

SERIAL RECORDED MAGNETIC TAPE MINICARTRIDGE FOR INFORMATION INTERCHANGE

Streaming Mode
72 Data Tracks
Transition Density: 50,800 ftpi (2,000 ftpmm)
Data Density: 67,733 bpi (2,667 bpmm)
RLL 1,7 Encoding
Reed-Solomon ECC
Preformatted Media
Optional Read-While-Write

Uncompressed Formatted Capacity (with 0.315 in. tape): 4 GBytes (with 740-foot 900 Oe Minicartridge) 2 GBytes (with 400-foot 900 Oe Minicartridge)

Quarter-Inch Cartridge Drive Standards, Inc. 311 East Carrillo Street Santa Barbara, California 93101 Telephone (805) 963-3853 Fax (805) 962-1541 www.qic.org

Important Notices

This document is a development standard adopted by Quarter-Inch Cartridge Drive Standards, Inc. (QIC). This document may be revised several times during the development cycle. It is intended solely as a guide for companies interested in developing products which can be compatible with other products developed using this document. QIC makes no representation or warranty regarding this document, and any company using this document shall do so at its sole risk, including specifically the risks that a product developed will not be compatible with any other product or that any particular performance will not be achieved. QIC shall not be liable for any exemplary, incidental, proximate or consequential damages or expenses arising from the use of this document. This development standard defines only one approach to the product. Other approaches may be available in the industry.

This development standard is an authorized and approved publication of QIC. The underlying information and materials contained herein are the exclusive property of QIC but may be referred to and utilized by the general public for any legitimate purpose, particularly in the design and development of quarter-inch tape cartridge drive subsystems. This development standard may be copied in whole or in part *provided* that no revisions, alterations or changes of any kind are made to the materials contained herein. Only QIC has the right and authority to revise or change the material contained in this development standard, and any revisions by any party other than QIC are totally unauthorized and specifically prohibited.

Compliance with this development standard may require use of one or more features covered by proprietary rights (such as features which are the subject of a patent, patent application, copyright, mask work right or trade secret right). By publication of this development standard, no position is taken by QIC with respect to the validity or infringement of any patent or other proprietary right, whether owned by a Member or Associate of QIC, or otherwise. QIC hereby expressly disclaims any liability for infringement of intellectual property rights of others by virtue of the use of this development standard. QIC has not and does not investigate any notices or allegations of infringement prompted by publication of any QIC development standard, nor does QIC undertake a duty to advise users or potential users of QIC development standards of such notices or allegations. QIC hereby expressly advises all users or potential users of this development standard to investigate and analyze any potential infringement situation, seek the advice of intellectual property counsel, and, if indicated, obtain a license under any applicable intellectual property right or take the necessary steps to avoid infringement of any intellectual property right. QIC expressly disclaims any intent to promote infringement of any intellectual property right by virtue of the evolution, adoption, or publication of any QIC development standard.

TABLE OF CONTENTS

TABLE OF CONTENTS	i
FIGURES	iv
TABLES	
REVISION HISTORY	
1. SCOPE AND INTRODUCTION	
1.1 SCOPE	
2. DEFINITIONS	3
3. REFERENCE EDGE	7
4. TRACK GEOMETRY	7
4.1 Track Positions	7
4.2 Track Width	
4.3 Servo Bursts	
4.4 Media Partitions	7
5. RECORDING	8
5.1 Method Of Recording	
5.2 Write Equalization	8
5.3 Transition Densities	
5.4 AVERAGE TRANSITION CELL LENGTH VARIATIONS	
5.4.1 Average Transition Cell Length	
5.4.2 Long Term Average Transition Cell Length	
5.4.3 Medium Term Average Transition Cell Length	
5.4.4 Short Term Average Transition Cell Length	
5.5 SIGNAL AMPLITUDE OF A RECORDED CARTRIDGE FOR DATA INTERCHANGE	
5.5.1 Average Signal Amplitude at Nominal Maximum Density	
5.5.2 Maximum Signal Amplitude	
5.5.3 Minimum Signal Amplitude.	
5.6 RECORDED AZIMUTH	
5.7 Erasure	
5.8 Overwrite	13
6. USE OF TRACKS	14
6.1 Data Tracks	
6.2 Track Numbering	14
6.3 MINIMUM AND MAXIMUM DISTANCES, FORWARD TRACKS	
6.4 MINIMUM AND MAXIMUM DISTANCES, REVERSE TRACKS	
6.5 TRACK ID FRAME	
6.6 Drive Working Area	
6.7 SUMMARY OF REQUIREMENTS	
7. BYTE AND CODE REQUIREMENTS	
7.1 Byte Length	18
8. DATA RANDOMIZING AND ENCODING	19
8.1 Data Randomizer	_
8.2 Data Encoding	
9. TRACK FORMAT	24
9.1 GENERAL INFORMATION	

9.2 Frames	24
9.2.1 General Information	24
9.2.2 Frame Layout	25
9.2.3 Frame Types	
9.2.3.1 Data Frame	
9.2.3.2 Media Header Frame	26
9.2.3.3 Track ID Frame	
9.2.3.4 End of Data Frame	
9.3 BLOCK TYPES	
9.3.1 Data Block	
9.3.2 Media Header Block	
9.3.3 Filemark Block	
9.3.4 Setmark Block	
9.3.5 Cancelmark Block	
9.3.6 Filler Block	
9.3.7 EOD Block	
9.3.8 ECC Block	
9.3.9 Fixed and Variable Logical Blocks	
9.4 BLOCK FORMAT	
9.4.1 General Layout	
9.4.2 Preamble.	
9.4.2.1 Normal Preamble	
9.4.2.2 Elongated Preamble.	
9.4.2.3 Long Preamble	
9.4.3 Block Marker	
9.4.4 Control Field	
9.4.4.1 Control Field, Data and Information blocks	
9.4.4.2 Control Field, ECC blocks	
9.4.4.3 Control Field, Track ID Blocks	
9.4.5 Data Field.	
9.4.6 CRC Field	
9.4.7 Postamble	
9.4.7.1 Normal Postamble.	
9.4.7.2 Elongated Postamble	
9.4.7.3 Long Postamble	
9.4.8 Underrun	
9.4.9 EOD Frame.	
9.4.10 Erase and Append Operations at EOD	
9.4.11 Erase and Write operation at BOP	20
9.5 BLOCK REWRITES	
9.6 Fixed And Variable Blocks	
9.6.1 Host Blocks of 512 Data Bytes.	
9.6.2 Host Blocks of < 256 Data Bytes.	
9.6.3 Host Blocks of 256 to 511 Data Bytes	
9.6.4 Host Blocks > 512 Data Bytes in Multiples of 512	
9.6.5 Host Blocks > 512 Data Bytes, not a multiple of 512	
9.6.5 Host Blocks > 512 Data Bytes, not a multiple of 512	
9.7 Media Header Block 0	44 11
9.7.1.1 Configuration Word	
9.7.2 Media Header Block 1	
9.7.3 Media Header Blocks 2 - 51	
9.8 VOLUME DIRECTORY	
9.8.2 Volume Directory Partition Table	
9.8.4 Volume Directory Random Access Table	
7.7.7 VAIGUE DUECKAN DAUGUI ACCESS LANG	

10. DATA COMPRESSION	51
10.1 Introduction	51
10.2 General Rules	51
10.3 COMPRESSION BLOCK GROUP	51
10.4 DATA COMPRESSION WITH FIXED OR SAME SIZED BLOCKS	51
10.5 DATA COMPRESSION WITH VARIABLE BLOCKS	52
10.6 COMPRESSION HEADER	52
11. ERROR CORRECTION	55
11.1 ERROR CORRECTION MATRIX FORMAT	55
11.2 FIELD REPRESENTATION	57
11.3 CODE GENERATOR POLYNOMIAL	
11.4 Examples Of Codewords	59
APPENDIX A	60

FIGURES

Figure 5.1 Write Waveforms and Equalization	9
Figure 5.2 Timing Information, Write Equalization	10
Figure 5.3 Test Pattern for Instantaneous Flux Transition Spacing Test	
Figure 6.1 General Tape Layout and Dimensions for DWA	
Figure 6.2 Track Requirements	
Figure 8.1 Randomizer Circuit	
Figure 9.1 General Track Layout	
Figure 9.2 General Frame Layout	26
Figure 9.3 Layout of a block	29
Figure 9.4 Layout of Control Field, first 52 blocks	
Figure 9.5 Layout of Control Byte 0	31
Figure 9.6 Logical Block Address	
Figure 9.7 Physical Block Address	
Figure 9.8 Layout of Control Field, ECC blocks	
Figure 9.9 Physical Block Address in ECC blocks	
Figure 9.10 Postamble/Preamble Overlap after Append Operation	
Figure 9.11 Examples of Possible Format Layout Variations Due to Block Rewrite Operations	40
Figure 9.12 Layout of Data Field, Physical Variable Data Blocks	
Figure 9.13 Host Block with 2048 Bytes	
Figure 9.14 Host Block with 1027 Bytes	
Figure 9.15 Host Block with 1417 Bytes	
Figure 10.1 Logical block spanning multiple Compression Block Groups	
Figure 11.1 ECC Frame Format, Even Blocks	
Figure 11.2 ECC Frame Format, Odd Blocks	
Figure 11.3 Bit Numbering Convention	
TABLES	
TABLES	
Table 6.1 Dimensions for DWA	
Table 6.2 Summary of Track Requirements	16
Table 8.1 Encoding Table, RLL 1,7 Code	
Table 9.1 BOLB/EOLB Indicators	
Table 9.2 Encoding of Block Type Control Bits	
Table 9.3 Control Field, Track ID Blocks	
Table 9.4 Summary of Preambles/Postambles Recordings	
Table 9.5 Media Header Block 0 Contents	
Table 9.6 Media Header Configuration Word	
Table 9.7 Volume Directory Layout	
Table 9.8 Volume Directory Header	
Table 9.9 Volume Directory Partition Table	
Table 9.10 Volume Directory Track Table	
Table 9.11 Volume Directory RAT Entry Structure	
Table 10.1 Compression Header	
Table 11.1 Example of Codewords	9

REVISION HISTORY

Revision	Date	Comments
Α	15 Jun 95	Initial revision. Based on QIC 95-13 revision C and mark-ups at the June 1995 QIC Technical Committee meeting.
В	13 Dec 95	 QIC-95-108: Added 400-foot, 900 Oe Minicartridge per QIC-95-108. QIC-95-96: Clarify requirements for writing Media Header Frames. Copy the contents of one Track ID Block into Block 1 of the Media Header Frame.
С	8 Jul 96	QIC-96-98: • Added 1000-foot 900 Oe Minicartridge
D	30 Sept 96	QIC-96-29: Revised dimensions and tolerances for Media Header End Position, Media Header Update Position, and Start Partition Position (sect 9.7). Revised Preamble preceding an EOD frame (sect 9.4.10)
		Clarified Block Numbering for Start of Directory Partition (sect 9.1)
E	24 April 97	 QIC-97-02: Clarify usage of Filler Blocks for a compression block group (sect 9.2.1) Clarify were Filler Blocks are not allowed (sect 9.3.6) Defined ALDC1 algorithm to be used as hardware data compression in accordance in with QIC-154 (sect 10.0) Define the specific limits of a Compression Block Group to be 64K-1 (65535) bytes of compressed & uncompressed data (sect 10.3) Updated Figure 10.1 to reflect 64K-1 byte limit
F	27 August 1997	 Updated Figure 10.1 to reflect 64K-1 byte limit Specify tape mark recording in non-compressed mode in section 10.2 and table 10.1. Insert "long" before "preamble" in section 6.3, 6.4 and 9.4.7.3.

