

Phison Electronics Corporation
Industrial PS3111-S11 M.2 2242
Specification
(Bics3)

Version 1.0

Phison Electronics Corporation

No.1, Qun-Yi Road, Jhunan, Miaoli County, Taiwan 350, R.O.C.
Tel: +886-37-586-896 Fax: +886-37-587-868
E-mail: sales@phison.com / support@phison.com

Document Number: S- 18018

ALL RIGHTS ARE STRICTLY RESERVED. ANY PORTION OF THIS PAPER SHALL NOT BE REPRODUCED, COPIED, OR TRANSLATED TO ANY OTHER FORMS WITHOUT PERMISSION FROM PHISON ELECTRONICS CORPORATION.

Phison may make changes to specifications and product description at any time without notice. PHISON and the Phison logo are trademarks of Phison Electronics Corporation, registered in the United States and other countries. Products and specifications discussed herein are for reference purposes only. Copies of documents which include information of part number or ordering number, or other materials may be obtained by emailing us at sales@phison.com or support@phison.com.

©2018 Phison Electronics Corp. All Rights Reserved.

PHISON Confidential

Revision History

Revision	Draft Date	History	Author
1.0	2018/1/31	First release	Moony Kuo

PHISON Confidential

Product Overview

-
- **Capacity**^{Note2}
 - 16GB up to 512GB
 - **Form factor**
 - M.2 2242-D3-B-M
 - **SATA Interface**
 - SATA Revision 3.2
 - SATA 1.5Gbps, 3Gbps, and 6Gbps interface
 - **Flash Interface**
 - Flash Type: TLC
 - 1pc to 2pcs of TSOP/BGA flash
 - **Performance**
 - Read: up to 550 MB/s
 - Write: up to 490 MB/s
 - **Power Consumption**^{Note1}
 - Active mode: < 1,520 mW
 - Idle mode: < 325 mW
 - DEVSLP mode: < 5mW
 - **MTBF**
 - More than 2,000,000 hours
 - **Advanced Flash Management**
 - Static and Dynamic Wear Leveling
 - Bad Block Management
 - TRIM
 - SMART
 - NCQ
 - Over-Provision
 - Firmware Update
 - SmartZIP™
 - **Low Power Management**
 - DEVSLP Mode (Optional)
 - DIPM/HIPM Mode
 - **Temperature Range**
 - Operating $T_{(OPER)}$ ³ of Diamond grade: -40°C ~ 85°C
 - Operating $T_{(OPER)}$ ³ of Silver grade: 0°C ~ 70°C
 - Non- Operating: -40°C ~ 85°C
 - **RoHS compliant**
-

Notes:

1. Please see “4.2 Power Consumption” for details.
2. Other capacities can be supported in the future.
3. As measured by SMART temperature. Active airflow is recommended within the system for maintaining proper device operating temperature on heavier workloads.

Performance and Power Consumption

Capacity	Flash Structure	Performance		Power Consumption		
		CrystalDiskMark		Read (mW)	Write (mW)	DEVSLP (mW)
		Read (MB/s)	Write (MB/s)			
16GB	16GBx1, TSOP, TSB Bics3	295	125	1,000	900	4.9
30/32GB	32GBx1, TSOP, TSB Bics3	300	125	1,100	1,000	4.9
60/64GB	32GBx2, TSOP, TSB Bics3	550	255	1,215	1,020	4.9
120/128GB	64GBx2, TSOP, TSB Bics3	550	450	1,300	1,350	4.9
240/256GB	128GBx2, BGA TSB Bics3	550	490	1,360	1,440	4.9
480/512GB	256GBx2, BGA TSB Bics3	550	490	1,470	1,520	4.9

NOTE:

For more details on Power Consumption, please refer to Chapter 4.2.

*This performance is for Silver grade.

PHISON Confidential

TABLE OF CONTENTS

1.	INTRODUCTION.....	1
1.1.	General Description	1
1.2.	Controller Block Diagram	1
1.3.	Product Block Diagram.....	2
1.4.	Flash Management.....	2
1.4.1.	<i>Error Correction Code (ECC)</i>	2
1.4.2.	<i>Wear Leveling</i>	2
1.4.3.	<i>Bad Block Management</i>	3
1.4.4.	<i>TRIM</i>	3
1.4.5.	<i>SMART</i>	3
1.4.6.	<i>Over-Provision</i>	3
1.4.7.	<i>Firmware Upgrade</i>	4
1.5.	Low Power Management	4
1.5.1.	<i>DEVSLP Mode (Optional)</i>	4
1.5.2.	<i>DIPM/HIPM Mode</i>	4
1.6.	Power Loss Protection: Flushing Mechanism (Optional)	4
1.7.	Advanced Device Security Features	5
1.7.1.	<i>Secure Erase</i>	5
1.7.2.	<i>Write Protect</i>	5
1.8.	SSD Lifetime Management.....	5
1.8.1.	<i>Terabytes Written (TBW)</i>	5
1.8.2.	<i>Thermal Monitor (Optional)</i>	6
1.9.	An Adaptive Approach to Performance Tuning	6
1.9.1.	<i>Throughput</i>	6
1.9.2.	<i>Predict &Fetch</i>	6
1.9.3.	<i>SmartZIP™</i>	6
2.	PRODUCT SPECIFICATIONS	8
3.	ENVIRONMENTAL SPECIFICATIONS.....	10
3.1.	Environmental Conditions	10
3.1.1.	<i>Temperature and Humidity</i>	10
3.1.2.	<i>Shock</i>	11

