. This specification and SATA Express replace the 3.3V signals and 1 ground with PCIe sideband signals: Interface Detect, Client Reset, and new reserved signals, Reserved(WAKE#/OBFF#), Reserved(CLKReq#/DevSLP#).
- 3. Reserved(WAKE#/OBFF#) and Reserved(ClkReq#/DevSLP#) are optional, and are for system and device power management. The usage for power management of SSD devices is not yet completely defined and are new proposals to the PCI Express standard (PCI SIG ECNs, various).
- 4. SATA Express (client PCIe) proposal does not include RefClk and is dependent on PCI-SIG (PCI SIG ECNs, various) changes to support independent spread spectrum clocks (with increased skip ordered set insertion).

Figure 4: Signal List Table (defining specification)

Pin Group Pin Name Signal Description Usage Specification Defining Specification PCIE High Speed PETD0, PETD0, PETD1, PETD1, PETD1, PETD2, PETD3, PETD3, PETD3 PCIC ex4 Transmit Enterprise PCIe PCIe PERPD, PERD2, PERD3, PERD3, PETD3, PERD3, PEDD4,	Figure 4: Signal List Table (defining specification)									
PCIE High Speed PERD2, PETD3, PETD3 PETD3 PETD3 PERD0, PERD0, PERD1, PERD1, PERD1, PERD2, PERD2, PERD2, PERD2, PERD2, PERD3, PERD3, PERD3, PERD3, PERD3, PERD3, PERD3 PCIE RESEL (Port A) Enterprise PCIE PCIE PCIE PCIE PCIE PCIE PCIE PCIE	Pin Group Pin Name		Signal Description	Usage	Defining Specification					
PERP2, PERP3, PERP3, PERP3 PCIe Side Band PCIe PCIe Optional Side Band Side Band PCIe Optional Side Band PCIE Option Side Ba	PCIe High		PCIe x4 Transmit	Enterprise PCIe	PCle					
Band ePERstO# Enterprise PCIe Reset (Port A) Enterprise PCIe This Spec SMCIk, SMDat SM Bus SAS x4 PCIe Optional Side Band PCIE Band DualPort PCIe Band DualPorten# DualPorten# DualPort ePCIe This Spec SAS High SPECH SAS High Speed SAS CHEAT, SOT- (A-) SAS O Transmit (SATA/SATA Express Transmit) SAS High Speed SOT+ (A+), SOT- (A-) SAS 1 Transmit (SATA/SATA Express Transmit) SAS High Speed SAS 1 Transmit (SATA/SATA Express Transmit) SAS CHEAT, STR- SAS 1 Transmit (SATA Express Transmit) SAS CHEAT SAS SATAE only SAS, SATAE only PCIE SAS High Speed SAS CHEAT SAS SATAE SAS SATAE ONLY PCIE PCIE This Spec SAS SAS SATAE ONLY PCIE PCIE This Spec SAS SAS SATAE SAS SAS SATAE ONLY PCIE PCIE This Spec SAS SAS SATAE SAS SAS SATAE SAS SAS SATAE SAS SAS SATAE SAS SAS SAS SAS SAS SAS SAS SAS SAS S	Speed		PCIe x4 Receive	Enterprise PCIe	PCle					
SMCIk, SMDat SM Bus SM Bus Enterprise PCIe, SAS x4 RSVD(ClKReq/PHYSLP#) Reserved for system/device power management ePCIe, SATAe PCIe ePCIe, SATAE SAS, SATA/SATAE SAS, SATA/SATAE SAS, SATA/SATAE SAS, SATA/SATAE SAS, SATA/SATAE SAS, SATA/SATAE SAS, SATAE SAS	PCIe Side	RefClk0+, RefClk0-	PCIe RefClk (primary port A)	Enterprise PCIe	PCle					
SMCIK, SMUat SM Bus SAS x4 POWER for SMbus accesses RSVD(WAKE#/OBFF#) RESERVED for System/device power management SPERST# SATA Express/SAS Reset SAS, SATAE only SAS, SATAE only SAS, SATAE only SAS, SATAE only SAS, SATAE pole This Spec SAS, SATAE only PCIe PCIe Side Band SAS High Speed SOT+ (A+), SOT- (A-) SOR- (B-), SOR+ (B+) SAS 1 Transmit (SATA/SATA Express Receive) SAS 1 Transmit (SATA Express Receive) SAS, SATAE only SAS, SATAE only SAS, SATAE only SAS, SATAE only SAS, SATAE SAS, SATAE only SAS, SATAE only SAS, SATAE SAS, S	Band	ePERst0#	Enterprise PCIe Reset (Port A)	Enterprise PCIe	This Spec					
Optional Side Band RSVD(WAKE#/OBFF#) RSVD(CIKReq/PHYSLP#) SPERSt# SATA Express/SAS Reset PCIe, SATAe PCIe PCIe Side Band Band Band Band Band Band Band Band		SMClk, SMDat	SM Bus	•	SM Bus					
RSVD(ClkReq/PHYSLP#) spERst# SATA Express/SAS Reset SAS, SATAe only PCIe spERst# SATA Express/SAS Reset SAS, SATAe only PCIe pCle Side Band Dual Port ePCIe Band Dual Port ePCIe Dual Port ePCIe Dual Port ePCIe Band Dual Port ePCIe Dual Port ePCIe Dual Port ePCIe This Spec SAS O Transmit (SATA/SATA Express Transmit) SAS, SATA/SATAE SAS, SATA		3.3VAux	Power for SMbus accesses	· ·	This Spec					
SPERSI# SATA Express/SAS Reset SAS, SATAe only PCIe Dual Port PCIe Side Band DualPortEn# Enterprise PCIe Reset (Port B) Dual Port ePCIe Dual Port ePCIe Dual Port EPCIe EPERSI1# Enterprise PCIe Reset (Port B) Dual Port ePCIe Dual Port ePCIe This Spec SAS High Speed SOT+ (A+), SOT- (A-) SAS O Transmit SAS, SATA/SATAE SOR- (B-), SOR+ (B+) SOR- (B-), SOR+ (B+) SAS O Receive (SATA/SATA Express Transmit) SAS, SATA/SATAE SAS, SATAE only SAS, SATAE SAS, SATAE SAS, SATAE only SAS, SATAE SAS, SATAE only SAS, SATAE SAS, SATAE SAS, SATAE only SAS, SATAE SAS, SAS, SATAE SAS,	Side Band	RSVD(WAKE#/OBFF#)	Reserved for system/device	ePCle, SATAe	PCle					
Dual Port RefClk1+, RefClk1- PCle RefClk (dual port, port B) Dual Port ePCle PCle EPERst1# Enterprise PCle Reset (Port B) Dual Port ePCle This Spec This Spec This Spec SAS High Speed SOT+ (A+), SOT- (A-) SAS O Receive SAS O Transmit (SATA/SATA Express Transmit) SAS, SATA/SATAE SAS, SATA SAS, SATA/SATAE SAS, SATA SAS O Receive (SATA/SATA Express Receive) SAS, SATA/SATAE SAS, SATA SAS, SAS, SATA SAS, SATA SAS, SAS, SATA SATA SAS, SATA SAS, SATA SATA SAS, SAS, SAS, SAS, SAS, SAS, SAS, S		RSVD(ClkReq/PHYSLP#)	power management	ePCle, SATAe	PCle					
PCIe Side Band DualPortEn# Enterprise PCIe Reset (Port B) Dual Port ePCIe This Spec Dual Port ePCIe This Spec Dual Port ePCIe This Spec SAS of Post PCIe enable(2@x2) Dual Port ePCIe This Spec SAS of Post PCIe enable(2@x2) Dual Port ePCIe This Spec SAS of Post PCIe enable(2@x2) Dual Port ePCIe This Spec SAS of Post PCIe enable(2@x2) Dual Port ePCIe This Spec SAS of Post PCIe enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS of PCIE enable(2@x2) Dual Port ePCIe This Spec SAS ATA		sPERst#	SATA Express/SAS Reset	SAS, SATAe only	PCle					
BandDualPortEn#Dual Port PCle enable(2@x2)Dual Port ePCleThis SpecSAS High SpeedSOT+ (A+), SOT- (A-)SAS 0 Transmit (SATA/SATA Express Transmit)SAS, SATA/SATAeSAS, SATA2nd Port SOR- (B-), SOR+ (B+)SAS 0 Receive (SATA/SATA Express Receive)SAS, SATA/SATAeSAS, SATA2nd Port SAS High speedS1T+, S1T-SAS 1 Transmit (SATA Express Transmit)SAS, SATAe only SAS, SATAeSAS, SATAe only SAS, SATAeSAS 44 High speedS2T+, S2T-, S3T+, S3T-New SAS X4 transmitOverlapped with SAS X4SAS 52R+, S2R-, S3R+, S3R-New SAS X4 receive (SATA Express Receive)PET1/PER1, SAS X4SAS 8upportSAS ResetNew SAS ResetOverlapped with SAS X4SAS 2nd ActivityNew SAS 2nd ActivitySATAe sPERSt#, SAS X4Shared SupportActivityDrive ActiveSharedSharedShared SupportIfDet#Interface Detect (Drive type encoded on PRSNT# and IfDet#)SharedThis Spec, SATAePower5 VPower for SAS, SATA, SATAeSAS, SATA SAS, SATAThis Spec, SATAePower5 VPower for SAS, SATA, SATAeSAS, SATA SAS, SATASAS, SATA	Dual Port	RefClk1+, RefClk1-	PCIe RefClk (dual port, port B)	Dual Port ePCle	PCle					
SAS High Speed SOT+ (A+), SOT- (A-) SAS 0 Transmit (SATA/SATA Express Transmit) SAS, SATA/SATAE SAS, SATA SAS, SATA/SATAE SAS, SATA SAS, SATA/SATAE SAS, SATA SAS, SATA/SATAE SAS, SATA SAS, SATAE This Spec, SATAE SAS, SATA	PCIe Side	ePERst1#	Enterprise PCIe Reset (Port B)	Dual Port ePCle	This Spec					
SAS High Speed SOR- (B-), SOR+ (B+) SOR- (B-), SOR (B-) SOR- (B-), SOR+ (B+) SOR- (B-), SOR (B-) SOR (B-), SOR (B-)	Band	DualPortEn#	Dual Port PCIe enable(2@x2)	Dual Port ePCle	This Spec					
2nd Port SAS, SATA (SATA Express Receive) 2nd Port SAS High speed SAS 1 Transmit (SATA Express Transmit) SAS, SATA only SAS, SATA only SAS, SATA (SATA Express Transmit) SAS, SATA only SAS, SATA onl	SAS High	SOT+ (A+), SOT- (A-)	SAS, SATA/SATAe	SAS, SATA						
SAS A SATA Express Transmit) SAS, SATAe only SAS, SATAe Overlapped with SAS, SATA SAS, SATA SAS, SATAe PET1/PER1, PET1/PER1, PET1/PER1, PET1/PER1, PET1/PER1, PET1/PER1, PET2/PER2 SAS, SATAe SAS, SATA SAS, SATA SAS, SATA SAS, SATA SAS, SATA POWER SAS, SATAe only SAS, SATAe Overlapped with SAS, SATAe PET1/PER1, PET1/PER1 SAS, SATAe SAS, SATA SAS ava SAS xad SAS x	Speed	SOR- (B-), SOR+ (B+)		SAS, SATA/SATAe	SAS, SATA					
SAS 1 Receive (SATA Express Receive) SAS, SATAe only SAS, SATAe Overlapped with SAS x4 PET1/PER1, PET2/PER2 SAS x4 SAS Reset New SAS Reset New SAS Reset Overlapped with SAS x4 SAS x4 SATAe sPERst#, OBFF# SAS x4		S1T+, S1T-		SAS, SATAe only	SAS, SATAe					
High speed S2R+, S2R-, S3R+, S3R- New SAS x4 receive PET1/PER1, PET2/PER2 SAS x4 SAS Reset New SAS Reset Overlapped with SAS x4 SATAe sPERst#, OBFF# SAS x4 SAS x4 Activity Drive Active Shared Support PRSNT# Presence; (Drive type encoded on PRSNT# and IfDet#) IfDet# IfDet# 12V Only power for Enterprise PCle SAS, SATA Power 13.3 V PET1/PER1, PET2/PER2 SAS x4 PET2/PER2 SAS x4 SAS xATA This Spec, SATAe SATAe Power SAS SATA/SATAE SAS, SATA/SATAE SAS, SATA/SATAE SAS, SATA SAS, SATA SAS, SATA SAS, SATA SAS, SATA SAS, SATA	_	S1R+, S1R-		SAS, SATAe only	SAS, SATAe					
SAS support SAS Reset SAS Reset SAS Reset New SAS Reset New SAS Reset Overlapped with SAS X4 SATAe sPERst#, OBFF# SAS X4 Activity Drive Active PRSNT# Shared Support Shared Support PRSNT# IfDet# IfDet# Interface Detect (Drive type encoded on PRSNT# and IfDet#) ItDet#	SAS x4	S2T+, S2T-, S3T+, S3T-	New SAS X4 transmit	Overlapped with	SAS x4					
SAS support SAS 2 nd Activity Activity Drive Active PRSNT# PRSNT# Interface Detect (Drive type encoded on PRSNT# and IfDet#) 12V Only power for Enterprise PCle SAS, SATA Power Power SAS, SATA SAS, SATA This Spec, SATAe SAS, SATA This Spec, SATAe This Spec, SATAe SAS, SATA This Spec, SATAe SAS, SATA Not used SAS, SATA Not used SAS, SATA	_	S2R+, S2R-, S3R+, S3R-	New SAS x4 receive	•	SAS x4					
SAS 2 nd Activity New SAS 2 nd Activity SAS x4 Activity Drive Active Shared Support PRSNT# IfDet# Presence; (Drive type encoded on PRSNT# and IfDet#) IfDet# IfDet# Drive Active Presence; (Drive type encoded on PRSNT# and IfDet#) Interface Detect (Drive type encoded on PRSNT# and IfDet#) Shared Shared Shared This Spec, SATAe This Spec, SATAe This Spec, SATAe Only power for Enterprise PCle Shared This Spec SATAe Power This Spec SATAe Not used SAS, SATA SAS, SATA Power Power 3.3 V Reclaimed pins for SATA Express Sideband	CVC	SAS Reset	New SAS Reset	Overlapped with	SAS x4					
Shared Support PRSNT# Presence; (Drive type encoded on PRSNT# and IfDet#) IfDet# IfDet# Interface Detect (Drive type encoded on PRSNT# and IfDet#) Shared Shared Shared This Spec, SATAe This Spec, SATAe Only power for Enterprise PCle Shared This Spec, SATAe This Spec, SATAe This Spec, SATAe SAS, SATA Power S V Power for SAS, SATA, SATAe Power 3.3 V Reclaimed pins for SATA Express SAS, SATA Not used SAS, SATA		SAS 2 nd Activity	New SAS 2 nd Activity		SAS x4					
Shared Support IfDet# Interface Detect (Drive type encoded on PRSNT# and IfDet#) 12V Only power for Enterprise PCle 5 V Power Reclaimed pins for SATA Express sideband SATAe Shared SATAe This Spec, SATAe SAS, SATA SAS, SATA/SATAE SAS, SATA SAS, SATA SAS, SATA SAS, SATA SAS, SATA SAS, SATA		Activity	Drive Active	Shared	SAS, SATA					
Interface Detect (Drive type encoded on PRSNT# and IfDet#) 12V Only power for Enterprise PCle Shared This Spec, SATAe Power 12V Only power for Enterprise PCle Shared This Spec SATAe This Spec, SATAe SAS, SATA Reclaimed pins for SAS, SATA, SATAe Reclaimed pins for SATA Express sideband Not used SAS, SATA		PRSNT#	1	Shared	• •					
Power SAS, SATA, SATAe SAS, SATA/SATAe SAS, SATA Reclaimed pins for SATA Express sideband Not used SAS, SATA	Support	IfDet#		Shared	•					
Power 3.3 V Reclaimed pins for SATA Express sideband Not used SAS, SATA		12V	Only power for Enterprise PCIe	Shared	This Spec					
Power 3.3 V Reclaimed pins for SATA Express sideband Not used SAS, SATA		5 V	Power for SAS, SATA. SATAe	SAS, SATA/SATAe	SAS, SATA					
GND Shared	Power		Reclaimed pins for SATA Express							
		GND		Shared						