1. SCOPE AND INTRODUCTION

1.1 Scope

This Standard provides a format and recording standard for a streaming magnetic tape in a mini-cartridge to be used for information interchange between information processing systems, communication systems, and associated equipment utilizing a standard code for information interchange, as agreed upon by the interchange parties. The Standard provides the following capacities of formatted data on a single Travan[™] mini-cartridge with error correction codes:

```
With 740 ft 0.315 in (8.0 mm) tape, 72 tracks, 4.0 GBytes With 400 ft 0.315 in (8.0 mm) tape, 72 tracks, 2.0 GBytes With 1000 ft 0.315 in (8.0 mm) tape, 72 tracks, 5.4 GBytes
```

This standard refers solely to recording on a magnetic tape mini-cartridge meeting the requirements of QIC-170 Preformatted Mini-cartridge Standard.

1.2 Introduction

- 1.2.1. This standard defines the requirements of supporting test methods necessary to ensure interchange at acceptable performance levels. It is distinct from a specification in that it delineates a minimum of restrictions consistent with compatibility in interchange transactions. The standard uses a Reed Solomon error correction code to achieve a corrected bit error rate of at least 10⁻¹⁵ when data is recorded in compliance with the requirements of Section 5, given an equivalent defect density of up to TBD DPSI. The TBD equivalent DPSI is divided into 3 media defects per square inch and an equivalent TBD errors due to noise per square inch.
- 1.2.2. The performance levels contained in this standard represent the minimum acceptable levels of performance for interchange purpose. They therefore represent the performance levels which the interchanged items should meet or surpass during their useful life and thus define end-of-life criteria for interchange purposes. The performance levels in this standard are not intended to be employed or substituted for purchase specification.
- 1.2.3. Wherever feasible, quantitative performance levels are specified which must be met or exceeded in order to comply with this standard. In all cases, including those in which quantitative limits for requirements falling within the scope of this standard are not stated but are left to agreement between interchange parties, standard test methods and measurement procedures shall be used to determine such quantities.
- 1.2.4. U.S. engineering units are the original dimensions in this standard. Conversions of toleranced dimensions from customary U.S. engineering units (similar to British Imperial Units) to SI units have been done in this standard according to ANSI/IEEE STD 268-1982 and ISO 370-1975 Method A. Method A should be used for economy unless a requirement for absolute assurance of a fit justifies use of Method B. In the national standards of ISO member nations, additional rounding may be done to produce "preferred" values. These values should lie within or close to the original tolerance ranges.

- 1.2.5. Except as indicated in 1.2.3 above, interchange parties complying with the applicable standards should be able to achieve compatibility without need for additional exchange of technical information.
- 1.2.6. In this section, several references are made to QIC-121. However, this does not imply that a drive meeting this Standard must be compatible with QIC-121. This standard sets no requirements as to the interface of the drive.

2. DEFINITIONS

For the purpose of this standard, the following definitions apply:

Bad Block: A block determined to be bad during a read operation.

Bit: A single digit in the binary system.

Bit Cell: The physical length of a recorded encoded bit along the track. In this

standard, the bit cell length must be measured indirectly, by measuring

the length of a minimum Transition Cell.

Block: A group of 512 consecutive data bytes plus additional control bytes

recorded as a unit.

Block Marker: A group of encoded bits following the preamble and marking the start of

each block.

BOP Beginning of Partition. The position at the beginning of the permissible

recording region of a partition.

BOT Marker: The BOT (Beginning of Tape) Marker is a set of two holes punched side

by side in the tape. There are three sets of holes provided, the innermost of which is used for identifying the storage position for the cartridge. The

additional sets of holes are used to ensure reliability of detection.

Note: In the storage position, all of the permissible recording area of the tape is wound on the supply hub and is protected by at least one layer of tape not used for recording data. Cartridges to be interchanged shall be

rewound to the storage position prior to interchange.

Byte: A group of 8 data bits operated on as a unit.

Cancel Mark: The Cancel Mark acts as a "negative" File Mark or Set Mark. When a

Cancel Mark follows as the first block in the next frame after a File Mark or Set Mark, the drive when reading the tape will logically ignore the

Cancel Mark and the File Mark or Set Mark it cancels.

Control Field: A group of 8 bytes recorded before the data area in each block,

containing information about block address, track address and block

type.

Compression A group of compressed data recorded as one variable block on the tape.

The Compression Block Group either contains a number of host defined logical blocks or a complete or partial host defined logical block. The Compression Block Group also contains a Compression Header

recorded at the beginning of the Compression Block Group.

Block Group:

Compression

Header:

A group of bytes recorded as uncompressed data at the beginning of a

Compression Block Group. The Header contains specific information

related to the Compression Block Group recorded on the tape.

CRC: The CRC (Cyclic Redundancy Check) is a group of 4 bytes recorded at

the end of each block of data for the purpose of error detection.

Data Block: A block containing user valid data in its data field.

Data Density: The nominal distribution of recorded data information per unit length of

track, usually expressed in bits per inch (bpi) or bits per millimeter (bpmm). In this standard, the data density is higher than the transition

density.

DPSI: (Defect Per Square Inch). The DPSI number specifies the number of

defects (using a defined read method) per square inch of tape.

Directory Track The track at the centerline of the tape, identified as track 254 by its Track

ID Frame.

ECC: (Error Correction Code). Special drive generated information which may

be used to correct bad blocks.

ECC Block: A block containing drive generated ECC data in its data field and part of

control field.

Encoding: A method whereby a group of data bits is translated into a group of

recording bits. In this standard, 2, 4 or 8 data bits are translated into 3, 6

or 12 recording bits.

EOD Block: A block used to indicate end of recorded data.

EOD Frame: A frame consisting of only EOD and ECC blocks used to indicate the end

of recorded data.

EOP End of Partition. The position at the end of the permissible recording

area of a partition.

EOT Marker: The EOT (End of Tape) Marker is a single hole punched in the tape to

indicate that the usable recording area of the tape has been exceeded, and that the physical end of the tape is approaching. There are three

EOT holes to ensure reliable detection.

EW Marker: The EW (Early Warning) Marker is a single hole punched in the tape to

indicate the approaching end of the usable recording area in the forward

direction.

File Mark Block: A block designated as a File Mark.

Filler Block: A block containing no valid information in its data field. The purpose of

this block is to complete a frame in the case that the host cannot fill the

whole frame with valid data information.

Flux Transition: A point on the magnetic tape which exhibits maximum free space flux

density normal to the tape surface.

Flux Transition Spacing:

A distance on the magnetic tape between flux transitions.

Frame: A group of 64 blocks forming a complete logical unit.

GByte (GB): This standard defines 1 GB to be equal to 10⁹ Bytes.

Media Header Block:

A unique block identifying the type of format being recorded.

KByte (KB): This standard defines 1 KB to be equal to 1024 bytes.

LP Marker: The LP (Load Point) Marker is a single hole punched in the tape to

indicate the approaching start of the usable recording area in the forward

direction.

Magnetic Tape Cartridge:

A cartridge containing magnetic tape wound on two coplanar hubs with

an internal drive belt to transport the tape between the hubs.

MByte (MB): This standard defines 1 MB to be equal to 10⁶ bytes.

Postamble: A special sequence of bits recorded at the end of each block.

Preamble: A special sequence of bits recorded at the beginning of each block.

Recorded Azimuth: The angular deviation, in minutes of arc, of the recorded mean flux

transition line from the line normal to the cartridge reference plane.

Reference Tape Cartridge:

A tape cartridge selected for a given property for calibrating purposes.

Reserved: Reserved fields are to be written with zeros and ignored by firmware to

facilitate future use by QIC.

RLL: Run Length Limited. A data encoding method where data bits are

encoded so that certain constraints are met with regard to the maximum

and minimum distances between flux transitions.

Secondary Reference Tape Cartridge: A tape cartridge intended for routine calibration purposes, the performance of which is known and stated in relation to that of the

Reference Tape Cartridge.

Set Mark Block: A block designated as a Set Mark.

Signal Amplitude Reference Tape Cartridge: A reference cartridge selected as a standard for signal amplitude and reference field.

Standard Reference Amplitude: The average peak-to-peak signal amplitude output of the Signal Amplitude Reference Cartridge when it is recorded on an TBD measuring system at the maximum flux density specified in this standard.

Streaming:

A method of recording on magnetic tape that maintains continuous tape motion without the requirement to start and stop within an interblock gap.

Track:

A longitudinal area on the tape along which magnetic signals may be serially recorded.

Track ID Block

A block recorded in the Load Point and Early Warning regions to designate the track number.

Transition Cell:

The physical distance between two adjacent flux transition at the maximum recording density.

Transition Density or Physical Recording Density:

The number of recorded flux transitions per unit length of track, usually expressed in flux transitions per inch (ftpi) or flux transitions per millimeter (ftpmm). See also Data Density.

Underrun:

A condition developed when the host transmits or receives data at a rate less than required by the device for streaming operation.

Vendor Specific:

Vendor Specific fields may be used to implement unique features beyond the scope of this document.

3. REFERENCE EDGE

The Reference Edge shall be that edge of the tape which is nearest to the baseplate of the cartridge.

4. TRACK GEOMETRY

4.1 Track Positions

Each track is written referenced to servo patterns written between the BOT holes and Load Point on the BOT end of the tape, and between EOT and EW on the EOT end of the Tape. The servo pattern is written across the entire width of the tape. The centermost track is called the Directory Track and has larger guard bands on both sides of it to allow it to be written without interfering with its adjacent tracks.

Track zero is the track immediately below the Directory Track. The even numbered tracks are positioned sequentially below track 0. So track 2 is below track 0, and track 4 is below track 2, and so on down to track 70 which is closest to the reference edge of the tape.

Track 1 is the track immediately above the Directory Track. The odd numbered tracks are placed sequentially up from track 1. So track 3 is above track 1, and track 5 is above track 3, and so on up to track 71 which is closest to the upper edge of the tape.

4.2 Track Width

The write track width shall be 0.00390 ± 0.00008 inches (0.0990 mm ± 0.002 mm). The read track width is 0.0020 ± 0.000040 inches (0.0508 mm ± 0.0010 mm).

4.3 Servo Bursts

Servo Bursts are written at the BOT end of the tape for locating the centerline of the forward direction tracks and at the EOT end of the tape for the reverse direction tracks. At physical BOT, they are written in the Load Point region. At physical EOT, they are written in the Early Warning region. See QIC-170 for more specifics on the forward and reverse Servo Burst locations.

4.4 Media Partitions

All tapes are recorded with 2 partitions. The data (or default) partition is designated 0. It shall be recorded on all tracks except the Directory track. Partition 1 shall be the directory partition and shall be recorded on the Directory track only.

5. RECORDING

5.1 Method Of Recording

The recording method shall be the Non Return to Zero Mark (NRZI) method where a ONE is represented by a change in direction of longitudinal magnetization.