3.1.3.	Vibration.....	11
3.1.4.	Drop.....	11
3.1.5.	Bending	12
3.1.6.	Electrostatic Discharge (ESD)	12
3.1.7.	EMI Compliance	12
3.2.	MTBF	12
3.3.	Certification & Compliance	12
4.	ELECTRICAL SPECIFICATIONS	13
4.1.	Supply Voltage	13
4.2.	Power Consumption.....	13
5.	INTERFACE	14
5.1.	Pin Assignment and Descriptions.....	14
6.	SUPPORTED COMMANDS.....	17
6.1.	ATA Command List	17
6.2.	Identify Device Data.....	19
7.	PHYSICAL DIMENSION	23
8.	PRODUCT WARRANTY POLICY	25
9.	REFERENCES.....	26
10.	TERMINOLOGY.....	27

PHISON Confidential

LIST OF FIGURES

Figure 1-1 PS3111 M.2 2242 Controller Block Diagram.....	1
Figure 1-2 PS3111 M.2 2242 Product Block Diagram	2

LIST OF TABLES

Table 3-1 High Temperature Test Condition.....	10
Table 3-2 Low Temperature Test Condition.....	10
Table 3-3 High Humidity Test Condition.....	11
Table 3-4 Temperature Cycle Test	11
Table 3-5 PS3111 M.2 2242 Shock Specification.....	11
Table 3-6 PS3111 M.2 2242 Vibration Specification	11
Table 3-7 PS3111 M.2 2242 Drop Specification	11
Table 3-8 PS3111 M.2 2242 Bending Specification.....	12
Table 3-9 PS3111 M.2 2242 Contact ESD Specification	12
Table 4-1 Supply Voltage of PS3111 M.2 2242	13
Table 4-2 Power Consumption of PS3111 M.2 2242.....	13
Table 5-1 Pin Assignment and Description of PS3111 M.2 2242	14
Table 6-1 ATA Command List	17
Table 6-2 List of Device Identification	19
Table 6-3 List of Device Identification for Each Capacity	22
Table 9-1 List of References.....	26
Table 10-1 List of Terminology	27

1. INTRODUCTION

1.1. General Description

Phison’s PS3111 M.2 2242 delivers all the advantages of flash disk technology with the Serial ATA I/II/III Interface and is fully compliant with the standard Next Generation Form Factor (NGFF) called M.2 Card Format, which is generated by Intel. The PS3111 M.2 2242 is designed to operate at a maximum operating frequency of 200MHz with 30MHz external crystal. Its capacity could provide a wide range up to 512GB. The power consumption of the M.2 2242 is much lower than traditional hard drives, making it the best embedded solution for new platforms.

1.2. Controller Block Diagram

Figure 1-1 PS3111 M.2 2242 Controller Block Diagram

1.3. Product Block Diagram

Figure 1-2 PS3111 M.2 2242 Product Block Diagram

1.4. Flash Management

1.4.1. Error Correction Code (ECC)

Flash memory cells will deteriorate with use, which might generate random bit errors in the stored data. Thus, PS3111 M.2 2242 applies the LDPC (Low Density Parity Check) of ECC algorithm, which can detect and correct errors occur during read process, ensure data been read correctly, as well as protect data from corruption.

1.4.2. Wear Leveling

NAND Flash devices can only undergo a limited number of program/erase cycles, and in most cases, the flash media are not used evenly. If some areas get updated more frequently than others, the lifetime of the device would be reduced significantly. Thus, Wear Leveling technique is applied to extend the lifespan of NAND Flash by evenly distributing write and erase cycles across the media.

Phison provides advanced Wear Leveling algorithm, which can efficiently spread out the flash usage through the whole flash media area. Moreover, by implementing both dynamic and static Wear Leveling algorithms, the life expectancy of the NAND Flash is greatly improved.

1.4.3. Bad Block Management

Bad blocks are blocks that include one or more invalid bits, and their reliability is not guaranteed. Blocks that are identified and marked as bad by the manufacturer are referred to as “Initial Bad Blocks”. Bad blocks that are developed during the lifespan of the flash are named “Later Bad Blocks”. Phison implements an efficient bad block management algorithm to detect the factory-produced bad blocks and manages any bad blocks that appear with use. This practice further prevents data being stored into bad blocks and improves the data reliability.

1.4.4. TRIM

TRIM is a feature which helps improve the read/write performance and speed of Solid-State Drives (SSD). Unlike Hard Disk Drives (HDD), SSDs are not able to overwrite existing data, so the available space gradually becomes smaller with each use. With the TRIM command, the operating system can inform the SSD which blocks of data are no longer in use and can be removed permanently. Thus, the SSD will perform the erase action, which prevents unused data from occupying blocks all the time.

1.4.5. SMART

SMART, an acronym for Self-Monitoring, Analysis and Reporting Technology, is an open standard that allows a hard disk drive to automatically detect its health and report potential failures. When a failure is recorded by SMART, users can choose to replace the drive to prevent unexpected outage or data loss. Moreover, SMART can inform users of impending failures while there is still time to perform proactive actions, such as copy data to another device.