Notes: SATAe → SATA Express ePCle → Enterprise PCle

2.2 Connector pin out

Figure 5: Pin Out Drawing (Receptacle pin naming).

						F									
Drive	Usage	Signal Description	Name	Mating	Pin #	4		-1		Pin#	Mating	Namo	Signal Description	Heago	Drive
		Ground	GND	2nd	S1	d	þ		<u>.</u>	E7	3rd	Name RefClk0+	ePCIe Primary RefClk +	Usage ePCle	input
	CACCATA	CACICATA ICATA - O.T.	COT: (A:)	21			Ь			E8	3rd	RefClk0-	ePCle Primary RefClk -	ePCle	input
input	SAS+SATA	SAS/SATA/SATAe 0 Tx+	S0T+ (A+)	3rd	S2	٦	┰			E9	2nd	GND	Ground	C. C .C	pac
input	SAS+SATA	SAS/SATA/SATAe 0 Tx -	SOT- (A-)	3rd	S3	9	P		 	E10	3rd	PETp0	ePCIe 0 Transmit +	ePCle	input
прис		Crawad	CND	2-4		\mathbf{d}	Ш		 	E11	3rd	PETn0	ePCIe 0 Transmit -	ePCle	input
		Ground	GND	2nd	S4				Þ	E12	2nd	GND	Ground		
output	SAS+SATA	SAS/SATA/SATAe 0 Rcv -	SOR- (B-)	3rd	S 5	9	P		Þ.	E13	3rd	PERn0	ePCIe 0 Receive -	ePCle	output
output			COD : (D :)	21		\mathbf{d}	Ь	91	Þ.	E14	3rd	PERp0	ePCle 0 Receive +	ePCle	output
output	SAS+SATA	SAS/SATA/SATAe 0 Rcv +	SOR+ (B+)	3rd	S6				P.	E15	2nd	GND	Ground		
		Ground	GND	2nd	S7		┩		₽.	E16	3rd	RSVD	Reserved		
innut	Dual Port	ePCle RefClk + (port B)	RefClk1+	3rd	E1		Γ	-91	₽.	S8	2nd	GND	Ground		
	Dual Port	ePCle RefClk – (port B)	RefClk1-	3rd	E2			-51	<u>.</u>	S9	3rd	S1T+	SAS/SATAe 1 Transmit +	SAS+SATAe	input
-	ePCle opt		3.3Vaux	3rd	E3				Ľ.	S10	3rd	S1T-	SAS/SATAe 1 Transmit -	SAS+SATAe	input
	Dual Port	ePCle Reset (port B)	ePERst1#	3rd	E4				Ľ.	S11	2nd	GND	Ground	CAC CATA	
input	ePCle	ePCle Reset (port A)	ePERst0#	3rd	E5 1				<u>.</u>	S12	3rd	S1R-	SAS/SATAe 1 Receive -	SAS+SATAe	outpu
·		Reserved	RSVD	3rd	E6		L		<u>.</u>	S13 S14	3rd 2nd	S1R+ GND	SAS/SATAe 1 Receive +	SAS+SATAe	outpu
innut	SATAe	Reserved(WAKE#/OBFF),	RSVD(Wake#)	2 rd	P1	طلا	- 6		-	E17	3rd	RSVD	Ground Reserved		
input	+SAS4	SASAct2	/SASAct2	3rd	PI		IL		-	E18	2nd	GND	Ground		
Bi-Dir	SATAe	SATAe Client /SAS reset	sPCIeRst/SAS	3rd	P2	4	ľ		-	E19			ePCIe 1 /SAS 2 Transmit +	ePCIe+SAS4	input
	6474	2 1/2 (1211)	20,12,12	2 1		d	Ь	4	þ.	E20	3rd	PETn1/S2T-	· '	ePCle+SAS4	<u> </u>
input	SATAe	Reserved (DevSLP#)	RSVD(DevSLP#)	2nd	Р3			4	-	E21	2nd	GND	Ground	C. C.C. 07.10 1	прис
output	SATAe +	Interface Detect	IfDet#	1st	P4	4	▝	-	-	E22		PERn1/S2R-	ePCle 1 /SAS 2 Receive -	ePCle+SAS4	outpu
·	<mark>ePCle</mark>	(Was GND-precharge)				d	þ			E23	3rd	PERp1/S2R+	ePCIe 1 /SAS 2 Receive +	ePCle+SAS4	outpu
	all	C	CND	2nd	P5		Ш	١٤٠		E24	2nd	GND	Ground		
	all	Ground	GND	2nd	P6	4	r	' <u>-</u>	Ľ.	E25	3rd	PETp2/S3T+	ePCle2 / SAS 3 Transmit +	ePCle+SAS4	input
						d	þ			E26	3rd	PETn2/S3T-	ePCle2 / SAS 3 Transmit -	ePCle+SAS4	input
NC	SAS+SATA	Precharge		2nd	P7		Ь		Ε.	E27	2nd	GND	Ground		
NC	SAS+SATA	ATA .	5 V	3rd	Р8	٦	╓		6	E28		PERn2/S3R-	ePCle 2 / SAS 3 Receive -	ePCle+SAS4	
		SATA, SATAe, SAS only				9	ŀ		<u>.</u>	E29		PERp2/S3R+	ePCIe 2 / SAS 3 Receive +	ePCle+SAS4	output
NC	SAS+SATA			3rd	P9		Ь		<u>.</u>	E30	2nd	GND	Ground	-DCI-	
	all	Presence (Drive type)	PRSNT#	2nd	P10	٦	Т		-	E31 E32	3rd 3rd	PETp3 PETn3	ePCIe 3 Transmit + ePCIe 3 Transmit -	ePCle	input
Bi-Dir	all	Activity(output)/Spinup		3rd	P11	9	P		-	E33	2nd	GND	Ground	ePCle	input
ווט-ום	all	Activity(output)/3pillup	Activity	Siu	P11	\mathbf{d}	Ь	9	Þ	E34	3rd	PERn3	ePCIe 3 Receive -	ePCle	output
	all	Hot Plug Ground	GND	1st	P12	٦	╙		-	E35	3rd	PERp3	ePCle 3 Receive +	ePCle	output
input	all	Precharge		2nd	P13	9	P			E36	2nd	GND	Ground	0.00	0 0 1 1 0
прис	un	Frechaige					Ь			E37	3rd		SM-Bus Clock	PCIe opt	Bi-DIr
input	all	All – 12V	12 V	3rd	P14		IL			E38	3rd	SMDat	SM-Bus Data	PCIe opt	Bi-Dir
input	all			3rd	P15	4	P			E39	3rd	DualPortEn#	ePCIe 2x2 Select	Dual Port	input
input all All – 12V 12 V 3rd P14 E37 3rd SMClk SM-Bus Clock PCle opt Bi-Dlr E38 3rd SMDat SM-Bus Data PCle opt Bi-Dir															