The recording current shall be $1.15xI_{sat} \pm 3\%$, measured on a standard reference cartridge at $20\pm4^{\circ}$ C and $50\pm10\%$ R.H., where I_{sat} is the current providing 95% of the maximum output at 50,800 ftpi (2000 ftpmm). The I_{sat} is measured on the non-saturating side of the saturation current curve.

5.2 Write Equalization

To minimize the problems due to the large transition spacing ratio (4:1) write equalization must be used. Write equalization consists of inserting narrow pulses into the written data stream in such a manner that the resultant write current waveform continues to be bilevel. In addition, when write equalization pulses are added in accordance with this specification the transfer function of the write equalizer will be linear. Refer to Appendix A for write suppression characteristics.

For every "zero" other than the first "zero" following a "one", one or more additional write equalization pulses shall be inserted into the waveform as shown in Figure 5.1 and Figure 5.2 of the inserted pulse (pulses) with reference to the bit cell shall be exactly as specified in the figures.

The width t_w of the equalization pulse (all measurements made from the 50% point of the write current waveform) shall be 1/6 of the minimum nominal transition period t_c as shown in Figure 5.2.

Figure 5.1.1 Pattern ..01010..

Figure 5.1.2 Pattern ..010010...

Figure 5.1.3 Pattern ..0100010..

Figure 5.1.4 Pattern ..01000010...

Figure 5.1.5 Pattern ..010000010...

Figure 5.1.6 Pattern ..0100000010...

Figure 5.1.7 Pattern ..01000000010...

Figure 5.1 Write Waveforms and Equalization

Maximum variation of t_1+t_2 is $\pm 0.5\%$ from nominal value. Maximum variation of t_w is $\pm 2.5\%$ from nominal value.

Figure 5.2 Timing Information, Write Equalization

5.3 Transition Densities

The nominal maximum physical recording density or transition density shall be 50,800 ftpi (2000 ftpmm). The nominal transition cell length shall be 19.69 micro-inches (0.5000 µm).

With the recording method used in this Standard, seven transition densities may occur on the tape:

50,800 ftpi(2000 ftpmm) 33,866 ftpi (1333 ftpmm) 25,400 ftpi (1000 ftpmm) 20,320 ftpi (800 ftpmm) 16,934 ftpi (667 ftpmm) 14,514 ftpi (571 ftpmm) 12,700 ftpi (500 ftpmm)

5.4 Average Transition Cell Length Variations

5.4.1 Average Transition Cell Length

The average transition cell length is the sum of the distances between the flux transitions in n transition cells divided by (n-1). The tests referred to below may be made in any continuously recorded pattern, provided the first and the last transition cell in the pattern each contain a flux transition.

5.4.2 Long Term Average Transition Cell Length

The long term average transition cell length is the average bit cell length taken over a minimum of 2,000,000 transition cells. The long term average transition cell length shall be within \pm 3% of the nominal bit cell length of 19.69 micro-inches (0.5000 μ m).

5.4.3 Medium Term Average Transition Cell Length

The medium term average transition cell length is the average transition cell length taken over a minimum of 30,000 transition cells and a maximum of 34,000 transition cells. The medium term average transition cell length shall be within \pm 6% of the long term average transition cell length.

5.4.4 Short Term Average Transition Cell Length

The short term average transition cell length is the average transition cell length taken over a minimum of 38 transition cells and a maximum of 50 transition cells. The short term average transition cell length shall be within \pm 2% of the medium term average transition cell length.

5.4.5 Instantaneous Flux Transition Spacing

The instantaneous spacing between flux transitions is influenced by the reading and writing process, the pattern recorded (pulse-crowding effect) and other factors. Instantaneous spacings between flux transitions shall satisfy the following conditions:

In a sequence of flux transitions defined by the encoded pattern ..01010100000010101.., the center flux transition of each group of 010101's is called a reference flux transition. The maximum displacement of flux transitions on either side of the reference flux transitions shall not exceed \pm 12.5% of the transition cell length d1 averaged over the six transition cells between the reference flux transitions indicated in the bit pattern in Figure 5.3.

Figure 5.3 Test Pattern for Instantaneous Flux Transition Spacing Test.

5.5 Signal Amplitude Of A Recorded Cartridge For Data Interchange

When performing the tests described below, the output or resultant signal shall be measured on the same pass for both the Standard Amplitude Reference Cartridge and the tape under test. The measurements specified in sections 5.5.1 through 5.5.3 shall be performed during the first read pass after the write pass. The same equipment shall be used for all measurements. The signal amplitude shall be measured at a point in the read channel where the signal is proportional to the head output.

After writing, the cartridge shall meet the following requirements:

5.5.1 Average Signal Amplitude at Nominal Maximum Density

At the nominal maximum physical recording density of 50,800 ftpi (2000 ftpmm), the Average Peak-to-Peak Signal Amplitude of any track on the interchange tape shall deviate no more than + 25% or - 25% from the Standard Reference Amplitude recorded at 50,800 ftpi (2000 ftpmm) measured at a temperature of 20° C \pm 4° C. This averaging shall be made over the central 60 flux transitions of any 64 or more flux transitions recorded at nominal maximum recording density in a block and over at least 600 blocks.

5.5.2 Maximum Signal Amplitude

When interchanged, a tape shall not contain, in the valid information area, any flux transitions where the peak-to-peak signal amplitude is more than twice the Standard Reference Amplitude at 50,800 ftpi (2000 ftpmm) measured at a temperature of 20° C \pm 4° C.

5.5.3 Minimum Signal Amplitude

When interchanged, a tape shall not contain, in its valid information area, any flux transitions where the peak-to-peak signal amplitude is less than 50% of the Standard Reference Amplitude at 50,800 ftpi (2000 ftpmm) measured at a temperature of 20° C \pm 4° C, exclusive of media defects.

5.6 Recorded Azimuth

On any track the angle that a flux transition across the track makes with a line perpendicular to the cartridge reference plane shall not exceed 9.5 minutes of an arc (2.76 mrad).

5.7 Erasure

Erasure shall be by means of overwrite only.

5.8 Overwrite

Overwritten tracks shall not contain any components of previously recorded information whose amplitudes exceeds -26 dB relative to the amplitude of the newly recorded data.

6. USE OF TRACKS

6.1 Data Tracks

Each track shall be a data track and shall be written serially, one track at a time.

6.2 Track Numbering

All even numbered tracks, and the Directory track, shall be recorded in the forward direction (the direction from the BOT marker to the EOT marker). All odd numbered tracks shall be recorded in the reverse direction (the direction from the EOT marker to the BOT marker). All even numbered tracks are located below the Directory track and all odd numbered tracks are above it.

6.3 Minimum and Maximum Distances, Forward Tracks

On all even numbered tracks and the Directory Track, the beginning of the long preamble of the first frame shall commence a minimum distance of 1 inch (25 mm) and a maximum distance of 2 inches (51 mm) past the LP marker.

The valid data area shall terminate at least a distance of 0.1 inches (2.5 mm) before the EW marker, measured from the center of the EW hole.

Low Frequency Postamble shall be recorded from the end of the valid data area to a distance of at least 2 inches (51 mm) and at most 5 inches (128 mm) past the EW hole.

6.4 Minimum and Maximum Distances, Reverse Tracks

On all odd numbered tracks, the beginning of the long preamble of the first frame shall commence a minimum distance of 3 inches (76 mm) and a maximum distance of 4 inches (101 mm) past the EW marker.

No data shall be recorded beyond 2.5 inches (64 mm) past the LP marker. Postamble shall be recorded after the last data frame to a minimum distance of 4 inches (102 mm) and a maximum distance of 5 inches (127 mm) past the LP hole.

6.5 Track ID Frame

Following the Servo Bursts, a Track ID Frame is recorded before the LP hole on forward direction tracks, and before the EW hole for reverse direction tracks, as part of the servo writing process. The Track ID Frames are recorded in the same direction as the data for the related track. Following the Track ID Frame, Low Frequency Postamble is recorded into the Data region and then for at least 5 inches more. Part of this Postamble is recorded over the first time the tape is written.

The first block in each Track ID Frame is given the Physical Block Address of 0. The Physical Block Address increments for each block of the frame. Control Byte 0 for each of the data blocks is set to 3E Hex, indicating a Track ID block. The Track Number is recorded in Control Byte 1. The Directory Track is given a Track number of FE hex. All 64 blocks of the Track ID frame contain identical information in the data field. No ECC encoding is performed on the frame prior to recording it on the tape. See Section 9 for

more information on frame construction and Section 9.2.3.3. The contents of the data field for Track ID blocks is defined in QIC-170.

6.6 Drive Working Area

A section of the tape has been set aside as a drive working area (DWA). The drive may use this area independently of any recordings on the rest of the tape. Information recorded in this area, if any, is vendor unique, and no specification for retrieving this information will be supplied.

The area marked DWA is defined as shown in Figure 6.1. It is located in the BOT region preceding the LP region at physical BOT. It resides above the holes and extends up to the top edge of the tape.

The DWA zone may be altered by the drive on a write protected tape. To guarantee the integrity of recorded tapes, the drive manufacturer should take care to ensure that no activities in the DWA zone can go on outside the described limits.

6.7 Summary Of Requirements

Figure 6.1 shows the general tape layout including the Drive Working Area. Table 6.1 provides the dimension for the DWA.

Figure 6.1 General Tape Layout and Dimensions for DWA

Dimension	Minimum	Maximum	Description
D1	0.20 inches	Edge of Tape to lower limit of DV	
	5.1 mm		
D2		2.0 inches	Beginning of DWA region to
		51 mm centerline of first BOT2 hole	
D3		0 inches	End of DWA to centerline of first
		0 mm	BOT1 hole.

Table 6.1 Dimensions for DWA

Figure 6.2 summarizes the requirements in sections 6.1 through 6.5. Table 6.2 lists the dimensions for this figure.

	Description	Distance
d1	First BOT1 hole to beginning of forward direction Track ID	96 to 100 inches
	Frames.	2.44 to 2.54 m
d2	LP to start of preamble for forward direction tracks.	1.0 to 2.0 inches
		25 to 51 mm
d3	Data end before EW for forward tracks.	0.1 inch minimum
		2.5 mm minimum
d4	EW hole to end of postamble for forward direction tracks.	2.0 to 5.0 inches
		51 to 127 mm
d5	EOT1 hole to beginning of reverse direction Track ID	96 to 100 inches
	Frames.	2.44 to 2.54 m
d6	EW hole to beginning of preamble for reverse tracks.	3.0 to 4.0 inches
		76 to 102 mm
d7	LP hole to end of reverse direction tracks.	2.5 inches maximum
		64 mm maximum
d8	LP hole to end of postamble for reverse direction tracks.	4.0 to 5.0 inches.
		102 to 127 mm

Table 6.2 Summary of Track Requirements

Figure 6.2 Track Requirements

7. BYTE AND CODE REQUIREMENTS

7.1 Byte Length

The data shall be in eight-bit bytes. The 8 bits in each byte are numbered b0 to b7, b7 being the most significant bit.

8. DATA RANDOMIZING AND ENCODING

Prior to the recording of the data on the tape, the coded characters (see section 7) shall be modified by a special data randomizer circuit (see section 8.1). The randomized information shall then be encoded according to section 8.2 before being recorded on the tape.

Except when otherwise indicated in the description of the tape format, all bytes to be recorded shall be randomized and encoded as described in sections 8.1 and 8.2.