1.4.6. Over-Provision

Over Provisioning refers to the inclusion of extra NAND capacity in a SSD, which is not visible and cannot be used by users. With Over Provisioning, the performance and IOPS (Input /Output Operations per Second) is improved by providing the controller additional space to manage P/E cycles, which enhances the reliability and endurance as well. Moreover, the write amplification of the SSD becomes lower when the controller writes data to the flash.

1.4.7. Firmware Upgrade

Firmware can be considered as a set of instructions on how the device communicates with the host. Firmware will be upgraded when new features are added, compatibility issues are fixed, or read/write performance gets improved.

1.5. Low Power Management

1.5.1. DEVSLP Mode (Optional)

With the increasing need of aggressive power/battery life, SATA interfaces include a new feature, Device Sleep (DEVSLP) mode, which helps further reduce the power consumption of the device. DEVSLP enables the device to completely power down the device PHY and other sub-systems, making the device reach a new level of lower power operation. The DEVSLP does not specify the exact power level a device can achieve in the DEVSLP mode, but the power usage can be dropped down to 5mW or less.

1.5.2. DIPM/HIPM Mode

SATA interfaces contain two low power management states for power saving: Partial and Slumber modes. For Partial mode, the device has to resume to full operation within 10 microseconds, whereas the device will spend 10 milliseconds to become fully operational in the Slumber mode. SATA interfaces allow low power modes to be initiated by Host (HIPM, Host Initiated Power Management) or Device (DIPM, Device Initiated Power Management). As for HIPM, Partial or Slumber mode can be invoked directly by the software. For DIPM, the device will send requests to enter Partial or Slumber mode.

1.6. Power Loss Protection: Flushing Mechanism (Optional)

Power Loss Protection is a mechanism to prevent data loss during unexpected power failure. DRAM is a volatile memory and frequently used as temporary cache or buffer between the controller and the NAND flash to improve the SSD performance. However, one major concern of the DRAM is that it is not able to keep data during power failure. Accordingly, the PS3111 applies the **GuaranteedFlush** technology, which requests the controller to transfer data to the cache. For PS3111, SDR performs as a cache, and its size is 32MB. Only when the data is fully committed to the NAND flash will the controller send acknowledgement (ACK) to the host. Such implementation can prevent false-positive performance and the risk of power cycling issues.

Additionally, it is critical for a controller to shorten the time the in-flight data stays in the cache. Thus,

Phison's PS3111 applies an algorithm to reduce the amount of data resides in the cache to provide a better performance. This **SmartCacheFlush** technology allows incoming data to only have a "pit stop" in the cache and then move to the NAND flash at once. If the flash is jammed due to particular file sizes (such as random 4KB data), the cache will be treated as an "organizer", consolidating incoming data into groups before written into the flash to improve write amplification.

In sum, with this Flush Mechanism, PS3111 proves to provide the reliability required by consumer, industrial, and enterprise-level application.

1.7. Advanced Device Security Features

1.7.1. Secure Erase

Secure Erase is a standard ATA command and will write all "0x00" to fully wipe all the data on hard drives and SSDs. When this command is issued, the SSD controller will empty its storage blocks and return to its factory default settings.

1.7.2. Write Protect

When a SSD contains too many bad blocks and data are continuously written in, then the SSD might not be used anymore. Thus, Write Protect is a mechanism to prevent data from being written in and protect the accuracy of data that are already stored in the SSD.

1.8. SSD Lifetime Management

1.8.1. Terabytes Written (TBW)

TBW (Terabytes Written) is a measurement of SSDs' expected lifespan, which represents the amount of data written to the device. To calculate the TBW of a SSD, the following equation is applied:

$$TBW = [(NAND\ Endurance) \times (SSD\ Capacity)] / WAF$$

NAND Endurance: NAND endurance refers to the P/E (Program/Erase) cycle of a NAND flash.

SSD Capacity: The SSD capacity is the specific capacity in total of a SSD.

WAF: Write Amplification Factor (WAF) is a numerical value representing the ratio between the amount of data that a SSD controller needs to write and the amount of data that the host's flash controller writes. A better WAF, which is near 1, guarantees better endurance and lower frequency of data written to flash memory.

1.8.2. Thermal Monitor (Optional)

Thermal monitors are devices for measuring temperature, and can be found in SSDs in order to issue warnings when SSDs go beyond a certain temperature. The higher temperature the thermal monitor detects, the more power the SSD consumes, causing the SSD to get aging quickly. Hence, the processing speed of a SSD should be under control to prevent temperature from exceeding a certain range. Meanwhile, the SSD can achieve power savings.

1.9. An Adaptive Approach to Performance Tuning

1.9.1. Throughput

Based on the available space of the disk, PS3111 will regulate the read/write speed and manage the performance of throughput. When there still remains a lot of space, the firmware will continuously perform read/write action. There is still no need to implement garbage collection to allocate and release memory, which will accelerate the read/write processing to improve the performance. Contrarily, when the space is going to be used up, PS3111 will slow down the read/write processing, and implement garbage collection to release memory. Hence, read/write performance will become slower.