Notes on Pin out table

- Relative to Standard SATA and SAS connector's retention detents: new Pins E9-E12 & E23-E26 & E32-E35 (yellow shaded pin numbers) displaced required SAS connector retention detents. A side latch is used for Enterprise PCIe cable retention described in Section 3.7.
- "Drive" column shows signal direction relative to the plug connector (Enterprise PCIe SSD). Input means sourced by the system. Output means sourced by the Enterprise PCIe SSD device and an input to system.
- "Name" and "Signal Description" columns are relative to the receptacle connector (backplane).
 - The SAS specification labels the pins based on if it is a plug (drive) or receptacle (backplane). The SAS receptacle connector pin-out (shown) uses naming relative to the host, while the SAS plug connector pin-out (not-shown) is relative to the Enterprise PCIe SSD.
 - This document uses PCle convention. PCle pin-out is always relative to the host. The following is from the PCle Specification (PCl SIG CEM, 2007).
 - "[PCIe Transmit (i)+] PETp<i> and [PCIe Transmit (i)-] PETn<i> pins (the transmitter differential pair of the connector) shall be connected to the PCI Express transmitter differential pair on the system board, and to the PCI Express receiver differential pair on the add-in card.
 - These pins are inputs on an Enterprise PCle SSD.
 - "[PCIe Receive (i)+] PERp<i> and [PCIe Receive (i)-] PEPn<i> pins (the receiver differential pair of the connector) shall be connected to the PCI Express receiver differential pair on the system board, and to the PCI Express transmitter differential pair on the add-in card.
 - These pins are outputs of an Enterprise PCle SSD.
- Pins P1-P3 SATA Express sideband signals are redefined from SATA & SAS specifications which
 defined these pins as 3.3V. The 3.3V rail is not widely used on existing products and SATA
 Express is using these for sideband signals. Drive pins P1-P3 should be tolerant of 3.3V applied
 from the system.
- Pin P4 is now Interface-Detect (IfDet#) and is redefined from SATA & SAS specifications which
 defined this pin as a ground. It remains 1st mate.
- Pin P3-Reserved(ClkReq#/DevSLP#) is listed as Reserved since the PCIe specification has not yet changed to define this signal.
- Pin P1-Reserved(WAKE#/OBFF#) is listed as Reserved since the usage for Enterprise PCIe SSD is not completely understood.

SATA Express pin placement is only a proposal on how to align this specification's Enterprise PCIe pin-out with proposals for pins in SATA Express. The SATA Express signals are not yet standardized, and this document is not the normative document on pin out or pin definition for SATA Express.

SAS-x4 pin placement is a proposal on how to align this specification's Enterprise PCIe pin-out with proposals for pins to support SAS-x4

2.3 PRSNT# - Presence Detect and IfDet# - Interface Detect Signal Definition

The Presence (PRSNT#) is similar to Presence on the existing SFF-8482 connector. There is a redefinition of the IfDet# (pin P4) to encode drive type. The usage of the combined signals is to detect a drive is present and the drive type. Figure 6 shows how the drive type can be decoded from PRSNT# and IfDet# pins. .

	P10→ PRSNT#	P4→ IfDet# (was GND)	E39→ DualPortEn#	Comment
	Drive- output	Drive- output	Drive= Input	
SATA/SAS	Gnd (drv)	Gnd (drv)	Open(NC)	Existing Drive (P4 is GND, E39 is NC)
SATA Express (Client PCle)	Gnd (drv)	Open (drv) ¹	Open(NC)	PCIe on SATA/SAS lanes (S1-S14) sPERst# is used, no RefClk used (P4 is NC, E39 is NC)
Enterprise PCIe (SFF-8639)	Open (drv)	Gnd (drv)	High (by system)	PCIe are on new Enterprise lanes (E7-E36) RefClk0 and ePERst0# are used
Dual Port Enterprise PCIe (SFF-8639)	Open (drv)	Gnd (drv)	Low (by system)	PCIe are on new Enterprise lanes (E7-E36) RefClk0, ePERst0#, and RefClk1, ePERst1# are used
No drive present	Open (drv)	Open (drv)	-	All open

Figure 6: Drive type - Pin decoding

 SATA Express may define IfDet# as a pull up & resistance. The SATA Express documentation is normative.

Either P10 or P4 being low indicates a drive is present. Further decoding is when P4 is open, then the PCIe lanes use the SATA pins (S1-S14) as defined for SATA Express.

In-band signal discovery is used to determine SATA vs. SAS. In-band signal discovery is used for width (x1, x2, x4) determination for SAS and PCIe. This is consistent with the existing SAS and PCIe standards.

2.4 DualPortEn# - PCle Dual Port Enable

The Enterprise PCIe SSD can be configured to train as either a single x4 controller or dual x2. The mechanism for enabling dual port operation is DualPortEn# (pin E39). DualPortEn# is pulled high internal to the Enterprise PCIe SSD. If DualPortEn# is left open then the PCIe is configured as Single x4 port. If DualPortEn is pulled low by the system (driven low or grounded by backplane), then the Enterprise PCIe SSD has dual Ports enabled. DualPortEn# is part of the drive type determination shown in Figure 6.

DualPortEn# is a static signal. DualPortEn# must be stable 1uS before either ePERst[1:0]# are deasserted, and DualPortEn# can only change if both ePERst[1:0]# are asserted. The Enterprise PCIe SSD may sample this signal at any time, and operation is undefined if DualPortEn# changes state during operation. In practice is sampled during Enterprise PCIe SSD local reset sequence to configure the ports.

The electrical signal characteristics of DualPortEn# follows the sideband interface signals of PCIe as stated in *PCIe CEM Specification 2.6 Auxiliary Signal Parametric Specifications* (PCI SIG CEM, 2007).

Section 5.1 on page 37 gives more details on Dual Port operation.

2.5 Reserved(WAKE#/OBFF#), Reserved(ClkReq#/DevSLP#)

The Reserved(Wake#/OBFF#), Reserved(ClkReq#/DevSLP#), signals are all optional and are used in device power management. These signals are defined by the PCIe Specification (PCI SIG ECNs, various). At this time the pin definition and usage in Enterprise PCIe SSD is not completely defined, so the pins are listed as reserved.

2.6 ePERst[1:0]# - PCle Reset

The Enterprise PCIe Reset (ePERst[1:0]#) are logically the same as defined in the PCIe Specification (PCI SIG CEM, 2007) but for Enterprise PCIe SSD there are additional input current requirements. This allows for a drive to have pull up or pull down circuitry to support hot removal. This is defined in Section 7.3. There are two resets to allow for dual port operation, as defined in Section 5.

3 Connector Mechanical

Note: this section with the connector mechanical drawing is intended to be informative. The normative specification will be SFF-8639 when it is approved.

Figure 7 gives an overview of the mechanical layout of the connector. The new signals are shown in red. Figure 8 gives an isometric view of representative examples of the connectors from multiple angles.

Figure 7: Connector Mechanical Overview

3.1 Connector Mechanical Drawing notes

The mechanical drawing of the connector plug (drive side) are shown in Figure 9 though Figure 17. The mechanical drawings of the connector receptacle are shown in Figure 18 and Figure 19. The mechanical drawing for intermatability are shown in Figure 20 and Figure 21.

The notes on the mechanal drawings are:

- Reference Dimensions per SSF-8482 (EIA-966) SAS connector (SFF-8482, 2006). For any missing dimensions reference SSF-8482.
- See note about Datum Z relation to Datam A in Section 3.5

3.2 Connector Plug Mechanical Drawings

Figure 9: Connector Plug Mechanical Drawing - Top View

Figure 10: Connector Plug Mechanical Drawing - Drive Insertion View

14X 1.27 22X 0.84±0.05 Ф 0.15 M B E6 P1 4.90±0.08

Figure 11: Connector Plug Mechanical Drawing – Bottom View (outside of enclosure)

Figure 12: Connector Plug Mechanical Drawing – End View (showing latch slot)

3.3 Connector Plug Mechanical Drawings - Details

Figure 13: Connector Plug Mechanical Drawing – Detail A (key)

Figure 14: Connector Plug Mechanical Drawing - Detail C (key pins)

Figure 15: Connector Plug Mechanical Drawing – Detail B (Tongue)

Figure 16: Connector Plug Mechanical Drawing – Section D-D (Tongue cross section)

Figure 17: Connector Plug Mechanical Drawing - Drive Keep-out Area

3.4 Connector Receptacle Mechanical Drawings

Figure 18: Connector Receptacle Mechanical Drawing – Drive insertion view

Figure 19: Connector Receptacle Mechanical Drawing – Section E-E (Receptacle)

3.5 Connector Intermateability Mechanical Drawings

There are datum changes between existing SAS connector (SFF-8482, 2006) and Enterprise PCIe SSD. The Enterprise PCIe SSD connector interface system is designed to be fully backwards compatible with the SAS interface system (SFF-8482, 2006). The design of the SFF-8482 interface is such that the "tongue" of the plug connector slides into the slot in the receptacle. The receptacle has the majority of the mating beam contacts on one side of the slot which causes the tongue to be forced against the datum surface -A- defined in the drawings of the SFF specification. The new PCIe SSD interconnect receptacle connector has a more balanced number of contacts on both sides of the slot. With beam contacts acting on both sides of the tongue, the mating plug of the new PCIe SSD will be centered in the receptacle slot rather than one side of the slot. For this reason it was decided to define the datum -A- feature of the new system interconnect as the centerline of the tongue as defined by the contacts on both sides of the thin portion of the tongue of the plug connector. The corresponding datum of the receptacle connector is defined as datum -Z- defined as the centerline of the thin portion of the slot in the receptacle housing.