8.1 Data Randomizer

In order to reduce problems due to long strings of repetitive data with bad peak shift or amplitude characteristics, a special data randomizer algorithm shall be used on all bytes in the data and control area of each block. This data randomizing process shall take place before the data is encoded according to section 8.2.

Assuming that the data content is converted into a serial stream prior to being encoded, the data stream shall be "randomized" using the following generator polynomial:

$$g(x) = x^{12} + x^6 + x^4 + x + 1$$

Figure 8.1 shows one method to achieve this randomizer algorithm. It consists of 12 flip-flops (marked x0 to x11) organized into a twelve bit shift register. Exclusive-or gates are inserted in the data stream between register 0 and 1, between 3 and 4 and between 5 and 6. The other inputs to the exclusive-or gates are taken from the output of shift register 11. The serial data stream to be randomized (or "de-randomized" in the case of a read operation) is exclusive-or'ed with the output of register 0. The randomizer starts with the most significant bit of byte 7 in the Control area and ends up with the least significant bit of byte 511 in the data area.

Figure 8.1 Randomizer Circuit

For every data block all 12 bits in the generator shall be set to 1 prior to the randomizer operation.

Note that it is only the data in the 512 bytes data area and the control field that are "randomized" prior to encoding and writing. Preambles, postambles, block markers and CRC bytes shall not be randomized.

8.2 Data Encoding

Prior to the recording of the data on the tape, the randomized data and control information (plus the non-randomized CRC-bytes) shall be transformed into an encoded bit pattern according to Table 8.1 (RLL 1,7 encoding).

For each byte, the most significant two (four) bits shall be encoded first, then the next two (four) and so on. The most significant data bit is always to the left in Table 8.1. The most significant encoded bit is also to the left in the table. When recording, the most significant encoded bit in each byte is recorded first. X denotes an encoded bit which is ONE if the preceding encoded bit was a ZERO, but ZERO if the preceding encoded bit was a ONE. This encoding method will give a minimum of one "0" and a maximum of seven "0" 's between two ONE's.

Note: Table 8.1 lists two exceptions to the general encoding rules. Data bit patterns 11101110 (EEHex) and 10111011 (BBHex) shall be encoded following the rules for special patterns. Note that this is not byte related, but should be treated as a sliding encoding in steps of two or four bits. Also note that these special patterns are only used for 11101110 (EEHex) and 10111011 (BBHex) respectively. Other patterns, like 11101111 (EFHex) or 10111010 (BAHex) patterns are encoded in the normal way, using the standard table.

Examples:

Data bits		Encoded bits
01	\Rightarrow	X00
10	\Rightarrow	010
11	\Rightarrow	X01
0001	⇒	X00 001
0010	\Rightarrow	X00 000
0011	\Rightarrow	010 001
0000	\Rightarrow	010 000
Special Patterns:		
EE hex: 1110 1110	\Rightarrow	010 000 001 001
BB hex: 1011 1011	\Rightarrow	010 000 001 010
Normal Preamble, 1	byte r ⇒	epeating: 010 101 010 101
Normal Postamble, 1	byte ⇒	repeating: 010 101 010 101
Low Frequency Prea	ımble, ⇒	2 bytes repeating: 010 000 000 100 000 001 000 000
Low Frequency Post	amble ⇒	, 2 bytes repeating: 010 000 000 100 000 001 000 000

Table 8.1 Encoding Table, RLL 1,7 Code

Note:

If the two last bits of the last CRC byte ends with 00, two additional bits 01 shall be added to the 00 bits before encoding. The encoded pattern is then followed by the Normal Postamble as usual.

Examples:

Data F	Pattern		Encode	d Pattern	
Byte 1	Byte 2		Byte 1	Byte 2	
0011 0111	0010 0001	\Rightarrow	010001 000101	000000 100001	
1000 0000	0001 1111	\Rightarrow	010010 000010	000100 101001	
1011 1011	1011 1111	\Rightarrow	010000 001010	010101 001001	
1001 1011	1011 1001	\Rightarrow	010100 010000	001010 010100	
1110 1011	1110 1011	\Rightarrow	X01010 010101	001010 010101	
1111 1011	1011 1101	\Rightarrow	X01010 000001	001001 001000	

9. TRACK FORMAT

9.1 General Information

Each track is recorded sequentially, starting with track 0, then track 1, and so on. Before recording, data is grouped into blocks and blocks are then grouped into frames with 64 blocks in every frame.

This Standard operates on both a frame and a block basis. Section 9.2 gives a detailed description of frames, while section 9.3 gives a detailed description of blocks.

Two numbering methods are used to number blocks: Physical numbering and Logical numbering. Both numbers start from 0 at the beginning of each partition.

Due to the presence of the Media Header Frame at the beginning of the directory partition, the first block that may contain user data on the directory partition has a Physical Block Address of 64. The Media Header Frames are recorded with Physical Block Addresses 0 - 63.

The Physical numbering relates directly to the recorded block on the tape. Each new block, regardless of its contents, is given a unique physical number. As implied by its name, the physical numbering system therefore relates directly to each recorded block on a track.

Logical numbering does not relate to the blocks physically recorded on the tape, but to the block numbering system used by the host. Very often, a host system operates with logical blocks of a different size from the fixed 512 byte blocks physically recorded on the tape. These host blocks may be either smaller or larger than the physically recorded blocks.

Host blocks may also be either fixed or variable. Fixed host blocks contain the same number of data bytes in every host block, while variable host blocks may contain a different number of data bytes for every host block.

In order to provide the host with a flexible numbering system, this standard records both a physical block number for every block recorded on the tape and a logical block number which may span more than one physical block. These two block numbers are recorded in the control field of every block.

9.2 Frames

9.2.1 General Information

On every track data is recorded in 512 data byte blocks. 64 blocks (52 data or information blocks plus 12 ECC blocks) constitute a **frame**. Therefore, each track consists of sequentially recorded frames as shown in Figure 9.1.

Frame							
N	N + 1	N + 2	N + 3	N + 4	N + 4	N + 5	

Figure 9.1 General Track Layout

Each frame contains 64 blocks, 52 are data blocks or information blocks (file marks, cancel marks, set marks, Media Header, EOD, or filler blocks), and 12 are ECC blocks.

Frames are numbered indirectly, by using the 26 most significant bits of the Physical Block Address.

The frame operation is controlled by the recording drive and is normally invisible to the host. The purpose for the use of frames is to control the error correction operations.

Frames may be overwritten with new data frames or an EOD frame. Append operations may only begin at EOD (End of Data).

An underrun is not allowed in the middle of a frame, regardless of the frame type. Filler blocks may be used to complete a frame, providing they are not used interior to a logical block including a compression block group.

A frame which cannot be completed on one track shall be rewritten in its entirety at the beginning of the following track, i.e. frames will NOT be split around corner turns.

9.2.2 Frame Layout

The number of physically recorded blocks within a data frame is always 64. The first 52 of these blocks are used as Data or Information Blocks and the remaining 12 are ECC (Error Correction Code) blocks.

Each block contains 512 data or information bytes.

The general layout of a frame is shown in Figure 9.2.

Data Block 0	Data Block 1	Data Block 2		Data Block 51	ECC Block 0		ECC Block 11
--------------------	--------------------	--------------------	--	---------------------	-------------------	--	--------------------

Figure 9.2 General Frame Layout.

9.2.3 Frame Types

There are 4 different types of frames:

- Data Frame.
- Media Header Frame.
- Track ID Frame.
- EOD Frame.

9.2.3.1 Data Frame

The **Data Frame** contains Data and Information blocks in addition to the normal ECC blocks.

9.2.3.2 Media Header Frame

The **Media Header Frame** contains only Media Header blocks and ECC blocks. This frame is recorded as the first frame on the Directory Track. The Media Header blocks contain configuration information about the recording drive, and the Volume Directory as specified in Section 9.7.

9.2.3.3 Track ID Frame

The **Track ID Frame** is recorded following each Servo Burst as part of the formatting process of the cartridge. These frames can easily be distinguished from other frame types because they reside entirely outside of the data region of the tape. There is an erased gap between the end of the Servo Burst and the preamble of the first block in the Track ID frame.

All 64 blocks of the Track ID Frame have the Block Type field in the Block Control Byte set to 3E Hex indicating a Track ID block. Control Byte 1 contains the track number. Control bytes 2 through 4 are reserved and shall be written with zeros. The first block in each Track ID Frame is set to Physical Block Address 0, incrementing for each block of the frame. Read-While-Write is always disabled while writing the Track ID Frames.

No ECC encoding is performed on the Track ID Frame. The Data field of all 64 blocks are identical. See QIC-170 for more details as to the makeup of the Track ID Frame.

9.2.3.4 End of Data Frame

The **End of Data Frame** is an absolute indicator of the end of the recorded data. It is recorded following the last frame containing Host data upon terminating a Write process. The EOD Frame is recorded at the end of data on each partition. The EOD Frame contains 52 EOD blocks and 12 ECC blocks only. The data fields of the EOD frame

contain a Volume Directory, as defined in Section 9.8, starting from the first byte of block 2.

9.3 Block Types

There are 7 different types of blocks:

- Data Block
- Media Header Block
- CancelMark / FileMark / SetMark Block
- Filler Block
- EOD Block
- ECC Block
- Track ID Block

Information in the Block Control Byte determines the type of block being recorded, except for ECC blocks which are recognized by their block numbers (Last physical block number byte xx11 0100 through xx11 1111). See also Table 9.2.

The Data Field of the blocks always contains 512 bytes, although the number of valid data bytes in the block may be less than 512. See Sections 9.3.9 and 9.6.

Information about the number of user data bytes available in each data block is recorded in the Block Control Byte of the block.

9.3.1 Data Block

The Data Block contains user data. A full Data Block contains 512 bytes, but data blocks may contain from 1 through 511 valid data bytes depending on the host selected logical block size (see Section 9.6).

9.3.2 Media Header Block

The first frame on the Directory Track is the Media Header Frame. This frame contains 52 Media Header Blocks (plus the normal 12 ECC blocks). The Media Header blocks contain specific host, drive and vendor information as well as the Volume Directory.

The Media Header blocks are generally invisible to the host system, but the information in the data area may be transferred to the host by special command sequences. See Section 9.2.3.2 for further details regarding the writing of the Media Header Frame.

9.3.3 Filemark Block

Filemark Blocks are physical blocks written to tape in response to a host "Write Filemarks" command. Filemarks are logical blocks with each Filemark assigned a unique logical block address.

9.3.4 Setmark Block

Setmark Blocks are physical blocks written to tape in response to a host "Write Setmarks" command. Setmarks are logical blocks with each Setmark assigned a unique logical block address. Setmarks provide a segmentation scheme hierarchically superior to Filemarks.

9.3.5 Cancelmark Block

Cancelmark Blocks are physical blocks written to tape under firmware control. Cancelmarks are used to "cancel" or negate one Filemark or Setmark when overwritten by host command. The Cancelmark must be the first block in frame immediately following the frame containing the Filemark or Setmark it cancels.

A Filemark or Setmark may be canceled only if there are no data blocks between it and EOD. A Cancel Mark cancels only the File Mark or Set Mark immediately preceding it.

The logical block number of the Cancelmark shall be the same as the Filemark or Setmark it cancels. The next logical block on tape shall also have the same logical address as the canceled Filemark or Setmark and the Cancel Mark.