1.9.2. Predict & Fetch

Normally, when the Host tries to read data from the SSD, the SSD will only perform one read action after receiving one command. However, PS3111 applies *Predict & Fetch* to improve the read speed. When the Host issues sequential read commands to the SSD, the SSD will automatically expect that the following will also be read commands. Thus, before receiving the next command, flash has already prepared the data. Accordingly, this accelerates the data processing time, and the host does not need to wait so long to receive data.

1.9.3. SmartZIP™

Write data to the NAND Flash costs time. To improve the write speed performance, PS3111 launches with compression technique-- SmartZIP™.

Whether a file could be compressed or not depending on the file type, for file types have redundancy data pattern, through our embedded encode engine, we could reduce the amount of data that is actually written to the Flash. Comparing to the SSD without the compression, write efficiency is raised and the SSD

endurance is also improved since Flash could benefit from less data written for a longer SSD lifetime.

PHISON Confidential

2. PRODUCT SPECIFICATIONS

- **Capacity**
 - From 16GB up to 512GB (support 48-bit addressing mode)
- **Electrical/Physical Interface**
 - SATA Interface
 - ◆ Compliant with SATA Revision 3.2
 - ◆ Compatible with SATA 1.5Gbps, 3Gbps and 6Gbps interface
 - ◆ Support power management
 - ◆ Support expanded register for SATA protocol 48 bits addressing mode
 - ◆ Embedded BIST function for SATA PHY for low cost mass production
- **Built-in 2-channel NAND flash interface controller**
 - Compliant with Toggle 1.0 and Toggle 2.0 NAND Flash interface
 - Compliant with ONFI 4.0 interface:
 - ◆ SDR up to mode 5
 - ◆ NV-DDR up to mode 5
 - ◆ NV-DDR2 up to mode 7
 - ◆ NV-DDR3 up to mode 8
- **Supported NAND Flash**
 - Support up to 16 Flash Chip Enables (CE) within single design
 - Toshiba 24nm SLC; 15nm MLC; 3D-NAND TLC
 - Support all types of SLC/MLC/ 3D-NAND, 8KB/page and 16K/page NAND flash
 - Support ONFI 2.3, ONFI 3.0, ONFI 3.2 and ONFI 4.0 interface: 2 channels at maximum
 - Support 8-bit I/O NAND Flash
 - Contain 1pcs to 2pcs of TSOP/BGA flash
- **ECC Scheme**
 - PS3111 M.2 2242 applies the LDPC (Low Density Parity Check) of ECC algorithm.
- **UART function**
- **GPIO**
- **Support SMART and TRIM commands**

● Performance

Capacity	Flash Structure	Sequential	
		Read (MB/s)	Write (MB/s)
16GB	16GBx1, TSOP, TSB Bics3	295	125
30/32GB	32GBx1, TSOP, TSB Bics3	300	125
60/64GB	32GBx2, TSOP, TSB Bics3	550	255
120/128GB	64GBx2, TSOP, TSB Bics3	550	450
240/256GB	128GBx2, BGA TSB Bics3	550	490
480/512GB	256GBx2, BGA TSB Bics3	550	490

NOTES:

1. The performance was measured using CrystalDiskMark v5.0x64 with SATA 6Gbps host.
2. Samples were built using Toshiba Bics3 TLC NAND.
3. Performance may differ according to flash configuration, SDR configuration, and platform.
4. The table above is for reference only. The criteria for MP (mass production) and for accepting goods shall be discussed based on different flash configuration.

PHISON Confidential

3. ENVIRONMENTAL SPECIFICATIONS

3.1. Environmental Conditions

3.1.1. Temperature and Humidity

- Temperature:
 - ◆ Storage: -40°C to 85°C
 - ◆ Operating T(OPER) * of Diamond grade: -40°C ~ 85°C
 - ◆ Operating T(OPER) * of Silver grade: 0°C ~ 70°C

- Humidity:
 - ◆ RH 95% under 55°C (operational)

* As measured by SMART temperature. Active airflow is recommended within the system for maintaining proper device operating temperature on heavier workloads.

Table 3-1 High Temperature Test Condition

	Temperature	Humidity	Test Time
Operation	85°C	0% RH	72 hours
Storage	85°C	0% RH	168 hours

Result: No any abnormality is detected.

Table 3-2 Low Temperature Test Condition

	Temperature	Humidity	Test Time
Operation	-40°C	0% RH	72 hours
Storage	-40°C	0% RH	168 hours

Result: No any abnormality is detected.

Table 3-3 High Humidity Test Condition

	Temperature	Humidity	Test Time
Operation	55°C	95% RH	72 hours
Storage	55°C	95% RH	96 hours

Result: No any abnormality is detected.

Table 3-4 Temperature Cycle Test

	Temperature	Test Time	Cycle
Operation	-40°C	30 min	20 cycles
	85°C	30 min	
Storage	-40°C	30 min	50 cycles
	85°C	30 min	

Result: No any abnormality is detected.

3.1.2. Shock

Table 3-5 PS3111 M.2 2242 Shock Specification

	Acceleration Force	Half Sin Pulse Duration
Non-operational	1500G	0.5ms
Operational	1500G	0.5ms

Result: No any abnormality is detected when power on.

3.1.3. Vibration

Table 3-6 PS3111 M.2 2242 Vibration Specification

	Condition		Vibration Orientation
	Frequency/Displacement	Frequency/Acceleration	
Operational	20Hz~80Hz/1.52mm	80Hz~2000Hz/20G	X, Y, Z axis/60 min for each

Result: No any abnormality is detected when power on.