(1.23)

O.29

O.085
BOTH SIDES

SFF-8639 Connector Datum A Centered in Receptacle Slot

Z SFF-8639 PLUG (TONGUE)

Figure 20: Enterprise PCle SSD Connector Datum -A- Centered in Receptacle

Figure 21: SFF-8482 Plug Datum -A- Biased Opposite Key in Receptacle slot

3.6 Recommended Board Layouts (informative)

The following drawings are recommended board layout drawings. This specification does not define the board mating interface of the connectors, but these drawings can be useful for understanding the connector and are matching the connectors shown in Figure 8. The board layout for a right angle plug (drive side) is shown in Figure 22 and Figure 23 shows the board layout for a vertical backplane receptacle.

Figure 22: Right Angle Plug Board Layout - Drive (informative)

RECOMMENDED PLUG BOARD LAYOUT

Figure 23: Vertical Receptacle Board Layout - Backplane (informative)

RECOMMENDED RECEPTACLE BOARD LAYOUT

3.7 Characteristics shared with other Specifications (informative)

There are many attributes shared with the existing SAS and SATA connectors. A few details are highlighted here for clarity. There are no changes in the existing normative specification (SFF-8482, 2006).

- Blind mating interface requires a two stage process to arrive at the final mated contact. Connector
 pre-alignment and alignment features shall conform to SFF-8482 section 5.1. The two stage
 process is as follows:
 - The first stage must be delivered by the device enclosure system to achieve center to center alignment of less than 1.5mm in the longitudinal axis and less than 1.0mm in the horizontal axis prior to any part of the connector pair engaging. This is known as the blind mate tolerance zone.
 - The second stage (connector blind mate pre-alignment features) positions the connectors from intial engagement from blind mate zone through to a point where the main connector chamfers engage (normal connector engagement).
- The contact wipe is nominally 1.70mm. Mating wipe shall conform to SFF-8482 section 5.2. Note: the clearance did change slightly to 3.45mm from the centerline, as shown in Figure 17.
- Three (3) levels of contact are used for power sequencing during insertion or removal. The signal pins (3rd to mate) are 0.5mm shorter than power and ground signals on the plug (drive) side. The two precharge grounds (1st mate) are provided by 0.5mm longer pins on receptacle (backplane). Figure 5 show which pins are 1st, 2nd, and 3rd mate. There is no change in the mating sequence of pins shared with existing standards.

3.8 Cable Retention Mechanical Drawings

The primary server and storage Enterprise PCIe SSD connection is a backplane with retention provided by the drive carrier and storage enclosure. This is typically a universal driver carrier with insertion guides and insertion/ejection lever and any required keying. The definition of the drive carrier is outside the scope of this specification. The backplane receptacle connector is intended to be universal accepting all the standard drive keys, relying on more mechanically robust storage enclosure keying.

A cable receptacle is defined for applications needing a cabled interface to the drive. The Enterprise PCle SSD cable (receptacle) interface incorporates an active latching retention mechanism to prevent accidental disconnecting of the interface. The cable retention is a snapping latch when mated and a press-to-release finger actuated button on the sides of the housing. This is different from existing SATA and SAS connectors which use a friction detent on the secondary side of the tongue. An overview of the Enterprise PCle SSD cable retention is shown in Figure 24.

The Enterprise PCIe SSD cable (receptacle) has an extra keying feature to allow the Enterprise Cable to be blocked from mating with SATA, SATA Express, and SAS drives. The "L" shaped key **shall** be implemented on the Enterprise PCIe SSD cable receptacle. The "L" shaped key should not be implemented on the Enterprise PCIe SSD backplane receptacle. A keying compatibility matrix is shown in Section 10.3.

Figure 25 shows the mechanical drawing of the cable retention features that mate with the plug feature shown in Figure 12. The latch slot **shall** be implemented on Enterprise PCIe SSDs plugs. (The drive latch slot should not be implemented in SATA, SATA Express, and SAS drive plugs.) The latch **shall** be implemented on Enterprise PCIe SSD cables. The size cable housing and location of finger release are not specified, and these drawing are just informative. The clearance for a representative cable housing is shown in Figure 26. A representative cable assembly with flat ribbon cables is shown in Figure 27.

Implementation note: An existing SAS cable would accept an Enterprise PCIe SSD drive but would not function (no signal connections) and would have not engaged the SAS cable detent retention mechanism.

Figure 24: Cable Retention: Latch and Key Overview

Figure 25: Cable Retention Mechanical Drawing - Representative Cable Housing

Figure 26: Cable Release Clearance - Representative Cable Housing

Figure 27: Representative Cable Housing with flat ribbon cables

4 Hot Plug and Removal

Enterprise PCIe SSDs **shall** support hot plug and removal, both with and without prior system notification (surprise removal).

The fact that this is a physical hard drive form factor suggests that some characteristics of a hard drive usage model will be supported. In today's servers hard drives are hot pluggable with some limitations. The Enterprise SSD drive shall be hot pluggable for both hot insertion and hot removal with and without prior system notification or preparation. Without prior system notification is typically referred to as "surprise insertion" and "surprise removal".

Whether the user provides the system with notification of the hot plug event or not, many aspects of the system are involved in processing such an event. Elements of the overall system that are impacted are dependent on platform architecture and design but will typically include components of the PCIe infrastructure such as switches, platform firmware (BIOS), the Operating System's PCIe bus driver stack and its IO stack. However, typically, a user would announce a hot plug event through one of the available system management interfaces.

The goal of this specification is not to define an overall systems architecture and design to support hot plug for the Enterprise PCIe SSDs but to define those elements of the hardware infrastructure that can be utilized to support such a solution.

The objectives of the hot plug design are:

- To provide a user experience similar to existing disk drive hot plug behavior.
- Support all forms of hot insertion/removal
 - OS aware insertion/removal
 - o Surprise insertion/removal
 - Insertion
 - Insertion into a slot that has power and clocks on
 - Removal
 - Removal from a slot that has power and clocks on
 - Removal with TLPs in flight and outstanding host non-posted requests
 - SAS based hot plug signaling or PCIe native hot-plug
- No special controller requirements beyond those already defined in the PCIe base and in the PCIe Card Electromechanical specs
 - o Allows standard PCIe controllers to be used in Enterprise PCIe SSD without modification

The issues to be addressed are:

- 1. Limiting of inrush current.
- 2. Detection of Enterprise PCIe SSD addition and removal and Determination of Drive Type PCIe vs. SAS
- 3. Drive management reset
- 4. SW implications

System support for Enterprise PCIe SSD hot plug and removal as well as the level of support (i.e., OS aware insertion/removal vs. OS and surprise insertion/removal) is implementation specific and outside the scope of this specification.

Implementation Note: Surprise Hot Removal is a must have requirement from system vendors for PCIe SSD devices. More specifically, it is expected that system vendors will require Enterprise PCIe SSD to retain all "committed data" following a surprise hot removal. This implies that the Enterprise PCIe SSD locally detect hot removal and store/destage any cache data. For a typical implementation this means the following is implemented

- Having power sustaining capability, such as a battery or super cap.
- Detecting removal (by loss of 12V input or link loss)

- Copying all "committed data" from volatile storage (DRAM based write back cache) to non-volatile storage. The details of this operation are complex, and implementation specific. The definition of "committed data" is specific to the higher level interface but typically means acknowledged write data. This "committed data" includes all indirection pointers to the data.
- This copying of data has to be recovered upon PCIe SSD power on or hot addition. It is common for data or indirection tables to be written in to a staging location to simplify power down. This has to be reconstructed on power on/hot add to recover the full committed PCIe SSD state.

From a practical perspective for the Enterprise PCle SSD, surprise hot removal is not that different from surprise power fail. In system power fail 12V likely has a longer power down ramp, but that is not guaranteed.

4.1 Limit current inrush

The Enterprise PCIe SSD shall limit the current inrush by leveraging the pre-charge approach from SAS/SATA and combining this with the slot power limit approach from PCIe. The Enterprise PCIe SSD shall:

- a. Bus together all power and ground pins.
- b. Limit the exposed capacitive load as specified in Section 7.4.
- c. Adhere to the mechanical pin length as shown in Figure 28
 - 1 ground pin mate first (pin P12)
 - 12V precharge pin mates second (pin P13). In addition all the signal ground returns are second mate.
 - Remaining 12V pins mate third (Pin P14 and P15)
- d. Initialize and enforce the Slot Power Limit PCIe configuration register to 10W value. This eliminates the need for the system power supply to handle worse case power at start up.

Figure 28: Hot Plug Current Inrush Limiting

Implementation Note: Limiting the inrush and hot plug support require merging information from a number of sources. Section 3.7 references the mechanical specifications for blind mate tolerance and the 0.5mm difference in mating pin length. The SATA Specification (SATA-IO, various) gives a typical

existing system insertion rates of 3ms delay from the 1st precharge 12V power to remaining power pins contacting. Given these parameters and the 12Vcap specification in Section 7.4, the backplane resistance (RL in Figure 28) can be determined.

4.2 Detecting Enterprise PCIe SSD Insertion/Removal

There are multiple methods to detect PCIe SSD insertion or removal.

- Use the drive type pins (PRSNT# pin P10, and IfDet#, pin P4). Note drive type can be determined as described in Section 2.3.
- Use of In-Band signaling. The PCIe or SAS links may be enabled to train periodically, succeeding when device is plugged in. The PCIe or SAS links are lost when device is removed.