9.3.6 Filler Block

Filler blocks are used to "fill" incomplete frames and contain no valid user data in the data area. Filler blocks are required when a Write Process terminating command, e.g. REWIND or UNLOAD, is issued and the data in the buffer does not end in a complete frame but does end in a complete logical (host) block. Filler blocks are given the same logical address as the previous logical data block, filemark, or setmark.

Filler blocks are not allowed within host logical blocks. Filler blocks are only allowed between the end of a host logical block, filemark, or setmark and the beginning of the next host logical block, filemark, or setmark.

9.3.7 EOD Block

See Section 9.2.3.4 for the definition of the contents of the EOD Blocks.

9.3.8 ECC Block

The ECC Block contains error correction parity bytes which shall be used to ensure data integrity during read operations. The ECC blocks are recognized by the 6 least significant bits of the physical block number (Range 11 0100 through 11 1111).

9.3.9 Fixed and Variable Logical Blocks

(See also Section 9.6.)

From a host point of view, logical blocks may be written as fixed or variable. The sequence of commands required to write fixed blocks is different from the command sequence required to write variable blocks.

The physical recorded blocks on the tape are always fixed in length, containing 512 bytes of data. However, a logical block may contain a number of valid bytes different from 512 (either more or less). This format standard makes it possible to distinguish between logical blocks containing 512 bytes of data and logical blocks containing either less than 512 or more than 512 bytes of data.

The blocks are numbered in two ways: A physical numbering system numbering every block sequentially, regardless of block type and track number, and a logical numbering system which only numbers valid logical (host) data blocks, filemarks, and setmarks (sequentially). The physical numbering system starts with 0 for the first block in each partition, and then increments this number by one for each new block, regardless of track

number and block type. The logical numbering system starts with 0 for the first valid host data block, filemark, or setmark recorded in each partition, and is then incremented by one for each new host data block, filemark, or setmark recorded in that partition, regardless of track number. Frames are numbered indirectly, by using the 26 most significant bits of the Physical Block Address.

9.4 Block Format

9.4.1 General Layout

All blocks have the same basic layout as shown in Figure 9.3:

Figure 9.3 Layout of a block

All sections of a block are recorded continuously without any erased gaps between the sections. All blocks within a frame are also recorded continuously without any erased interblock gaps. See Section 5.8 on overwrite.

Append operations and underruns are only allowed at frame boundaries.

This standard allows for the optional use of Read-While-Write verification. Any block determined to be bad by Read-While-Write verification is rewritten immediately. See Section 9.5 on read-while-write.

9.4.2 Preamble

The preamble consists of either the fixed Normal Preamble pattern (010 101 010 101) alone or a combination of the fixed Low Frequency Preamble patterns (010 000 000 100 000 001 000 000) with the fixed Normal Preamble pattern. See Table 8.1.

There are three types of preambles: NORMAL, ELONGATED, and LONG. The decoding system must be able to distinguish between a preamble and any possible combinations of data patterns.

9.4.2.1 Normal Preamble

A Normal Preamble shall contain a minimum of 13 and a maximum of 30 bytes of the normal preamble pattern (010 101 010 101) as described in Table 8.1. This preamble shall be recorded at the beginning of every block. It may be preceded by other types of preamble, depending upon the type of block or frame being recorded. To achieve maximum capacity, it is recommended to use the minimum length of 13 repetitions whenever possible.

The Normal Preamble may be recorded as the only preamble at the beginning of a block or in a combination with other types of preamble.

9.4.2.2 Elongated Preamble

An Elongated Preamble consists of 1400 to 1600 recordings of the Low Frequency Preamble pattern (010 000 000 100 000 001 000 000). It is not recorded alone, but will always be followed by a Normal Preamble. The transition between the Elongated Preamble and the following Normal Preamble shall be continuous without any erased or destroyed gaps.

The Elongated Preamble shall be recorded at the beginning of the first block in a frame which is appended to already existing data on a track or the first block in a frame after an underrun situation.

9.4.2.3 Long Preamble

The Long Preamble shall contain a minimum of 4800 and a maximum of 6000 recordings of the Low Frequency Preamble pattern (010 000 000 100 000 001 000 000). It is not recorded alone, but always followed by a Normal Preamble. This preamble shall be recorded at the beginning of the first block on every track. It is also recorded before the first Data Frame on the Directory track to separate it from the rewritable Media Header Frames.

9.4.3 Block Marker

The Block Marker marks the start of a new frame or block. It contains 24 encoded bits immediately following the Normal Preamble pattern:

010 101 010 000 000 100 000 010

The left bit is the most significant bit, recorded first.

9.4.4 Control Field

The control field consists of 8 bytes, numbered 0 to 7. These bytes contain information pertaining to the block they precede, or to the frame that block resides in. The organization of the control bytes are different for the first 52 blocks of each frame than for the ECC blocks.

Control bytes 0-7 are encoded according to the rules in section 8. Byte 7 is recorded first, followed by byte 6 and so on. The most significant encoded bit in each byte is recorded first.

9.4.4.1 Control Field, Data and Information blocks

Figure 9.4 shows the general layout of the control field for data and information blocks. Control byte 0 (Block Control Byte) specifies the type of block being recorded. Control bytes 1-4 specify the Logical Block Address. Control bytes 5-7 specify the least significant 3 bytes of the Physical Block Address.

Control Bytes 5-7	Control Bytes 1-4	Control Byte 0
Physical Block Number	Logical Block Address	Block Control Byte

Figure 9.4 Layout of Control Field, first 52 blocks.

9.4.4.1.1 Block Control Byte

Block Control Byte							
7	6	5	4	3	2	1	0
Comp	Reserved	BOLB	EOLB		Block	Туре	

Figure 9.5 Layout of Control Byte 0.

Bit 7 in the Block Control Byte indicates whether the data in the block has been formatted into Compression Block Groups as defined in Section 10.3. Bit 7 is set to 0 if the data is not formatted into Compression Block Groups. When bit 7 is set, host data is formatted into Compression Block Groups as defined in Section 10. Bits 5 and 4 indicate the beginning and end of Compression Block Groups instead of Host Logical Blocks.

Bit 6 in the Block Control Byte is reserved and shall bet set to 0.

Bits 5 and 4 in the Block Control Byte deal with Host Logical Blocks that are larger than the physical block size of 512 bytes. This is shown in Table 9.1.

Note that a host block may contain a number of data bytes different from the fixed 512 bytes in the physical blocks.

Bits 5 and 4 are used to mark the beginning and the end of Host Logical Blocks. Bit 5 (BOLB) is set to 1 in the first physical block of the host block. In the same way, bit 4 (EOLB) is set to 1 in the last physical block containing data from the same logical host block. Bits 5 and 4 shall be set to 0 for all other physical blocks within the same logical block.

Example: Logical block is 4200 bytes long.

The first physical block will contain the first 512 bytes of this logical block and have bit 5 set to 1 and bit 4 set to 0. The next 7 physical blocks will have bits 5 and 4 set to 0. The next physical block will have bit 5 set to 0 and bit 4 to 1. This block will contain the last 104 bytes of the logical block, plus 408 padding (filler) bytes.

The four least significant bits of the Block Control Byte are used to indicate the type of block being recorded. The coding of these four bits is shown in Table 9.2. There are two different codes to indicate a Full Data Block, 0000 and 1111. The code 1111 is used to indicate the entire frame is full of data, with no padding or partially filled blocks, and that every logical block in the frame is of equal size.

The Block Control Byte is the only control byte covered by ECC protection.

	Block Control Byte, bits 4 and 5						
Bits							
5 4	Description						
1 0	This physical block marks the beginning of a logical host block. This block and the next physical block are part of the same logical host block.						
0 0	This physical block is neither the first nor the last physical block within the logical host block. This block and the next physical block is part of the same logical block.						
0 1	This physical block is the last physical block within the logical host block. It may contain a maximum of 512 valid data bytes.						
1 1	This physical block marks both beginning and the end of a logical host block. The host block therefore contains a maximum of 512 valid data bytes.						

Table 9.1 BOLB/EOLB Indicators.

	Block Control Byte, Block Type field					
Bits						
3 2 1 0	Block Type	Comments				
0000	Full Data Block	This block contains 512 bytes of valid data. This block may be all or only part of a logical host block.				
1 1 1 1	Full Data Frame Block	This block contains 512 bytes of valid data. This block is used to indicate the entire frame is full of data, with no padding or partially filled blocks, and that every logical block in the frame is of equal size.				
0 0 0 1	Limited 255 Byte Block.	This block contains from 1 to 255 bytes of valid data. A host logical block ends with this block. The remaining number of data bytes in the host block is between 1 and 255 (see section 9.6).				
0 0 1 0	Limited 511 Byte Block.	This block contains from 256 to 511 bytes of valid data. A host logical block ends with this block. The remaining number of data bytes in the host block is between 256 and 511 (see section 9.6).				
0 0 1 1	Reserved					
0 1 0 0	Filemark Block	No valid information in the data area.				
0 1 0 1	Setmark Block	No valid information in the data area.				
0 1 1 0	Cancel Mark Block	No valid information in the data area.				
0 1 1 1	Reserved					
1 0 0 0	Filler Block	No valid information in the data area.				
1 0 0 1	EOD Block	Contains special drive data. See Section 9.2.3.4.				
1 0 1 0	Media Header Block	Contains special drive data. See Section 9.7.				
1 0 1 1 through 1 1 0 1	Reserved					
1 1 1 0	Track ID Block	This block contains track identification information and is recorded in the LP and EW regions as specified in QIC-170.				

Table 9.2 Encoding of Block Type Control Bits.

9.4.4.1.2 Logical Block Address

Control bytes 1-4 are used to specify the Logical Block Address as shown in Figure 9.6. Byte 4 is the least significant byte of the logical address, byte 1 is the most significant byte of the logical address. This address specifies the number of logical (host) data blocks that are recorded on the tape. The address starts with 00000000Hex and is incremented by one for each new logical data block, filemark, or setmark recorded until a maximum of FFFFFFEHex. A logical block may consist of one or more physical blocks. See section 9.6.

Logical block numbering is only used for data blocks, filemarks, setmarks, and cancelmarks. Filler blocks are recorded with the last known logical block number. Media Header blocks are not given a unique logical block number, but are recorded with Control bytes 1, 2, 3 and 4 always set to FFFFFFFHex.

Logical Block Address						
Control Byte 4	Control Byte 3	Control Byte 2	Control Byte 1			
LSB	Next LSB	Next MSB	MSB			

Figure 9.6 Logical Block Address

9.4.4.1.3 Physical Block Address

Control Bytes 5-7 are used to specify the least significant 3 bytes of the physical block number. This is shown in Figure 9.7. The block numbering starts with 00000000 Hex and is incremented by one for each new block recorded, regardless of block type, frame type or track number. The block numbering is not reset at the start of a new track.

Physical Block Address					
Control Byte 7	Control Byte 6	Control Byte 5			
LSB		MSB			

Figure 9.7 Physical Block Address

9.4.4.2 Control Field, ECC blocks

Figure 9.8 shows the general layout of the control field for ECC blocks. Control byte 0 holds the codes to correct errors in the Block Control Byte of the first 52 blocks in the frame. Control byte 1 contains the track number. Control bytes 2 and 3 specify the number of times the tape has been recorded from the beginning of the tape. Control bytes 4-7 specify the complete physical block address.