3.1.4. Drop

Table 3-7 PS3111 M.2 2242 Drop Specification

	Height of Drop	Number of Drop
Non-operational	80cm free fall	6 face of each unit, 2 times each

Result: No any abnormality is detected when power on.

3.1.5. Bending

Table 3-8 PS3111 M.2 2242 Bending Specification

	Force	Action
Non-operational	≥20N	Hold 1min/5times

Result: No any abnormality is detected when power on.

3.1.6. Electrostatic Discharge (ESD)

Table 3-9 PS3111 M.2 2242 Contact ESD Specification

Device	Capacity	Temperature	Relative Humidity	+/- 4KV	Result
M.2 2242	512 GB	24.0°C	49% (RH)	Device functions are affected, but EUT will be back to its normal or operational state automatically.	PASS

3.1.7. EMI Compliance

- FCC: CISPR22
- CE: EN55022
- BSMI 13438

3.2. MTBF

MTBF, an acronym for Mean Time Between Failures, is a measure of a device’s reliability. Its value represents the average time between a repair and the next failure. The measure is typically in units of hours. The higher the MTBF value, the higher the reliability of the device. The predicted result of Phison’s PS3111 M.2 2242 is more than 2,000,000 hours.

3.3. Certification & Compliance

- RoHS
- SATA III (SATA Rev. 3.2)
- Up to ATA/ATAPI-8 (Including S.M.A.R.T)

4. ELECTRICAL SPECIFICATIONS

4.1. Supply Voltage

Table 4-1 Supply Voltage of PS3111 M.2 2242

Parameter	Rating
Operating Voltage	3.3V, +/- 5%

4.2. Power Consumption

Table 4-2 Power Consumption of PS3111 M.2 2242

Capacity	Flash Structure	Read	Write	Partial	Slumber	Idle	DEVSLP
16GB	16GBx1, TSOP, TSB Bics3	1,000	900	15	10	300	4.9
30/32GB	32GBx1, TSOP, TSB Bics3	1,100	1,000	15	10	300	4.9
60/64GB	32GBx2, TSOP, TSB Bics3	1,215	1,020	15	10	300	4.9
120/128GB	64GBx2, TSOP, TSB Bics3	1,300	1,350	15	10	300	4.9
240/256GB	128GBx2, BGA TSB Bics3	1,360	1,440	20	15	325	4.9
480/512GB	256GBx2, BGA TSB Bics3	1,470	1,520	22	15	325	4.9

Unit: mW

NOTES:

1. The average value of power consumption is achieved based on 100% conversion efficiency.
2. The measured power voltage is 3.3V.
3. Samples were built using Toshiba Bics3 TLC NAND Flash and measured under normal temperature.
4. Sequential R/W is measured while testing 4000MB sequential R/W 5 times by CrystalDiskMark. DEVSLP is measured while entering device sleep mode for 5 minutes.
5. Power Consumption may differ according to flash configuration, SDR configuration, or platform.

5. INTERFACE

5.1. Pin Assignment and Descriptions

Table 5-1 defines the signal assignment of the internal NGFF connector for SSD usage, described in the PCI Express M.2 Specification version 1.0 of the PCI-SIG.

Table 5-1 Pin Assignment and Description of PS3111 M.2 2242

Pin #	SATA Pin	Description
1	CONFIG_3	Ground
2	3.3V	Supply pin
3	GND	Ground
4	3.3V	Supply pin
5	N/C	No Connect
6	N/C	No Connect
7	N/C	No Connect
8	N/C	No Connect
9	N/C or GND ^{Note}	No Connect or Ground
10	DAS/DSS# (O) (OD)	Status indicators via LED devices that will be provided by the system Active Low. A pulled-up LED with series current limiting resistor should allow for 9mA when On.
11	N/C	No Connect
12	Module Key	
13	Module Key	
14	Module Key	
15	Module Key	
16	Module Key	
17	Module Key	
18	Module Key	
19	Module Key	
20	N/C	No Connect
21	CONFIG_0	Ground
22	N/C	No Connect
23	N/C	No Connect
24	N/C	No Connect
25	N/C	No Connect
26	N/C	No Connect
27	GND	Ground
28	N/C	No Connect

Pin #	SATA Pin	Description
29	N/C	No Connect
30	N/C	No Connect
31	N/C	No Connect
32	N/C	No Connect
33	GND	Ground
34	N/C	No Connect
35	N/C	No Connect
36	N/C	No Connect
37	N/C	No Connect
38	DEVSLP (I) (0/3.3V)	Device Sleep, Input. When driven high the host is informing the SSD to enter a low power state
39	GND	Ground
40	N/C	No Connect
41	SATA-B+	SATA differential signals in the SATA specification
42	N/C	No Connect
43	SATA-B-	SATA differential signals in the SATA specification
44	N/C	No Connect
45	GND	Ground
46	N/C	No Connect
47	SATA-A-	SATA differential signals in the SATA specification
48	N/C	No Connect
49	SATA-A+	SATA differential signals in the SATA specification
50	N/C	No Connect
51	GND	Ground
52	N/C	No Connect
53	N/C	No Connect
54	N/C	No Connect
55	N/C	No Connect
56	Reserved for MFG Data	No Connect
57	GND	Ground
58	Reserved for MFG Clock	No Connect
59	Module Key	
60	Module Key	

Pin #	SATA Pin	Description
61	Module Key	
62	Module Key	
63	Module Key	
64	Module Key	
65	Module Key	
66	Module Key	
67	N/C	No Connect
68	SUSCLK (I) (0/3.3V)	No Connect
69	CONFIG_1	Ground
70	3.3V	Supply pin
71	GND	Ground
72	3.3V	Supply pin
73	GND	Ground
74	3.3V	Supply pin
75	CONFIG_2	Ground

NOTE: N/C for Socket 2, and GND for Socket 3.