How system software is signaled is beyond the scope of this specification.

Implementation Note: There are three broad classes of usage of Presence (PRSNT#) and SATA Detect (IfDet#) during hot insertion or removal.

- 1. A common implementation is expected to be that PRSNT# and IfDet# are routed to the existing storage enclosure microcontroller and the microcontroller sends specific drive insertion or removal information to system software using the management stack. This is a common SAS implementation extended to two pins for 3 type encodings.
- 2. Alternatively the PRSNT# & IfDet# signals are simply turned into a general storage attention interrupt, enabling the system software to probe the system for changes. This can be augmented by examining if any PCle link has changed status, or used as a trigger to enable Enterprise PCle SSD to test for link training.
- 3. Optionally an existing storage enclosure microcontroller can poll and read the SM-bus to read vital product data (VPD) to learn specific information about the inserted device.
- 4. It is acceptable for the PRSNT# and IfDet# signals to be ignored completely by system hardware. Enterprise PCIe SSD insertion detection can be done in-band by detecting the training of the PCIe link. This may be complicated by PCIe links being disabled (powered down), so periodic rearming may be required to probe for newly added Enterprise PCIe SSDs. In this case Enterprise PCIe SSD removal is detected by loss of PCIe link or PCIe link errors. From a timing perspective the PCIe link error/loss is the common 1st detection of surprise removal since it is tightly coupled with ongoing operation.

4.3 PCIe Hardware and Reset System Requirements

Enterprise PCIe SSD Reset/power on and PCIe Hot Add follows the PCIe specification (PCI SIG CEM, 2007). Enterprise PCIe SSDs must generate their own internal power-on reset by detecting the power ramp on 12V.

In all cases the Root Complex and system software shall allow at least 1.0 second after a Conventional Reset of an Enterprise PCIe SSD, before determining that an Enterprise PCIe SSD which fails to return a Successful Completion status for a valid Configuration Request, is an unresponsive or failed Enterprise PCIe SSD. This 1.0 second is true for both PCIe and SMbus operations. This period is independent of how quickly Link training completes.

PCIe Reset Card Requirements

- Normal System Operation (not Hot Insertion/Removal)
 - An Enterprise PCIe SSD shall adhere to PCIe system reset and card reset requirements (Figure 29 and Figure 30)
- Hot Insertion
 - If reset asserted then an Enterprise PCIe SSD must adhere to PCIe system reset and slot reset requirements.
 - This also means that the system & root complex must adhere to these requirements
 - If reset negated
 - Power and clock shall be stable 10ms after assertion of IfDet# (Enterprise PCIe SSD's Presence Detect)

- PRSNT# and IfDet# is in the last (3rd) group of pins to mate
- This consumes 10ms of the 100ms power stable time in Figure 29 and Figure 30.
- Enterprise PCle SSD shall generate its own internal reset
- Logically PCIe reset is considered to have occurred 100ms after PRSNT# pin mating
 - An Enterprise PCIe SSD must adhere to PCIe system reset requirements from this point on
 - This simply shifts timing parameters on Figure 30 by 100ms
 - This shift must also be comprehended by the platform if hot insertion occurs during a normal PCIe system reset sequence.

Hot Removal

 On a Hot Removal the Enterprise PCIe SSD shall perform any necessary clean-up and retain on the PCIe SSD any previously acknowledged write operations

Figure 29: System Reset Timing

Figure 30: Reset Timing Details (PCI SIG CEM, 2007)

4.4 Software Implications of Hot Swap (Informative)

The software implementation is outside the scope of the specification; however this section provides some guidelines for OS and BIOS/Firmware implementers. Please refer to appropriate system BIOS/Firmware and system software (OS, VMM) for normative documentation.

The typical issues SW must handle on Hot Add include:

- Discover the Enterprise PCIe SSD location
 - o Discovery may be assisted by management software or PRSNT# pin.
 - o Software may have to enable a PCIe link (kick link out of power down mode)
- PCle plug and play
 - PCle configuration: map the new Enterprise PCle SSD into the PCle space, and do any space allocation and resource rebalancing.
 - Load the appropriate software drivers.
- Map the Enterprise PCIe SSD into the name space of the file system. This may include rebuilding any RAID arrays damaged by an earlier failure, or mapping to new on-the-fly RAID or tiering configuration.
- Finally start using the PCIe SSD

The types of issues SW must handle on Hot Remove include:

- Map the Enterprise PCIe SSD out of any RAID, tiering configuration prepare stack for Enterprise PCIe SSD removal.
- Stop using the Enterprise PCIe SSD, send commands to "prepare for removal"
 - Typically this causes any write cache to flush, and any mapping table to be written back

- If Enterprise PCIe SSD is not notified before removal, then it is surprise removal, see next section.
- Optionally use management system to identify the Enterprise PCIe SSD to remove. For example blink a red light for failure indication.
- User safely removes the Enterprise PCIe SSD.

If the removal is "surprise" meaning that the Enterprise PCle SSD is active as it is being removed then the system software implications grow. These include, but are not limited to, the handling of errors during surprise removal event.

The software implications vary with the PCIe root port implementation and OS/SW versions. The software implications are beyond the scope of this specification.

Implementation Note: A complication of Hot Removal is discovering and testing all the boundary cases of the hardware/software interaction. In general a clean HW/SW interface and a clean software implementation are warranted – for example not a legacy interrupt model. The basic mechanism for an error detected by an instruction (ld/st) failure is to fault then handle the fault with by aborting the transfer.

It is expected that any data in flight at the time of removal is lost or corrupted. Hardware is only expected to retain "acknowledged and committed data".

Implementation Note: It is expected that older versions of the operating system and PCle root port will not be able to support surprise Hot Removal. With older OS/HW the errors during surprise removal might generate a fatal error.

New versions of the PCIe root port will be design to signal to the system software (BIOS and OS) to handle the hot removal event. The details are beyond the scope of this specification. The documents are not yet released. This detail is expected in documents such as the System BIOS Writers Guide for the root port component.

Implementation Note: Windows client OS is surprise hot remove capable because it was designed to support ExpressCard form factor. The Slot Capabilities Register contains a bit called Hot Plug Surprise which is a form factor specific bit. Express Card was expected to set this bit to indicate to Windows that card could be removed without notification and software stack should handle this without failure or data loss. For example, any writes to media behind such a card should never be cached by OS.

Since the Server OS shares a common code base with the Client OS at the kernel level, the basic capability exists in Windows Server but is not validated.

An outline of how Enterprise PCIe SSD Hot Swap will work:

- The OS gets signaled that an Enterprise PCle SSD is inserted. (Using PCle Hot Plug mechanism, a custom OEM leveraged mechanism, or detecting a change in PCle Link Status.)
- OS enables read caching but not software write caching since the Enterprise PCIe SSD is surprise remove capable (if this impacts performance, then IT has to ensure they go through software UI to prep for ejection first).
- When the Enterprise PCIe SSD is removed cleanly, the error handling will abort any active transfers, then the presence detect toggle will indicate the hot remove event to OS
- OS will unload the corresponding driver stack and complete all pending IO request packets.

5 Dual Port Operation

The Enterprise PCIe SSD **may** optionally support Dual port operation. The expectation is that servers and other single controller systems will use Enterprise PCIe SSDs in a single x4 configuration. High Reliability Storage Controllers with redundant controllers will use two x2 links. In dual port mode the data on the Enterprise PCIe SSD is accessible from either controller allowing for failure of a controller. In dual port modes the Enterprise PCIe SSD acts independently as a PCIe device on each link. This is shown in Figure 31: Single Port and Dual Port example.

Implementation Note: Dual port operation is optional but is expected to be a required feature by storage vendors

Figure 31: Single Port and Dual Port example

The two PCIe links must operate independently. It is expected that both ports are fully PCIe compliant devices and as such each port presents a fully a PCIe compliant endpoint.

It is possible that the PCIe device is a multi-root PCIe switch, but that is not expected to be the common solution. In this solution resets and failures (such as errors and clock failures) on one port must not affect operation on the other port.

Implementation Note: In the most common dual port usage the Enterprise PCle SSD appears as a totally independent Enterprise PCle SSD on each bus sharing media. In Figure 31 both Controller A and Controller B see standard PCle devices. There is not expected to be a PCle-probe SW discoverable connection to the other port. There are two completely independent interfaces – such as two independent sets of PCle configuration space, memory mapped control registers and queues. A higher level mechanism (such as reporting the same GUID on both links, or inherent knowledge of the topology) allow high level storage software to detect that the two Enterprise PCle SSD controllers are sharing a common pool of storage and the higher level software coordinates the allocation of resources.

This specification places no access restriction or interlocks on the usage of the two ports. Specifically writing independently to the same storage block from both ports the ordering is not guaranteed. Higher level software or system architecture is assumed to prevent any unsafe overlapping commands.

5.1 Dual Port Mode (implications of DualPortEn#)

The Enterprise PCIe SSD may be configured to train as either a single x4 port (port A) or dual x2 ports (i.e., ports A and B). When DualPortEn# (pin E39) is asserted (typically grounded by storage backplane), then the Enterprise PCIe SSD **shall** be configured for dual port operation. DualPortEn# is left unconnected or undriven by the system for single port operation. The Enterprise PCIe SSD **shall** pull DualPortEn# high (deasserted) if left unconnected by the system.

When configured for single port operation, the following rules apply:

- Enterprise PCIe SSD **shall not** train as two independent links.
- Enterprise PCIe SSD **may** train as a single x4, x2 or x1 link. Support for x2 is optional for both the system and the PCIe SSD.
- Enterprise PCIe SSD **shall** use ePERst0# to control the PCIe interface as defined by PCIe specifications (PCI SIG CEM, 2007).
- Enterprise PCIe SSD may use RefClk0 (if operating in common clock mode)
- Enterprise PCle SSD shall ignore dual port signals, RefClk1, ePERst1#.

When configured for dual port operation, the following rules apply:

- Port A shall use PCIe lanes 0 and 1. Port B shall use PCIe lanes 2 and 3.
- Enterprise PCle SSD **shall not** train as a single x4 link.
- Enterprise PCIe SSD **shall** train as a dual independent x2 if both upstream controllers are active and the Enterprise PCIe SSD supports dual port.
- Either port **may** train only as x2 or x1.
- Enterprise PCIe SSD may train one port, both ports, or neither port.
- Each PCIe port shall operate completely independently
 - ePERst0# assertion/negation or loss of RefClk0 or errors affecting PCle port A shall not affect the operation on the PCle Port B.
 - o ePERst1# assertion/negation or loss of RefCLk1 or errors affecting PCIe port B **shall** not affect the operation on the PCIe Port A.
- When an Enterprise PCIe SSD is not capable of dual port operation but is configured for dual port operation, the following rules apply:
 - Enterprise PCIe SSD should train on either port A or Port B in x2 or x1. This is to allow just a single upstream controller active. This requires the appropriate PCIe Clock and PCIe Reset to be used. Specifically if Port A is trained then RefClk0 and ePERst0# are used, and if Port B is trained then RefClk1 and ePERst1# are used. For a single port PCIe SSD support for Port B is optional, and support for Port A is required.
 - Enterprise PCle SSD shall not drive or terminate the signals on the port that is not trained. Specifically: If Port A is trained, then Enterprise PCle SSD shall not drive or terminate Port B signals; or if only Port B is trained, then PCle shall not drive or terminate Port A signals.