Control Bytes 4-7	Control Bytes 2&3	Control Byte 1	Control Byte 0
Physical Block	Write Pass Count	Track Number	ECC for Block
Number			Control Bytes

Figure 9.8 Layout of Control Field, ECC blocks.

The Block Control Byte of each of the first 52 blocks in each frame is protected by ECC. The correction codes for these bytes are recorded in Control Byte 0 of the ECC blocks.

Control Bytes 2 and 3 contain the Write Pass Count (WPC). Each time a write operation is started from the Beginning of the Partition, the Write Pass Count for that partition is incremented and the new value is recorded in each frame. This distinguishes left-over frames from a previous write pass from the valid frames of a new write pass. When reading a tape, any frame with a different value in this field from the value specified in the Volume Directory Partition Table for the active partition is not a valid frame. Byte 3 holds the least significant byte of the count, byte 2 holds the most significant byte.

Control Bytes 4-7 contain the complete Physical Block Address. See Figure 9.9 for the byte ordering.

Physical Block Address						
Control Byte 7	Control Byte 6	Control Byte 5	Control Byte 4			
LSB	Next LSB	Next MSB	MSB			

Figure 9.9 Physical Block Address in ECC blocks

9.4.4.3 Control Field, Track ID Blocks

Table 9.3 shows the general layout of the control field for Track ID blocks. All 64 blocks of the Track ID Frame are identical except the LSB of the Physical Block Address field. The first block in each Track ID Frame is recorded as Physical Block Address 000000 hex. The Physical Block Address increments by one for each of the 64 blocks in each Track ID Frame. Byte 1 contains the track number.

Byte	Bits							
	7	6	5	4	3	2	1	0
7		(LSB)						
6		Physical Block Address						
5	(MSB)							
4 - 2	Reserved							
1	Track							
0	0	0	1	1		Block Typ	e (0E hex)	

Table 9.3 Control Field, Track ID Blocks

9.4.5 Data Field

The Data Field contains 512 bytes of data, encoded according to the rules in Sections 8.1 and 8.2. The contents of the data field depends upon the type of block being recorded and is described in Table 9.2:

9.4.6 CRC Field

The CRC (Cyclic Redundancy Check) field consists of 4 bytes calculated over the whole data block area and control field area, starting with the most significant bit of byte 7 in the Control Field ending with the least significant bit of byte 511 in the Data Field.

All calculations are done prior to the data randomizing and encoding. All 32 bits in the CRC character shall be set to ONE prior to the start of the CRC calculation. The generating polynomial shall be:

$$x^{32} + x^{28} + x^{26} + x^{19} + x^{17} + x^{10} + x^{6} + x^{2} + 1$$

The four bytes shall be encoded according to the rules in Section 8.2 prior to the recording. No randomizing shall take place on the CRC characters. The most significant bits of the most significant byte shall be recorded first. It is a possibility that the two last bits of the last CRC byte both are 0's. In this case 01 shall be appended to the two 0's to enable correct encoding. After decoding, these two extra bits have no significance. See Sections 8.2 and 9.4.7.

9.4.7 Postamble

The postamble consists of either the fixed Normal Postamble pattern (010 101 010 101) or a combination of this pattern with the Low Frequency Postamble pattern (010 000 000 100 000 001 000 000) See Table 8.1.

The decoding system must be able to distinguish between a postamble and any possible combinations of data patterns. The Postamble is recorded at the end of each block immediately following the CRC bytes.

9.4.7.1 Normal Postamble

A Normal Postamble shall contain a minimum of 1 and a maximum of 2 bytes of the Normal Postamble pattern (010 101 010 101) as described in Table 8.1. This postamble shall always be recorded at the end of each block. It may be followed by either an Elongated Postamble, or by a normal preamble.

To achieve maximum capacity, it is recommended to use the minimum length of 1 byte whenever possible.

After writing this postamble, the following preamble or postamble shall be recorded so that there is no phase shift error or transition glitches between the end of the postamble and the beginning of the next preamble/postamble.

If the last two bits of the last CRC byte are 0, the encoding (and decoding) shall add 01 to the CRC bits before encoding. In this case the coding of the last two bits of the CRC character and the postamble will give the following pattern:

9.4.7.2 Elongated Postamble

The Elongated Postamble shall be recorded after the second Media Header Frame. The Elongated Postamble shall consist of a minimum of 6600 recordings of the 2-byte Low Frequency Postamble pattern (010 000 000 100 000 001 000).

9.4.7.3 Long Postamble

The Long Postamble shall be recorded at the end of every write operation as described in Section 9.4.8. This Postamble shall consist of a minimum of 64K (65,536) recordings of the 2-byte Low Frequency Postamble pattern (010 000 000 100 000 001 000), except when the postamble extends beyond the EW hole for forward tracks or the LP hole for reverse tracks. If the postamble extends beyond either EW or LP holes, it shall not exceed the dimensions described in section 6.7 and listed in Table 6.2.

The Long Postamble shall be recorded following the normal postamble.

Recording Type	Preamble	Postamble
Normal data block in a fixed frame	Normal	Normal
Last block before an underrun	Normal	Normal + Long ¹
First block in an append operation	Elongated + Normal	Normal
First block on a track	Long + Normal	Normal
First data block on Partition 1	3 inches LFA +Long	Normal
Last block on a track	Normal	Normal + Long ¹
First Block of an EOD frame	Long + Normal	Normal
Last Block of an EOD frame	Normal	Normal + Long ¹

Table 9.4 Summary of Preambles/Postambles Recordings

9.4.8 Underrun

An underrun is only allowed to occur at frame boundaries. When an underrun situation occurs data shall be terminated with a Normal Postamble and a Long Postamble.

9.4.9 EOD Frame

Whenever a write process is terminated, or optionally each time an underrun occurs while writing, an EOD frame shall be recorded on tape. The EOD frame is always separated from the frame immediately preceding it by a Long Preamble and is overwritten by an append operation.

The EOD frame consists of 52 blocks all with the EOD BLOCK indicator in control byte 0, and 12 ECC blocks. All of the EOD blocks have a Logical Block Address of one greater than the last logical block on tape. All of the other control bytes follow normal conventions for a data frame.

The EOD frame is always followed by a Long Postamble.

9.4.10 Erase and Append Operations at EOD

When a data frame is appended after an underrun, the recording shall begin at a point between the first 12 to 4,800 recordings of the Low Frequency Postamble Pattern. The append operation shall start with an Elongated Preamble followed by a Normal Preamble. See Figure 9.10. If an EOD Frame is present following the last frame which

¹ If necessary, the Long Postamble shall be truncated to comply with the hole to amble distances listed in Table 6.2.

holds any information blocks other than EOD blocks, it shall be over-written completely by the append operation.

Last Block	Normal Postamble	Residue of Old Long Postamble		Elongated Preamble	Normal Preamble	
		\leftarrow T_e				
		\leftarrow T_0				

- T_e = Minimum 12 Low Frequency Postamble Residue not overwritten by the Elongated Preamble.
- T_o = Maximum 4,800 Low Frequency Postamble Residue not overwritten by the Elongated Preamble.

Figure 9.10 Postamble/Preamble Overlap after Append Operation

9.4.11 Erase and Write operation at BOP

Each time a write operation is started from the Beginning of either Partition, the Write Pass Count from the previous write on that partition is incremented. To erase all of the data on a partition, a new Media Header Frame is written at BOT of the Directory Track with the Erased bit set in the Volume Directory Partition Table for that partition. See Sections 9.7 and 9.8.2 for further details.

9.5 Block Rewrites

During write operations, read-while-write verification testing may be performed on the recorded data. The use of read-while-write verification is optional, however, all devices which support this standard must be capable of reading data which has been recorded with block re-writes as defined in this section. If read-while-write verification is used, it shall comply with the rules set forth in the following paragraphs.

Any block determined to be bad during the read-while-write verify process shall be re-recorded. The bad block shall be re-recorded after the block currently being written has been completed. When rewriting a bad block, all blocks already recorded that succeed the bad block shall also be rewritten. The rewrite process must begin before more than seven succeeding blocks have been recorded.

Figure 9.11 shows typical block sequences resulting from rewrite operations. In Figure 9.11A block N-1 is bad, and this block plus blocks N, N+1, and N+2 must be rewritten. The number of blocks which must be rewritten depends upon the delay associated with verifying a frame that has been written. Figure 9.11B demonstrates the same scenario as Figure 9.11A but with a larger read-while-write verification delay.

In Figure 9.11C the bad block is N-2. When it is rewritten, the rewrite operation fails and a second rewrite must take place.

Figure 9.11D and Figure 9.11E show cases where bad block N is rewritten due to a rewrite operation of block N-2. For Figure 9.11D, block N is determined to be bad while being rewritten. As a result N and all block succeeding N are rewritten. For Figure 9.11E, both blocks N-2 and N are determined to be bad while being rewritten. In the second rewrite operation both blocks are determined good. No further rewrites of block N are required. Figure 9.11F show the case where blocks N-2, N-1, and N all fail to verify. While rewriting block N-2, N passes the verification test. Since N has been written correctly no further rewrites of block N are required.

Each block may be re-recorded up to 16 times after the previous block has been determined good. At the end of a write operation (including an underrun) the last ECC block shall be rewritten until it has been verified prior to writing the final postamble.

Blocks being rewritten shall be identical to the original blocks with the same Physical Block Address, Logical Block Address, data contents, etc.

During read operations, two or more good blocks with the same Block Address may be detected by the drive. Should this happen, the drive may use the data contents of any of these valid blocks. Note, however, that the last occurrence of a block is not guaranteed to be a "good block". Figure 9.11G shows the case where block N-2 has been rewritten. Upon reading the data the first occurrence of N-2 is good and the second occurrence is bad.

It is permissible to rewrite consecutive blocks with the same Physical Block Address as shown in Figure 9.11H. This would occur if, for instance, data is being written in "forced streaming" mode. It is not necessary to rewrite a block that has previously been verified as 'good'.

The writing of blocks in a new frame may start before all blocks from the previous frame have been verified. However, if one or more blocks must be rewritten from the first frame, the rewrite operation shall follow the rules already discussed in this section and in Figure 9.11.

Figure 9.11 Examples of Possible Format Layout Variations Due to Block Rewrite Operations (Shaded Denotes a Bad Block, N Denotes a Physical Block Address)

9.6 Fixed And Variable Blocks

This standard allows for the recording of both fixed and variable host blocks. The physical blocks recorded on the tape always contain 512 data bytes, however, some of these data bytes may not be valid in every block, as provided in Sections 9.4.4 and 9.6.

9.6.1 Host Blocks of 512 Data Bytes

In this case, the host block size is the same as the size of the physical recorded block. Bits 0-3 in the Block Control Byte are set to 0Hex. All data bytes in the recorded block are valid. Bits 4 and 5 in the Block Control Byte shall be set to 1 for every physical block recorded, to indicate both the start and the end of a new host (logical) block.

9.6.2 Host Blocks of < 256 Data Bytes

In this case, the host block size is less than the size of the physical recorded block. Bits 0-3 in the Block Control Byte are set to 1Hex. The number of valid data bytes in the block is specified by the Valid Byte Counter, byte 511 of the data area. This byte contains a number from 1 to FFHex (255Dec) depending upon the number of valid data bytes. The valid data bytes are always recorded first in the data field, then come filler bytes (no value specified in this standard) and finally, as the last byte, the Valid Byte Counter. See Figure 9.12

Bits 4 and 5 in the Block Control Byte shall be set to 1 for every physical block recorded, to indicate the start and end of a new host (logical) block.