PHISON Confidential

6. SUPPORTED COMMANDS

6.1. ATA Command List

The following ATA command list table is followed by ATA8-ACS4 SPEC.

Table 6-1 ATA Command List

Op Code	Description	Op Code	Description		
00h	NOP	C9h	Read DMA without Retry		
06h	Data Set Management	CAh	Write DMA		
10h-1Fh	Recalibrate	CBh	Write DMA without Retry		
20h	Read Sectors	CEh	Write Multiple FUA EXT		
21h	Read Sectors without Retry	E0h	Standby Immediate		
24h	Read Sectors EXT	E1h	Idle Immediate		
25h	Read DMA EXT	E2h	Standby		
27h	Read Native Max Address EXT	E3h	Idle		
29h	Read Multiple EXT	E4h	Read Buffer		
2Fh	Read Log EXT	E5h	Check Power Mode		
30h	Write Sectors	E6h	Sleep		
31h	Write Sectors without Retry	E7h	Flush Cache		
34h	Write Sectors EXT	E8h	Write Buffer		
35h	Write DMA EXT	E9h	READ BUFFER DMA		
37h	Set Native Max Address EXT	EAh	Flush Cache EXT		
38h	CFA Write Sectors Without Erase	EBh	Write Buffer DMA		
39h	Write Multiple EXT	ECh	Identify Device		
3Dh	Write DMA FUA EXT	EFh	Set Features		
3Fh	Write Long EXT	EFh	02h	Enable volatile write cache	
40h	Read Verify Sectors	EFh	03h	Set transfer mode	
41h	Read Verify Sectors without Retry	EFh	05h	Enable the APM feature set	
42h	Read Verify Sectors EXT	EFh	10h	Enable use of SATA features et	
44h	Zero EXT	EFh	10h	02h	Enable DMA Setup FIS Auto-Activate optimization
45h	Write Uncorrectable EXT	EFh	10h	03h	Enable Device-initiated interface power state (DIPM) transitions
47h	Read Log DMA EXT	EFh	10h	06h	Enable Software Settings Preservation (SSP)
57h	Write Log DMA EXT	EFh	10h	07h	Enable Device Automatic Partial to Slumber transitions
60h	Read FPDMA Queued	EFh	10h	09h	Enable Device Sleep
61h	Write FPDMA Queued	EFh	55h		Disable read look-ahead

70h-7Fh	Seek	EFh	66h	Disable reverting to power-on defaults		
Op Code	Description	Op Code		Description		
90h	Execute Device Diagnostic	EFh	82h	Disable volatile write cache		
91h	Initialize Device Parameters	EFh	85h	Disable the APM feature set		
92h	Download Microcode	EFh	90h	Disable use of SATA feature set		
93h	Download Microcode DMA	EFh	90h	02h	Disable DMA Setup FIS Auto-Activate optimization	
B0h	SMART	EFh	90h	03h	Disable Device-initiated interface power state (DIPM) transitions	
B0h	D0h	SMART READ DATA	EFh	90h	06h	Disable Software Settings Preservation (SSP)
B0h	D1h	SMART READ ATTRIBUTE THRESHOLDS	EFh	90h	07h	Disable Device Automatic Partial to Slumber transitions
B0h	D2h	SMART ENABLE/DISABLE ATTRIBUTE AUTOSAVE	EFh	90h	09h	Disable Device Sleep
B0h	D3h	SMART SAVE ATTRIBUTE VALUES	EFh	AAh	Enable read look-ahead	
B0h	D4h	SMART EXECUTE OFF-LINE IMMEDIATE	EFh	CCh	Enable reverting to power-on defaults	
B0h	D5h	SMART READ LOG	F1h		Security Set Password	
B0h	D6h	SMART WRITE LOG	F2h		Security Unlock	
B0h	D8h	SMART ENABLE OPERATIONS	F3h		Security Erase Prepare	
B0h	D9h	SMART DISABLE OPERATIONS	F4h		Security Erase Unit	
B0h	DAh	SMART RETURN STATUS	F5h		Security Freeze Lock	
B0h	DBh	SMART ENABLE/DISABLE AUTOMATIC OFF-LINE	F6h		Security Disable Password	
B1h	Device Configuration	F8h		Read Native Max Address		
B4h	Sanitize	F9h		Set Max Address		
C4h	Read Multiple	F9h	01h	SET MAX SET PASSWORD		
C5h	Write Multiple	F9h	02h	SET MAXLOCK		
C6h	Set Multiple Mode	F9h	03h	SET MAX UNLOCK		
C8h	Read DMA	F9h	04h	SET MAX FREEZE LOCK		

6.2. Identify Device Data

The following table details the sector data returned by the IDENTIFY DEVICE command.