Implementation Note: For a single port device that is presented with DualPortEn# asserted, it is important to disable driving and terminating the unused pins because some upstream ports may detect the electrical drive or termination as an electrical presence and try to train the port which would create training errors. This capability can be implemented using standard PCIe IP block sitting on Port A, and using the force width capability to disable the unused lanes, or by a separate HW disable derived from DualPortEn# to disable lanes 2-3.

6 SM-Bus Operation

The Enterprise PCIe SSD **should** support SM-Bus operation. The SM-Bus protocol and signaling are defined in the SM-Bus Specification (SMBus, 2000).

SM-Bus is defined as independent of the PCIe links. There is no defined relationship between SM-Bus accesses and accesses on the PCIe buses.

There are two level of SM-Bus access.

- 1. Single reads and writes to a PROM device holding VPD (Vital Product Data) used for Enterprise PCIe SSD discovery and power allocation. Supported on 3.3Vaux power and during normal operation. The register definitions are listed in **Section 9.1 SM-Bus Vital Product Data (VPD).** Each Enterprise PCIe SSD's VPD is expected to be independently addressed on a unique SM-Bus segment with VPD at a fixed address. SM-Bus ARP is not required for VPD access. An Enterprise PCIe SSD may require 3.3Vaux to be supplied to access this VPD data.
- 2. Extended management and access using MCTP-over-SMbus and this mode is only supported during normal operation (e.g., when 12V is present). MTCP Commands are defined in **Section 9.2**

Implementation Note: While SM-Bus is optional for Enterprise PCle SSD operation, it is expected to be included in the Enterprise PCle SSD purchase criteria by many system vendors.

Implementation note: This is specified to allow implementation with an I2C PROM connected to SM-Bus and to 3.3Vaux. It is allowed to have the VPD with 3.3Vaux applied but required to apply 12V to access optional extended management capabilities.

Implementation Note: The SM-Bus is not replicated for dual port operation. In dual controller configuration, this is envisioned as going to a shared management agent, using the multi-master characteristics of SM-Bus, or independent SM-Buses merged external to the Enterprise PCIe SSD.

6.1 Simple Accesses to Vital Product Data (VPD)

Enterprise PCIe SSD **should** support simple Reads and Write to Vital Product Data. This is defined in **Section 9.1 SM-Bus Vital Product Data (VPD)** in summary it contains:

- Basic inventory information such as type and size of Enterprise PCIe SSD, manufacturer, date, revision, and GUID.
- Power management data such as power level and power modes
- Vendor specific data

Implementation note: This is likely implemented using a SM-Bus PROM connected to SM-Bus and to 3.3Vaux.

If a system vendor wants access to this data, then 3.3V **shall** be supplied to 3.3Vaux pins. If the system vendor does not want access to this data via SM-bus, then 3.3Vaux **may** be optional.

6.2 Extended SM-Bus management

An Enterprise PCIe SSD **may** support full MCTP device access over SMbus (MCTP-over-SMbus). This is only possible during normal operation (e.g. when 12V present).

The MCTP commands are beyond the scope of this specification.

Implementation Note:

The MCTP-over-SMbus is implementation dependent but is likely to support:

- Access to VPD using MCTP semantics
- Access to Enterprise PCIe SSD control registers
- Access to underlying media (with protection mechanisms)

MCTP-over-SMbus is likely to be nearly symmetric with MCTP-over-PCle.

7 Electrical (pointer to other specifications)

The electrical characteristics of signals that are defined as part of other standards, particularly PCIe and SAS, are referenced, rather than defined in this specification. This specification does define 2 signals, and new absolute maximum values for the 12V power specification. The new signal DualPortEn# complies with the PCIe auxiliary signal parametric specifications. The signals at Pins P1-P3 (Reserved(ClkReg#/DevSLP#), Reserved(Wake#/OBFF#)/SASAct2, sPERst#) **shall** be 3.3V tolerant.

Figure 4: Signal List Table (defining specification) on page 11 defines which specification is normative for each signal. This section gives electrical details on signals that are listed as "this spec" in Figure 4.

7.1 Electrical Channel

The high speed electrical characteristics of the connector are the same as the SAS Specification (T10, Various).

Implementation Note: There is ongoing work to get to higher frequencies and that will change the channel definition, and possibly the connector requirements. That is outside the scope of this specification.

Implementation Note: The electrical channel used in simulation is modeled after the typical server disks connection. The typical channel is shown in Figure 32. Itemizing the channel from the upstream PCle transceiver toward the downstream Enterprise PCle SSD port (letters correlate to Figure 32).

- a. Upstream PCIe port transceiver and package
- b. Short (<3") lead in trace between upstream PCIe device and cable connector.
- c. Internal cable assuming a cable similar to SFF-8087 (SFF, various). The details are outside the scope of this specification.
- d. Short (<4") lead in trace between cable connector and Enterprise PCle SSD connector
- e. Enterprise PCIe SSD connector specified in this specification
- f. Short (<2") trace inside Enterprise PCIe SSD
- g. Downstream PCIe port package and transceiver.

Motherboard or Adaptor card

Cable
8 pairs + sideband

Storage
Backplane

Figure 32: Typical SSD Form Factor Channel

7.2 Presence and Interface Detect

Presence and Interface Detect are used to signal the SSD has been inserted. This is the same purpose as SAS and SATA. The signal usage is given in Section 2.3 on page 14. In the drive the PRSNT# and IfDet# are connected to ground or left not-connected to signal drive type with a system supplying a pull up for signal detection.

7.3 ePERst[1:0]

The PCIe reset signal is logically identical as defined in the PCIe Specification (PCI SIG CEM, 2007). There is a difference in the input current.

Parameter	Definition	Value	Comment
l _{in}	Reset pin Input Current	1mA	10uA in PCIe speciation (PCI SIG CEM, 2007)

Implementation Note: This extended specification allows an Enterprise SSD drive to implement a circuitry, such as a pull up, to control drive reset when a drive is being inserted or removed.

7.4 Power - 12V

An Enterprise PCIe SSD(s) shall get all its power from the 12V pins (P13-P15). However, 5V (P7-P9) and 3.3V (P1-P3) may be available for other drive types. For SM-bus support see 3.3Vaux below. Note: The max current provided on 12V is greater than that specified in the SAS specification.

Figure 33: Power (12V) specifications

rigure 55. Fower (124) Specifications						
Parameter	Definition	Definition Value				
P _{max}	Maximum power	25W (max)				
12V _{tol}	Voltage Tolerance (at pin)	±15% (max)	Relaxed from PCIe CEM			
12V _{amp}	Max continuous current ¹	2.45A (max)	Higher than PCI CEM			
12V _{peak-amp}	Max peak current ²	4.5A (max)				
12V _{cap}	Max cap load ³	5uF (max)				
12V _{drop}	Voltage drop across connector	80mV				
SM-Bus delay	Delay from 12V being within spec before SM-bus access to any SM-bus slave address other than VPD.	20ms (min) 1.0s (max)	The Enterprise PCIe SSD has up to 1.0s before responding to SM-bus transactions.			
	Delay from PRSNT# connector mating to an SM-bus access to any SM-bus slave address other than VPD.	20ms (min) 1.0s (max)	(Section 4.3)			

- 1. Maximum continuous current is defined as the highest averaged current value over any one second period.
- 2. Maximum current to limit connector damage and limit instantaneous power.
- 3. Maximum capacitance presented by the Enterprise PCIe SSD on the 12V power rail at the backplane connector.

7.5 Power 3.3Vaux

Enterprise PCIe SSDs **may** support 3.3V operation. SM-bus access is supported only when 3.3Vaux is supplied.

The system **may** choose to not supply 3.3Vaux if limitation to SM-bus access is acceptable. The Enterprise PCIe SSD **shall** operate even with no 3.3Vaux supplied. Enterprise PCIe SSD operation shall not be dependent on 3.3Vaux except for SM-bus.

Implementation Note: Systems may connect 3.3VAux to either a standard 3.3V rail, or a special rail that is powered even when system is in a standby state with main 12V rail disabled.

Implementation Note: A typical Enterprise PCIe SSD could connect a small PROM to SM-Bus and power this device with 3.3Vaux. This VPD is only accessible if 3.3Vaux is applied by the system. SM-Bus could also be routed to the controller ASIC and these SM-bus operations would be dependent on 12V power rail.

Figure 34: Power 3.3VAux specifications

Parameter	Definition	Value	Comment	
3.3VAux _{tol}	Voltage Tolerance (at pin)	±15% (max)	Relaxed from PCIe CEM	
3.3VAux _{amp}	Max continuous current ¹	20μΑ (SM-Bus inactive)	Lower than PCI CEM	
		1mA (SM-Bus active)		
3.3VAux _{cap}	Max cap load ²	5μF (max)		
SM-Bus delay	Delay from 3.3V being within spec	20ms (min)	The Enterprise PCIe SSD	
	before SM-Bus access to VPD serial EEPROM may be performed.	1.0s (max)	has up to 1.0s before responding to SM-bus	
	Delay from PRSNT# & IfDet#	20ms (min)	transactions. (Section 4.3)	
	connector mating to when SM-bus access to VPD serial EEPROM may be performed.	1.0s (max)		

- 1. Maximum continuous current is defined as the highest averaged current value over any one second period.
- 2. Maximum capacitance presented by the PCIe SSD on the 12V power rail at the backplane connector.

8 References and Bibliography

8.1 References

PCI Express® Specifications are available from http://www.pcisig.com.