Data Field 512 Bytes				
Valid Data Bytes	Filler Bytes	Valid Byte Counter		
	(Unspecified)	(Byte 511)		

Figure 9.12 Layout of Data Field, Physical Variable Data Blocks.

9.6.3 Host Blocks of 256 to 511 Data Bytes

In this case, the host block size is still less than the size of the physical recorded block. Bits 0-3 in the Block Control Byte are set to 2Hex. The number of valid data bytes in the block is specified as 256 plus the number specified by the Valid Byte Counter, byte 511 of the data area. This byte contains a number from 0 to FFHex (255Dec) depending upon the number of valid data bytes. The valid data bytes are always recorded first in the data field, then come filler bytes (no value specified in this standard) and finally, as the last byte, the Valid Byte Counter. See Figure 9.12.

A host block containing 392 bytes of valid data shall therefore be recorded with bits 0-3 in Control Byte 0 set to 02Hex and byte 511 of the data field set to 88Hex (136Dec). This indicates 256 + 136 = 392 valid data bytes in the block (which means data bytes from 000 to 391 in the data area).

Bits 4 and 5 in the Block Control Byte shall be set to 1 for every physical block recorded, to indicate the start and end of a new host (logical) block.

9.6.4 Host Blocks > 512 Data Bytes in Multiples of 512

In this case, the host block size is greater than the physical block size, but the host blocks are specified as Nx512 where N is 2, 3, etc. Therefore all the physical blocks recorded to cover one host block contain only valid data bytes.

As an example, assume a host block of 2048 bytes. This will require 4 physical blocks. Bit 5 in the Block Control Byte is set to 1 for the first physical block and 0 in the next three blocks. Bit 4 is set to 0 for the first 3 blocks and to 1 for the last one. Bits 0-3 in the Block Control Byte are set to 0Hex in all four physical blocks. See Figure 9.13.

Host Block with 2048 Data Bytes								
Physical Block number N	Physical Block number N+1 Physical Block number N+2		Physical Block number N+3					
Full Data Block	Full Data Block	Full Data Block	Full Data Block					
BOLB			EOLB					
Bits 0-3 in Control	Bits 0-3 in Control	Bits 0-3 in Control	Bits 0-3 in Control					
Byte 0 is 0 Hex	Byte 0 is 0 Hex	Byte 0 is 0 Hex	Byte 0 is 0 Hex					
Bit 6 = 0	Bit 6 = 0	Bit 6 = 0	Bit 6 = 0					
Bit 5 = 1	Bit $5 = 0$	Bit $5 = 0$	Bit 5 = 0					
Bit $4 = 0$	Bit $4 = 0$	Bit $4 = 0$	Bit 4 = 1					

Figure 9.13 Host Block with 2048 Bytes.

9.6.5 Host Blocks > 512 Data Bytes, not a multiple of 512

In this case, the host block size is greater than the physical block size, but the host blocks are specified as different from Nx512 where N is 2, 3, etc. Therefore the last of the physical blocks recorded to cover one host block contain less than 512 bytes of valid data bytes.

As an example, assume a host block of 1027 bytes. This will require 3 physical blocks. Bit 5 in the Block Control Byte is set to 1 for the first physical block and 0 in the next two.

Bit 4 is set to 0 for the first 2 blocks and 1 in the last one. Bits 0-3 in the Block Control byte are set to 0Hex in the first two physical blocks and 1Hex for the last one See Figure 9.14.

Figure 9.15 shows another example, with a block specified as 1417 bytes long.

Но	Host Block with 1027 Data Bytes								
Physical Block number N	Physical Block number N+1	Physical Block number N+2							
Full Data Block	Full Data Block	Variable Data Block, 1 -255 Data Bytes							
BOLB		EOLB							
Bits 0-3 in Control Byte 0 is 0 Hex	Bits 0-3 in Control Byte 0 is 0 Hex	Bits 0-3 in Control Byte 0 is 1 Hex							
		Last byte in Data field is 03 Hex (1027-512-512=137)							
Bit 6 = 0 Bit 5 = 1 Bit 4 = 0	Bit 6 = 0 Bit 5 = 0 Bit 4 = 0	Bit 6 = 0 Bit 5 = 0 Bit 4 = 1							

Figure 9.14 Host Block with 1027 Bytes.

Ho	st Block with 1417 Data By	vtes .
Physical Block number N	Physical Block number N+1	Physical Block number N+2
Full Data Block	Full Data Block	Variable Data Block, 256 - 511 Data Bytes
BOLB		EOLB
Bits 0-3 in Control Byte 0 is 0 Hex	Bits 0-3 in Control Byte 0 is 0 Hex	Bits 0-3 in Control Byte 0 is 2 Hex
		Last byte in Data field is 89 Hex (137 Decimal) (1417-512-512-256=137)
Bit 6 = 0	Bit 6 = 0	Bit 6 = 0
Bit 5 = 1	Bit 5 = 0	Bit 5 = 0
Bit 4 = 0	Bit 4 = 0	Bit 4 = 1

Figure 9.15 Host Block with 1417 Bytes.

9.7 Media Header

The Media Header is a small rewritable volume recorded with Media Header frames at the beginning of the Directory Track. The Media Header frames shall be written according to the rules of Section 9.4. In order to facilitate improved error recovery, several identical Media Header frames should be recorded. Each Media Header frame, after the first, shall be preceded by an Elongated Preamble. In order to meet the minimum requirements of this standard, at least one complete copy of the Media Header frame must be recorded in the allocated space. Drives that do not use Read While Write shall record a minimum of 2 complete Media Header frames.

Recording of the Media Header frames must be completed before the "Media Header End Position" (MHE) is reached. An Elongated Postamble is written following the Media Header frames either to the "Start Partition Position" (SPP) if writing shall continue, or to the "Media Header Update Position" (MHU) if only the Media Header should be updated.

The Media Header shall be written with initial values during the process which writes the Servo Bursts. The Media Header frames shall be rewritten with updated information at the completion of a write process which modifies any of the information.

When writing from the beginning of the Directory Partition, that is from SPP, the first block shall be preceded by 3 inches of Low Frequency Preamble, followed by a Long Preamble.

The Media Header End Position, Start Partition Position, and the Media Header Update Position are:

Media Header End Position (MHE)

Media Header Update Position (MHU)

Start Partition Position (SPP)

19 inches maximum from LP

20.5 +/-1.5 inches from LP

23.5 +/-1.5 inches from LP

9.7.1 Media Header Block 0

The first 16 bytes shall contain the Format ID. These 16 bytes shall contain the ASCII code for the characters "QIC-3095-MC. The next 2 bytes shall contain the revision level of the QIC Serial Recorded Magnetic Tape Development Standard the writing drive was designed to meet. If only one character is required, it shall be placed in byte 17 with an ASCII space character in byte 16.

The next 8 bytes shall identify the WRITING DRIVE MANUFACTURER in accordance with table J-1 of the QIC-121 VENDOR IDENTIFICATION list.

The Product Identification, Firmware Revision, and Drive Serial Number fields contain ASCII characters to describe the drive which last wrote on the tape. Use of these fields is at the discretion of the drive manufacturer. Unused bytes shall be filled with the ASCII space character.

The layout of Media Header Block 0 is shown in Table 9.5.

Byte	Description	Contents
0 - 15	Format ID	"QIC-3095-MC" followed by ASCII space characters.
16 - 17	Format Revision	"B" (for example. Insert actual current revision.)
18 - 19	ASCII spaces	a a
20 - 27	Manufacturer ID	Writing Drive Manufacturer.
28- 43	Product Identification	Product Name of the writing drive.
44 - 47	Firmware Revision	Firmware revision level of the writing drive.
48 - 63	Drive Serial Number	Serial Number of the writing drive.
64 - 65	Configuration Word	See Section 9.7.1.1
66 - 511	Filler	All zeros

Table 9.5 Media Header Block 0 Contents

9.7.1.1 Configuration Word

Byte 62 of Media Header Block 0 contains a configuration word. The bits in this word are defined in Table 9.6.

Byte	Bits									
	7	7 6 5 4 3 2 1 0								
64	Update	RWW		Reserved						
65	Reserved									

Table 9.6 Media Header Configuration Word

Update Set if the tape is recorded with firmware update information.

RWW Set if the drive which last recorded information on the tape used

Read-While-Write verification.

9.7.2 Media Header Block 1

The 512 bytes of the data area of Media Header block 1 shall be filled with an exact copy of one of the Track ID Blocks as written on the Directory track during Cartridge formatting.

9.7.3 Media Header Blocks 2 - 51

The data area of blocks 2 through 51 shall contain the Volume Directory as defined by Section 9.8. The Volume Directory Header Field shall begin at the first byte of block 2. The total size of the Volume Directory shall not exceed 25,600 bytes.

9.8 Volume Directory

The Volume Directory is recorded in the Media Header Frame and in the EOD Frame. It contains information that can be used by the drive to enhance the performance of some Random Access sequences. The content of the Volume Directory is compiled by the drive as an operation that is transparent to the host, and is not accessible by the host system.

The Volume Directory consists of four elements; the Header Table, Partition Table, Track Table, and Random Access Table (RAT). This data is recorded continuously, without regard to physical block boundaries. The Header Table is recorded first, at a zero byte offset from the start of the Volume Directory. Following the Header Table, the Partition Table is recorded, then the Track Table, and finally, the Random Access Table. See Table 9.7. All unused bytes in the space allocated to the Volume Directory shall be filled with 00hex. All fields that span more than one byte are recorded with the most significant byte as the first byte, and the least significant byte as the last byte.

Header Table (bytes 0 - 21)	Stores information about the Volume Directory and its organization.
Partition Table (bytes 22 - 61)	Stores information about individual partitions.
Track Table (bytes 62 - 1213)	Stores information concerning individual tracks.
Random Access Table (bytes 1214 - end)	Records information concerning the relationship between Physical Block Numbers, Logical Blocks Numbers, Filemarks and Setmarks.

Table 9.7 Volume Directory Layout

Note:

To avoid incompatibility with future revision of the Volume Directory, all accesses to data within the Volume Directory should be made by indexing off of the values stored in the Volume Directory Header Table.

9.8.1 Volume Directory Header Table

Table 9.8 shows the contents of the Volume Directory Header.