Table 6-2 List of Device Identification

Word	F: Fixed V: Variable X: retired/obsolete /reserved	Default Value	Description
0	F	0040h	General configuration bit-significant information
1	X	*1	Obsolete
2	F	C837h	Specific configuration
3	X	0010h	Obsolete
4-5	X	00000000h	Retired
6	X	003Fh	Obsolete
7-8	X	00000000h	Reserved for assignment by the Compact Flash Association
9	X	0000h	Retired
10-19	V	Varies	Serial number (20 ASCII characters)
20-21	X	00000000h	Retired
22	X	0000h	Obsolete
23-26	V	Varies	Firmware revision (8 ASCII characters)
27-46	V	Varies	Model number (xxxxxxx)
47	F	8010h	7:0- Maximum number of sectors transferred per interrupt on MULTIPLE commands
48	F	4000h	Trusted Computing feature set options(not support)
49	F	2F00h	Capabilities
50	F	4000h	Capabilities
51-52	X	00000000h	Obsolete
53	F	0007h	Words 88 and 70:64 valid
54	X	*1	Obsolete
55	X	0010h	Obsolete
56	X	003Fh	Obsolete
57-58	X	*2	Obsolete
59	F	5D10h	Sanitize and Number of sectors transferred per interrupt on MULTIPLE commands
60-61	V	*3	Maximum number of sector (28bit LBA mode)
62	X	0000h	Obsolete

Word	F: Fixed V: Variable X: retired/obsolete /reserved	Default Value	Description
63	F	0407h	Multi-word DMA modes supported/selected
64	F	0003h	PIO modes supported
65	F	0078h	Minimum Multiword DMA transfer cycle time per word
66	F	0078h	Manufacturer's recommended Multiword DMA transfer cycle time
67	F	0078h	Minimum PIO transfer cycle time without flow control
68	F	0078h	Minimum PIO transfer cycle time with IORDY flow control
69	F	1D00h	Additional Supported (support download microcode DMA)
70	X	0000h	Reserved
71-74	X	000000000000 0000h	Reserved for the IDENTIFY PACKET DEVICE command
75	F	001Fh	Queue depth
76	F	E70Eh	Serial SATA capabilities
77	F	0006h	Serial ATA Additional Capabilities
78	F	0044h	Serial ATA features supported
79	F	0040h	Serial ATA features enabled
80	F	0FF8h	Major Version Number
81	F	0000h	Minor Version Number
82	F	746Bh	Command set supported
83	F	7D09h	Command set supported
84	F	4163h	Command set/feature supported extension
85	F	746Bh	Command set/feature enabled
86	F	BC01h	Command set/feature enabled
87	F	6163h	Command set/feature default
88	F	007Fh	Ultra DMA Modes
89	F	0003h	Time required for security erase unit completion
90	F	001Eh	Time required for Enhanced security erase completion
91	F	0000h	Current advanced power management value
92	F	FFFEh	Master Password Revision Code
93	F	0000h	Hardware reset result. For SATA devices, word 93 shall be set to the value 0000h.

Word	F: Fixed V: Variable X: retired/obsolete /reserved	Default Value	Description
94	X	0000h	Obsolete
95	F	0000h	Stream Minimum Request Size
96	F	0000h	Streaming Transfer Time – DMA
97	F	0000h	Streaming Access Latency – DMA and PIO
98-99	F	0000h	Streaming Performance Granularity
100-103	V	*4	Maximum user LBA for 48 bit Address feature set
104	F	0000h	Streaming Transfer Time – PIO
105	F	0008h	Maximum number of 512-byte blocks per DATA SET MANAGEMENT command
106	F	4000h	Physical sector size/Logical sector size
107	F	0000h	Inter-seek delay for ISO-7779 acoustic testing in microseconds
108-111	V	Varies	World Wide Name
112-115	X	000000000000 0000h	Reserved
116	X	0000h	Reserved
117-118	F	00000000h	Words per logical Sector
119	F	401Ch	Supported settings
120	F	401Ch	Command set/Feature Enabled/Supported
121-126	X	0h	Reserved
127	X	0000h	Obsolete
128	F	0021h	Security status
129-140	V	Varies	Vendor specific
141	V	Varies	Vendor specific
142-159	V	Varies	Vendor specific
160	X	000h	Reserved for CFA
161-167	X	0h	Reserved for CFA
168	V	Varies	Device Nominal Form Factor
169	F	0001h	DATA SET MANAGEMENT command is supported
170-173	F	000000000000 000 0h	Additional Product Identifier
174-175	X	00000000h	Reserved
176-205	F	0h	Current media serial number