- PCI Express Base Specification, revision 3.0 (PCI SIG 3.0, 2010).
- PCI Express Base Specification, revision 2.1 (PCI SIG 2.1, 2009).
- PCI Express® Card Electromechanical Specification, Revision 2.0. April 11, 2007. Commonly known as the "PCIe CEM" spec (PCI SIG CEM, 2007).
- PCI Express Engineering Change Notices, (PCI SIG ECNs, various)

Small Form Factor (SFF) specifications are available from ftp://ftp.seagate.com/sff

- SFF-8482 Specification for Unshielded Dual Port Serial Attachment Connector. Commonly known as the "SAS drive connector" and officially known as EIA-966. (SFF-8482, 2006)
- SFF-8223 Specification for 2.5" Drive Form Factor with Serial Connector. Commonly known as the "2.5" drive" and officially known as EIA/ECA-720. (SFF-8223, 2007)
- SFF-8301 Specification for 3.5" Drive Form Factor. Commonly known as the "3.5" drive" and officially known as EIA-740. (SFF-8223, 2007)

SSD HW/SW interface specification available from http://www.nvmexpress.org/ .

• *NVM Express (formerly eNVMHCI)*. This is the HW/SW interface for a PCIe based controller Non-Volatile (Flash, PCM) memory. Commonly known as "NVMe" (NVM Express, 2011),

8.2 References Under Development

The following are documents that are under development, but are not current publically available.

- STA SAS3 WG SCSI Trade Association's Serial Attached SAS 3 generation Working Group.
 Defining a 12Gbps version for SAS disk standard. Commonly known as the "SAS3" (T10, SAS-3, 2011).
- SATA Express. Defining a next generation of the SATA standard that uses PCIe interface for high performance drives. Also referred to in this specification as "Client PCIe" (SATA-IO, Draft 2011).

8.3 Formal Bibliography

- NVM Express. (2011, July 12). NVM Express Revision 1.0b. Retrieved December 13, 2011, from NVM Express: http://www.nvmexpress.org/
- PCI SIG 2.1. (2009, March 4). *PCIe® Base Specification, Revision 2.1.* Retrieved from PCI SIG: http://www.pcisig.com/specifications/pciexpress/
- PCI SIG 3.0. (2010, November 10). *PCIe® Base Specification Revision 3.0.* Retrieved from PCI SIG: http://www.pcisig.com/specifications/pciexpress/
- PCI SIG CEM. (2007, April 11). *PCI Express® Card Electromechanical Specification Revision 2.0.* Retrieved from PCI SIG: http://www.pcisig.com/specifications/pciexpress/
- PCI SIG ECNs. (various). *PCI Express Specifications & ECNs.* Retrieved from PCI SIG: http://www.pcisig.com/specifications/pciexpress/specifications/#ecn2
- PCI SIG. (various). *PCI Express Specifications*. Retrieved from PCI-SIG: http://www.pcisig.com/specifications/pciexpress
- SATA IO. (2011, July). *Serial ATA Revision 3.1 Specification*. Retrieved from Serial ATA Internation Organization (SATA-IO): https://www.sata-io.org/developers/purchase spec.asp
- SATA IO. (Draft 2011, Not yet published). *SATA Express*. Retrieved from Serial ATA International Organization: https://www.sata-io.org/technology/sataexpress.asp

- SATA IO. (various). SATA and SATA Express. Retrieved from Serial ATA Internation Organization (SATA-IO): http://www.sata-io.org/
- SFF. (various). SFF Specifcations. Retrieved from Small Form Factor Web Site: http://ftp.seagate.com/sff
- SFF-8223. (2007, February). EIA/ECA-720 SPECIFICATION FOR SMALL FORM FACTOR 63.5 MM (2.5 INCH) DISK DRIVES. Retrieved from Electronic Components Association: http://global.ihs.com
- SFF-8301. (1999, July). *EIA-740 SPECIFICATION FOR SMALL FORM FACTOR 88.9 MM (3.5 IN) DISK DRIVES*. Retrieved from Electronic Components Association: http://global.ihs.com
- SFF-8482. (2006, February 1). *EIA-966, Serial Attachment 2X Unshielded Connector.* Retrieved from SFF site in lieu of EIA: http://global.ihs.com, ftp://ftp.seagate.com/pub/sff/SFF-8482.PDF
- SFF-8630. (Draft 2011). Serial Attachment Connector: 12 Gbps, Quad Port. Retrieved from SFF: ftp://ftp.seagate.com/sff/SFF-8630.PDF
- SFF-8639. (Draft 2011). Serial Attachment/PCIe 12 Gbps 6X Unshielded Connector. Retrieved from SFF: ftp://ftp.seagate.com/sff/SFF-8639.PDF
- SMBus. (2000, August 3). System Management Bus (SMBus) Specification. Retrieved from SM Bus: http://smbus.org/specs/smbus20.pdf
- T10. (Various). *INCITIS, Technical Committee T10 SCSI Storage Interfaces*. Retrieved from SCSI Storage Interfaces: http://www.t10.org
- T10, SAS 2.1. (2011). ANSI/INCITS 478-2011, Serial Attached SCSI 2.1 (SAS-2.1). Retrieved from INCITIS: http://www.techstreet.com/standards/incits/478_2011
- T10, SAS-3. (2011, 11 11). Serial Attached SCSI 3 (SAS-3). Retrieved from T10: http://www.t10.org/drafts.htm#SCSI3_SAS

9 SM-Bus - Informative Appendix

9.1 SM-Bus Vital Product Data (VPD)

VPD is at SM-Bus device address 0xA6.

Figure 35: SM Bus Vital Product Data

Addr	Function	Typ e	Size (B)	Default Value	Description	Controlling Specification
0	Class Code	RO	3	Vendor	Device type and programming interface	PCI Code and ID Assignment Specification Rev. 1.0 (PCI-SIG) - Class Code
3		RO	2	Vendor	PCI-SIG Vendor ID	
5	ID	RO	20	Vendor	Serial Number (vendor unique)	Enterprise NVMHCI Rev 1.0 - Identify Controller
25		RO	40	Vendor	Model Number (ASCII string)	Data Structure
65	PCle Port 0	RO	1	Vendor	Maximum Link Speed	PCIe Base 3.0 (PCI-SIG) - Link Capabilities Register / Maximum Link Width
66	Capabilities	RO	1	Vendor	Maximum Link Width	PCIe Base 3.0 (PCI-SIG) - Link Capabilities Register / Max Link Speed
67	PCle Port 1	RO	1	Vendor	Maximum Link Speed	PCIe Base 3.0 (PCI-SIG) - Link Capabilities Register / Maximum Link Width
68	Capabilities	RO	1	Vendor	Maximum Link Width	PCIe Base 3.0 (PCI-SIG) - Link Capabilities Register / Max Link Speed
69	Initial Power Requirement	RO	1	Vendor	12V power rail initial power requirement (W)	
70	S	RO	1	0	Reserved	
71		RO	1	0	Reserved	
72	Maximum Power	RO	1	Vendor	12V power rail maximum power requirement (W)	
73	Requirement	RO	1	0	Reserved	
74	S	RO	1	0	Reserved	
75	Capability List Pointer	RO	2	Vendor	16-bit address pointer to start of capability list (zero means no capability list)	

Capability List Headers are 4B in size Next Capability Address of zero means last capability in list Byte 0 **Next Capability** Capability ID Address Standard Capability Byte 0 **Next Capability** 0xA5 Vendor Specific Capability Address Vendor Specific PCI-SIG Vendor ID

Figure 36: SM Bus Capability Definition

9.2 SM-Bus Standard Capability definitions

The standard capability definitions are not yet specified. These are expected to include a standard way to identify extended capabilities such as MCTP capacities through a self-descriptive format.

9.3 SM-Bus MCTP commands

Not yet defined.

10 System Usage - Informative Appendix

There are multiple standards that use the same family of connectors – SAS and SATA standards, and emerging standards of Enterprise PCIe SSD (this specification), SATA Express, and SAS. This section gives an overview of how they interoperate.

SATA Express pin placement is only a proposal on how to align this specification's Enterprise PCle pin-out with proposals for pins in SATA Express. The SATA Express signals are not yet standardized, and this document is not the normative document on pin out or pin definition for SATA Express.

SAS-x4 pin placement is only a proposal on how to align this specification's Enterprise PCIe pin-out with proposals for pins to support SAS x4.

10.1 Pin usage across standards

Figure 37 show the pin map across SATA and SAS connector to the Enterprise PCIe SSD. Figure 38 shows the pin map across connectors to the Enterprise PCIe SSD. The figures all use the Enterprise PCIe SSD signal names for consistency.

Implementation Note: There are multiple signals that are similar across the standards that are driven by system requirements. Even for signals that are logically the same there are multiple copies on the connector since the source or destination on the system design is not the same.

- Existing SATA and existing SAS standards do not share high speed signals with Enterprise PCIe SSD. Only support signals are shared (12V, GND, PRSNT#, IfDet#). The SAS/SATA/SATA Express high speed signals are driven by separate SAS/SATA controllers from Enterprise PCIe ports.
- SATA Express and Enterprise PCIe SSD standards do not share similar signals including separate high speed signals for PCIe lanes. This signal duplication is driven by the upstream connection. For SATA Express this is the SATA controller typically in a chipset or IO controller. For Enterprise PCIe SSD this is the highest performance PCIe root ports typically off a CPU or PCIe fan-out chipset.
 - There are two sets of PCIe high speed signals for Lane 0 and 1. The SATA Express PCIe signals do not use the same wires as the Enterprise PCIe signals. The SATA Express needs the client PCIe to use the same signals as existing SATA (S1-S7). This allows the high speed pins to be reused in the cost constrained client systems. The Enterprise PCIe SSD uses separate signals (E7-E36) since these signals typically go direct to the PCIe root complex.
 - There are independent PCIe Reset signals. SATA Express use pin P2 while Enterprise PCIe SSD use pin E5. This allows either controller to independently control the link reset. A controller may drive a reset output to enable simplified device reset.
 - There is no PCI RefClk (+/-) for the SATA Express since this is after expected PCIe changes (a mode for greater skip order set insertion) to allow independent device and upstream clocking even with spread spectrum clock source.
 - The Reserved(WAKE#/OBFF#) PCIe signal is shared, as are shared support 12V, Gnd, PRSNT#, IfDet#.
- SAS-x4 and Enterprise PCIe SSD high speed signals are mixed some separate and some shared. This prevents a flexible backplane from supporting Enterprise PCIe SSDs and SAS-x4 in one board, but connectors are mechanically compatible allowing shared components.
 - The high speed data signals (lanes) are separate for SAS lanes 0-1 but shared for SAS lanes 2-3.
 - SAS-x4 may optionally use new SATA Express support signals such as Reset (P2)
 - SAS-x4 may optionally use new Enterprise PCIe SSD support signals such as SM-Bus, and 3.3Vaux.