Word	F: Fixed V: Variable X: retired/obsolete /reserved	Default Value	Description
206	F	000h	SCT Command Transport
207-208	X	00000000h	Reserved
209	F	4000h	Alignment of logical blocks within a physical block
210-211	F	00000000h	Write-Read-Verify Sector Count Mode 3 (not support)
212-213	F	00000000h	Write-Read-Verify Sector Count Mode 2 (not support)
214-216	X	0h	Obsolete
217	F	0001h	Non-rotating media device
218	X	000h	Reserved
219	X	0000h	NV Cache relate (not support)
220	V	0000h	Write read verify feature set current mode
221	X	0000h	Reserved
222	F	10FFh	Transport major version number
223	F	0000h	Transport minor version number
224-229	X	0h	Reserved
230-233	F	000000000000 0000h	Extend number of user addressable sectors
234	F	0001h	Minimum number of 512-byte data blocks per DOWNLOAD MICROCODE command for mode 03h
235	F	FFFEh	Maximum number of 512-byte data blocks per DOWNLOAD MICROCODE command for mode 03h
236-254	X	0h	Reserved
255	F	XXA5h XX is variable	Integrity word (Checksum and Signature)

Table 6-3 List of Device Identification for Each Capacity

Capacity (GB)	*1 (Word 1/Word 54)	*2 (Word 57 – 58)	*3 (Word 60 – 61)	*4 (Word 100 – 103)
16	3FFFh	FBFC10h	1DD40B0h	1DD40B0h
32	3FFFh	FBFC10h	3BA2EB0h	3BA2EB0h
64	3FFFh	FBFC10h	7740AB0h	7740AB0h
128	3FFFh	FBFC10h	EE7C2B0h	EE7C2B0h
256	3FFFh	FBFC10h	FFFFFFFFh	1DCF32B0h
512	3FFFh	FBFC10h	FFFFFFFFh	3B9E12B0h

7. PHYSICAL DIMENSION

Dimension: 42mm (L) x 22mm (W) x 3.8mm (H)

DETAIL C
SCALE 2:1

DETAIL B
SCALE 2:1

DETAIL A
SCALE 2:1

Notes :

1. = Max Component Height is
2. = No Component
3. = No Component / Signal Vias / Signal Copper/Print
4. General Tolerance : $\pm 0.15\text{mm}$
5. Check Point: ① ~ ③

8. PRODUCT WARRANTY POLICY

In the event the Product does not conform to the specification within Phison agreed warranty period and such inconformity is solely attributable to Phison's cause, Phison agrees at its discretion replace or repair the nonconforming Product. Notwithstanding the foregoing, the aforementioned warranty shall exclude the inconformity arising from, in relation to or associated with:

- (1) alteration, modification, improper use, misuse or excessive use of the Product;
- (2) failure to comply with Phison's instructions;
- (3) Phison's compliance with customer (including customer's suppliers, subcontractors or downstream customers) indicated instructions, technologies, designs, specifications, materials, components, parts;
- (4) combination of the Product with other materials, components, parts, goods, hardware, firmware or software not developed by Phison; or
- (5) other error or failure not solely attributable to Phison's cause (including without limitation, normal wear or tear, manufacturing or assembly wastage, improper operation, virus, unauthorized maintenance or repair).

EXCEPT FOR THE ABOVE EXPRESS LIMITED WARRANTY, THE PRODUCT IS PROVIDED "AS IS," AND PHISON MAKES NO OTHER WARRANTIES (WHETHER EXPRESS, IMPLIED, STATUTORY OR OTHERWISE) REGARDING THE PRODUCT OR ANY PORTION OF IT. PHISON SPECIFICALLY DISCLAIMS ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT. UNLESS OTHERWISE PHISON AGREED IN WRITING, PHISON DOES NOT RECOMMEND NOR WARRANT PRODUCTS FOR USE IN LIFE SUPPORT, NUCLEAR, MEDICAL, MILITARY, TRANSPORTATION, AUTOMOTIVE, AVIATION, AEROSPACE INDUSTRY OR OTHER APPLICATIONS WHEREIN A FAILURE OR DEFECT OF THE PRODUCT MAY THREATEN LIFE, INJURY, HEALTH, LOSS OF SIGNIFICANT AMOUNT OF MONEY ("CRITICAL USE"), AND CUSTOMER AND USER HEREBY ASSUMES ALL RISK OF ANY CRITICAL USE OF THE PRODUCT.

9. REFERENCES

The following table is to list out the standards that have been adopted for designing the product.

Table 9-1 List of References

Title	Acronym/Source
RoHS	Restriction of Hazardous Substances Directive; for further information, please contact us at sales@phison.com or support@phison.com .
M.2	http://www.pcisig.com
Serial ATA Revision 3.2	http://www.sata-io.org
ATA-8 spec	http://www.t13.org
FCC: CISPR22	Federal Communications Commission; for further information, please contact us at sales@phison.com or support@phison.com .
CE: EN55022	Consumer electronics certification; for further information, please contact us at sales@phison.com or support@phison.com .
BSMI: 13438	The Bureau of Standards, Metrology and Inspection; for further information, please contact us at sales@phison.com or support@phison.com .

PHISON Confidential

10. TERMINOLOGY

The following table is to list out the acronyms that have been applied throughout the document.

Table 10-1 List of Terminology

Term	Definitions
ATTO	Commercial performance benchmark application
SDR	Synchronous dynamic access memory
DIPM	Device initiated power management
DEVSLP	Device sleep mode
HIPM	Host initiated power management
LBA	Logical block addressing
MB	Mega-byte
MTBF	Mean time between failures
NCQ	Native command queue
SATA	Serial advanced technology attachment
S.M.A.R.T.	Self-monitoring, analysis and reporting technology
SSD	Solid state disk

PHISON Confidential