0	SAS-x4 may redefine support pins for example layering a second Active (SAS-Active2) on existing Reserved(WAKE#/OBFF#) signal. If this is done the system must be able to gate the signal usage based on drive type.

SATA (existing) Enterprise PCIe (SFF-8639) SAS (existing) Signal names do not match SATA spec Pin Pin Name Name Pin Name Pin Name Pin Name Pin Name GND **S1 GND S1 E7** RefClk0+ **E7** RefClk0+ **GND** S1 **E7** RefClk0+ **E8** RefClk0-**E8** RefClk0-**E8** RefClk0b **S2** SOT+ (A+) S0T+ (A+) þ S0T+ (A+) **S2 E9** GND E9 **GND** GND E10 PETp0 þ E10 SOT- (A-) **S3** SOT- (A-) PETp0 SOT- (A-) **S3** E10 PETp0 F11 PETn0 PETn0 E11 E11 PETn0 þ GND **S4** GND GND **S4** E12 GND F12 GND E12 GND E13 PERn0 E13 PERn0 E13 PERn0 þ SOR- (B-) **S5** SOR- (B-) **S5** SOR- (B-) **S5** E14 PERp0 E14 PER_p0 E14 PERp0 þ SOR+ (B+) **S6** SOR+ (B+) **S6** E15 SOR+ (B+) **S6 GND** E15 **GND** E15 GND E16 **RSVD** E16 **RSVD** E16 **RSVD** GND **S7** GND **S7** GND **S7 S8** GND **S8** GND **S8** GND RefClk1+ **E1** RefClk1+ **E1** RefClk1+ E1 **S9 S9** S1T+ S1T+ **S9** S1T+ RefClk1-**E2 S10** RefClk1-E2 RefClk1-F2 **S10** S1T-S1T-**S10** S1T-3.3Vaux E3 3.3Vaux **E3** 3.3Vaux E3 **S11 GND S11** GND **S11 GND** ePERst1# E4 ePERst1# **E4** ePERst1# **S12** S1R-**S12 S12** S1R-S1RePERst0# ePERst0# E5 E5 ePERst0# F5 **S13** S1R+ **S13** S1R+ **S13** S1R+ **RSVD** E6 RSVD E6 RSVD E6 **S14 GND S14** GND **S14** GND RSVD(Wa RSVD(Wal RSVD(Wake#) E17 **RSVD** E17 **RSVD** E17 **RSVD** Р1 Р1 **P1** /SASAc /SASAct /SASAct2 E18 **GND** E18 GND E18 GND þ sPCIeRst/ **P2 P2** E19 PETp1/S2T+ sPCleRst/ E19 PETp1/S2T+ sPCIeRst/SAS P2 PETp1/S2T+ E20 PETn1/S2T-E20 PETn1/S2T-E20 PETn1/S2Tþ þ RSVD(De **P3** RSVD(Dev Р3 RSVD(DevSLP# F21 **GND E21 GND** E21 GND þ þ PERn1/S2R-IfDet# **E22** IfDet# E22 PERn1/S2R-PERn1/S2R-P4 P4 IfDet# Ρ4 E23 PERp1/S2R+ E23 PERp1/S2R+ þ F23 PERp1/S2R+ **P5 P5 P5 E24** GND E24 GND E24 **GND** Ground Ground Ground þ Р6 E25 PETp2/S3T+ E25 PETp2/S3T+ E25 PETp2/S3T+ Р6 Р6 **E26** PETn2/S3T-E26 PETn2/S3T-PETn2/S3Tþ Ь Р7 Р7 **P7 E27** GND **E27 GND** GND þ lb **E28** PERn2/S3R-E28 PERn2/S3R-PERn2/S3R-5 V P8 5 V Р8 5 V P8 E29 PERp2/S3R+ **E29** PERp2/S3R+ PERp2/S3R+ þ b pq Р9 **P9** E30 **GND** E30 GND E30 GND b E31 PETp3 E31 E31 P10 b PETp3 PETp3 PRSNT# PRSNT# P10 P10 PRSNT# E32 PETn3 E32 PETn3 E32 PETn3 þ þ P11 b P11 P11 E33 GND E33 GND E33 GND Activity Activity Activity þ PERn3 E34 E34 PERn3 E34 PERn3 b þ P12 P12 P12 Ground Ground Ground E35 E35 PERp3 E35 PERp3 PERp3 • þ P13 lb P13 E36 GND P13 E36 GND E36 GND E37 **SMClk** þ E37 **SMCIk** E37 **SMClk** þ 12 V P14 P14 12 V P14 12 V E38 **SMDat SMDat SMDat** þ P15 þ E39 DualPortEn# P15 E39 DualPortEn# P15 E39 DualPortEn# Blue=sPCle Orange=SATA Purple-SAS Light=Optional Light=Optional Light=Optional Gray=unused Dark=DaulP Gray=unused Gray=unused

Figure 37: Pin usage across Existing standards

Figure 38: Pin usage across Emerging standards

10.2 System Usage Examples

The drive connector supports five interfaces: SATA, SAS (single & dual), SAS X4, SATA Express (Client PCIe x1-x2 muxed high speed lanes with SATA), Enterprise PCIe x4 (separate high speed lanes). If the system implementation uses cables to attach to a drive, then all 5 drives types could be supported by using different flavors of cables and changing the connection at the system end to either SATA/SATA Express(client PCIe), SAS controller, or Enterprise PCIe x4 root port.

A fixed backplane based configuration (common in servers), the system implementation would have to select which interfaces to support. The following diagrams show the options:

- a. Figure 39 shows a backplane and connections for supporting Enterprise SSD PCIe x4, Client PCIe (x1-x2) and SATA. (SATA and Client PCIe x2 are muxed).
- b. Figure 40 shows a backplane and connections for supporting Enterprise SSD PCIe x4, SAS (single & dual), and SATA. (SATA and SAS are muxed).
- Figure 41 shows a backplane and connections for supporting SAS X4, SAS (single & dual), and SATA. (SATA and SAS are muxed).

Figure 39: Backplane for Enterprise SSD (PCIe x4), SATA & SATA Express (Client PCIe)

Figure 40: Backplane for Enterprise SSD (PCle x4), SAS & SATA

Figure 41: Backplane for SAS X4, SAS & SATA

10.3 Connector Keying (Informative)

The primary goal of connector keying is to make sure that end user pluggable devices and cables can be keyed to prevent insertion, if the device would not function.

Examples:

- Block plugging of a SAS drive into client system with SATA and SATA Express cable.
 - o Achieved by mechanical keys in region of pin E3-E4.
- Block plugging of Enterprise PCIe SSD Cable into a SAS or SATA drive.
 - Achieved by cable keying in the alignment posts.
- The standard must also support a universal backplane connector that allows any drive to mate. (Any keying is at the drive carrier or enclosure level.)

SATA Express keying features are only a proposal on how to align this specification's with proposals for SATA Express. The SATA Express keying features are not yet standardized, and this document is not the normative document for SATA Express.

Figure 42 Cross Standard Connector Keying

	SATA drive	SATA Express drive	SAS drive	Enterprise PCIe drive
Enterprise backplane	Works- system supports (carrier key)	Works- if system supports (carrier key)	Works- if system supports (carrier key)	Works
SAS backplane	Works with STP	Mates-Nonfunctional (requires STP+) (carrier key)	Works	Mates-nonfunctional (carrier key)
SATA Express backplane/laptop	Works	Works	Blocked-Key	Blocked-Key
SATA backplane/laptop		Blocked-Key	Blocked-Key	Blocked-Key
Enterprise cable	Blocked-Key	Blocked-Key	Blocked-Key	Works
SAS cable	Works	Mates-Nonfunctional (requires STP+)	Works	Mates-nonfunctional & no detent retention
SATA Express cable	Works	Blocked-Key	Blocked-Key	Blocked-Key
SATA cable	Works	Blocked-Key	Blocked-Key	Blocked-Key

Key:

Works	Works as expected
Works with STP	Works as expected since SATA Tunnel Protocol widely deployed
Works if system supports	Connectors will mate, will work if system designed to support - Section 10.2
Blocked-key	Connectors do not mate, blocked by connector keying features Colored light green because this is desired behavior
Mates-nonfunctional	Connector will mate, but will not function.
Carrier key	Disk carrier is used, and system could be designed to prevent insertion

11 Specification Conventions

11.1 Definitions

11.1.1 PCI Express® (PCIe)

PCIe refer to the PCIe Express IO bus standards. Please see the **8.1 References** on page 43 for a list of the most relevant PCIe documents (PCI SIG, various).

11.1.2 PCI Express® Generation 2 (PCle Gen2)

In this context Gen 2 is used to refer to a link speed of 5Gbps using 8b/10b encoding.

11.1.3 PCI Express® Generation 3 (PCIe Gen3)

In this context Gen 3 is used to refer to a link speed 8Gbps using a 128/130 encoding with scrambling.

11.1.4 PCI Express® x4 (PCIe x4)

x4 means using 4 PCIe lanes for communication. This is 4 differential pairs in each direction. Total signals is 4 lanes times 2 (differential) times 2 (Transmit and receive) = 16 signals.

11.1.5 SFF standards

Small Form Factor Committee is an ad hoc group that defined the 2.5" & 3.5" drive and related specifications. Documents created by the SFF Committee are submitted to bodies such as EIA (Electronic Industries Association) or an ASC (Accredited Standards Committee).

Please see the 8.1 References on page 43 for a list of the most relevant (SFF, various).

11.1.6 SSD

Solid State Disk.

11.2 Keywords

Several keywords are used to differentiate between different levels of requirements.

11.2.1 mandatory

A keyword indicating items to be implemented as defined by this specification.

11.2.2 may

A keyword that indicates flexibility of choice with no implied preference.

11.2.3 optional

A keyword that describes features that are not required by this specification. However, if any optional feature defined by the specification is implemented, the feature shall be implemented in the way defined by the specification.

11.2.4 R. RSVD

"R" and RSVD are used as an abbreviation for "reserved" when the figure or table does not provide sufficient space for the full word "reserved".

11.2.5 reserved

A keyword indicating reserved signal pins, bits, bytes, words, fields, and opcode values that are set-aside for future standardization. Their use and interpretation may be specified by future extensions to this or other specifications. A reserved bit, byte, word, field, or register shall be cleared to zero, or in accordance with a future extension to this specification. The recipient shall not check reserved bits, bytes, words, or fields.

11.2.6 shall

A keyword indicating a mandatory requirement. Designers are required to implement all such mandatory requirements to ensure interoperability with other products that conform to the specification.

11.2.7 should

A keyword indicating flexibility of choice with a strongly preferred alternative. Equivalent to the phrase "it is recommended".