Bytes	Contents	Comment
0 - 6	Key	This field is used to authenticate the Volume Directory. If the proper key, "QIC DIR" is not present, the Volume Directory is not valid.
7	Revision	This field shall be set to 00hex.
8	Maximum Number of Partitions	This field shall be set to 2.
9	Active Number of Partitions	The number of partitions into which the tape is currently divided.
10	Number of Channels per Trackset	This field is set to 1.
11	Start of Partition Table	This field specifies the number of bytes from the beginning of the Header Field to the first byte of the Partition Table. This field shall be set to 22.
12-13	Start of Track Table	This field specifies the number of bytes from the beginning of the Header Field to the first byte of the Track Table. This field shall be set to 62.
14-15	Start of Random Access Table	This field specifies the number of bytes from the beginning of the Header Field to the first byte of the Random Access Table. This field shall be set to 1214.
16	Partition Table Entry Size	This field specifies the number of bytes in each entry of the Partition Table. This field shall be set to 20.
17	Track Table Entry Size	This field specifies the number of bytes in each entry of the Track Table. This field shall be set to 16.
18	Random Access Table Entry Size	This field specifies the number of bytes in each entry of the Random Access Table. This field shall be set to 10.
19	Maximum RAT Entries Per Track	This field specifies the maximum number of RAT entries per track. The value is dependent on the tape format, tape length, and RAT Distance used. If no Random Access Table is used, this field shall be 0.
20-21	Random Access Table Distance	This field contains the number of physical blocks between entries in the RAT. This field specifies the physical address of the first block that has a RAT entry, and the distance between all succeeding entries. The value to use is dependent on tape format, tape length, and number of bytes allocated for the Volume Directory. This field shall be 0 if no RAT is used.

Table 9.8 Volume Directory Header

9.8.2 Volume Directory Partition Table

Each of the two partitions has its own Partition Table. The Partition Table for partition 0 follows immediately after the Volume Directory Header Field. The Partition Table for partition 1 follows the Partition Table for partition 0. Table 9.9 shows the content of each Partition Table.

Byte				В	it			
	7	6	5	4	3	2	1	0
0	Erased	EOP	HWE	LEW		Rese	erved	
1				BOP Trac	k Number			
2				EOP Trac	k Number			
3				EOD Trac	k Number			
4				(MS	SB)			
-			EOI	D Physical	Block Addı	ess		
7				(LS	SB)			
8				(MS	SB)			
-		EOD Logical Block Address						
11	(LSB)							
12				(MS	SB)			
-				Write Pa	ss Count			
13				(LS	SB)			
14				(MS	SB)			
-				Filemar	k Count			
17		(LSB)						
18	(MSB)							
-				Setmar	k Count			
19				(LS	SB)			

Table 9.9 Volume Directory Partition Table

Erased	Bit set if partition is logically erased. Cleared if partition contains data.
EOP	Bit set if End Of Partition is reached during a write process. The HWE bit shall also be set when this bit is set.

HWE Bit set if a Hard Write Error has occurred during a write process.

When this bit is set, the EOD Physical Block Address field shall contain the Physical Block Address of the next block to be written when the hard write error occurred. The EOD Logical Block

Address field is invalid when HWE is set.

LEW This bit is set when End Of Media has been sent to the host during

a write process.

BOP Track Number Track Number for the beginning of this partition. This field is set to

0 for partition 0 and 254 for partition 1.

EOP Track Number Track Number for the end of this partition. This field is set to 71 for

partition 0 and 254 for partition 1.

EOD Track Number This field contains the track number on which the block specified

by the EOD Physical Block Address field is recorded.

EOD Physical Block

Address

Physical Block Number of the last block in the last Data Frame

before End Of Data.

EOD Logical Block

Address

Logical Block Address of the last logical host block before End Of

Data.

Write Pass Count Write Pass Count for valid frames in the partition.

Filemark Count This field specifies the total number of Filemarks recorded in the

partition.

Setmark Count This field specifies the total number of Setmarks recorded in the

partition.

9.8.3 Volume Directory Track Table

The Volume Directory Track Table contains information pertaining to each track in Partition 0. Tracks that have no data shall have a 0 Hex value for all of the entries in their table.

Offset	Contents	Comment
0 - 1	Valid RAT Entries from this Track	This field represents the number of valid entries in the RAT for this track.
2 - 5	Starting Physical Block Address	This field contains the Physical Block Address of the first block recorded on this track.
6 - 9	Logical Block Address	This field specifies the value contained in the Logical Block Address field of the first block recorded on this track which has its BOLB bit set.
10 - 13	Filemark Count	This field specifies the number of Filemarks recorded in the partition up to but not including the first block on this track.
14 - 15	Setmark Count	This field specifies the number of Setmarks recorded in the partition up to but not including the first block on this track.

Table 9.10 Volume Directory Track Table

9.8.4 Volume Directory Random Access Table

The Random Access Table allows for increased resolution over the Track Table into the relationships between Physical Addresses, Logical Addresses, and the location of Filemarks and Setmarks. A snapshot of the Logical Address and Filemark and Setmarks counts is taken every N Physical Blocks, where N is the RAT Distance defined in the Volume Directory Header Field. The RAT Distance is chosen to optimize the relationship between minimizing the time required to position accurately to a logical block on tape, and the amount of memory space required to contain the RAT. The structure of each RAT entry is defined in Table 9.11.

Offset	Contents	Comment
0 - 3	Logical Block Address	This field specifies the value contained in the Logical Block Address field of the first block recorded at or beyond this RAT entry point which has its BOLB bit set.
4 - 7	Filemark Count	This field specifies the number of Filemarks recorded in the partition up to but not including this RAT entry point.
8 - 9	Setmark Count	This field specifies the number of Setmarks recorded in the partition up to but not including this RAT entry point.

Table 9.11 Volume Directory RAT Entry Structure

10. DATA COMPRESSION

10.1 Introduction

This Standard supports data compression as an optional feature. If hardware data compression is implemented it shall be done using the ALDC1 algorithm in accordance with QIC-154.

It is not a requirement in this Standard that the drive must support data compression to be compatible with the Standard. The Standard is designed such that drives that do support the general QIC-3095-MC Standard but do not support data compression will be able to retrieve compressed data and transfer it to the host.

10.2 General Rules

The rules for data compression are set forth below. The user should also refer to the appropriate host interface standard for additional information.

Only the data area in the data blocks may contain compressed data. All other information is uncompressed. If compression is enabled, filemarks, setmarks and cancelmarks shall be recorded without compression, as specified in section 9.3.

The data on the directory partition shall not be compressed.

If compression is enabled, all data blocks within the current partition shall be grouped into Compression Block Groups (except the directory partition, which shall be written uncompressed).

10.3 Compression Block Group

Compressed data will be grouped into Compression Block Groups. The Compression Block Group shall contain an 18 byte Compression Header as described in Section 10.6. The first data byte following the Compression Header is the beginning of compression and the last byte is the end of compressed data. The Compression Block Group shall be limited to 64K -1 (65535) bytes of compressed and uncompressed data. That is, the size of the uncompressed data may never expand to more than 64K -1 when attempting to compress it. Each Compression Block Group shall be written to the tape **as one variable logical block.**

10.4 Data Compression with Fixed or Same Sized Blocks

When writing in fixed block mode, a number of same sized blocks may be grouped, compressed and recorded as one Compression Block Group on the tape.

10.5 Data Compression with Variable Blocks

When writing in variable block mode, each write data command is recorded as one or more Compression Block Groups. Variable blocks having a transfer length greater than 64K (65536) bytes shall be divided into multiple Compression Block Groups.

10.6 Compression Header

The Compression Header consist of 18 bytes of uncompressed data placed at the beginning of each Compression Block Group. See Table 10.1.

Byte				Е	Bit					
	7	6	5	4	3	2	1	0		
0	UCMP	UCMP BCBG ECBG Header Length								
1			QIC	Compress	ion Algorith	m ID				
2				(M	SB)					
-			Lo	gical Host	Block Leng	yth				
3				(LS	SB)					
4				(M	SB)					
-			Log	gical Host I	Block Quan	tity				
5				(LS	SB)					
6				(M	SB)					
-		Logical Block Address								
9		(LSB)								
10		(MSB)								
-		Net Logical Tape Block Length								
11		(LSB)								
12		(MSB)								
-		Filemark Count								
15		(LSB)								
16		(MSB)								
-				Setmar	k Count					
17				(LS	SB)					

Table 10.1 Compression Header

UCMP The UCMP (Uncompressed) bit indicates whether the data in the

Compression Block Group is compressed (CMP=0) or

uncompressed (CMP=1).

BCBG The BCBG (Beginning of Compression Block Group) bit is set to 1

to indicate if this is the first or only Compression Block Group in a series of linked Compression Block Groups. When cleared, this Compression Block Group is a continuation of a Host Logical Block which began in a previous Compression Block Group.

ECBG The ECBG (End of Compression Block Group) bit is set to 1 to

indicate if this is the last or only Compression Block Group in a series of linked Compression Block Groups. When cleared it indicates the continuation of a Host Logical Block into the next

Compression Block Group.

Header Length The Header Length indicates the length of the Compression

Header. This field shall always contain 12_{Hex}.

QIC The QIC Compression Algorithm contains the registered compression algorithm identifier. Refer to QIC-123 for more details. This field shall be zero if no compression is used.

Logical HostThis field contains the uncompressed size, in bytes, of the host block Length block (s) in the Compression Block Group. If BCBG or ECBG is 0,

this field contains the size of the uncompressed partial host block.

Logical Host This field contains the number of host blocks compressed and recorded on the tape as one Compression Block Group. If a

Logical Block
This field contains the Logical Block Address of the first block in the Compression Block Group. If the logical block is split across

multiple Compression Block Groups then the Logical Block Address will be the same in all the Compression Block Groups.

either BCBG or ECBG is zero, this field shall be set to 1.

Net Logical Tape This field contains the number of valid bytes in the Compression Block Length Block Group following the Compression Header.

Filemark Count Contains the number of Filemarks recorded from the beginning of

the partition up to the present position. Note: This count will be

zero for the first Filemark.

Setmark Count Contains the number of Setmarks recorded from the beginning of

the partition up to the present position. Note: This count will be

zero for the first Setmark.

When writing and reading compressed data, the Compression Block Groups are not visible to the user. The Compression Header will not be transferred to the host during decompression. If a tape which contains compressed data is read on a drive without data decompression, the complete Compression Block Group with the Compression Header and the compressed data will be transferred to the host. The host must then use the information in the Compression Header to decompress the data.

Figure 10.1 Logical block spanning multiple Compression Block Groups

11. ERROR CORRECTION

The ECC blocks at the end of each frame may be used during the data read operation to reconstruct blocks in error. The error correction system is based upon an interleave organization effectively separating each frame into two groups, one containing all the even numbered blocks, the other one containing all the odd numbered blocks. Each group has independent error correction. The group with the even blocks shall be referred to as the even interleave, while the group containing the odd blocks shall be referred to as the odd interleave. For each of these groups, the error correction system makes it possible to correct any combination of s blocks with CRC errors (or pointers) and t blocks with CRC failures, as long as:

s + 2t < 7

11.1 Error Correction Matrix Format

A frame contains 64 blocks, 52 data blocks and 12 ECC parity blocks. Each block contains 512 data bytes and 1 Control Byte (Control Byte 0) which are covered by ECC control.

The bytes in the ECC frames are considered to be arranged in 32 blocks (rows) by 513 bytes as shown in Figure 11.1.

The even parity rows (i.e. blocks 52, 54, 56, 58, 60 and 62) shall be chosen so that each column of the even rows (blocks 0, 2, 4, ..., 48 and 50) of the matrix forms an independent Reed-Solomon codeword of redundancy six, with 8-bit characters, as shown in Figure 11.1. Similarly, the odd parity rows (i.e. 53, 55, 57, 59, 61 and 63) shall be chosen so that each column of the odd rows (blocks 1, 3, 5,, 49 and 51) of the matrix forms an independent Reed-Solomon codeword of redundancy six. See Figure 11.2. Data shall be written on the tape row by row, starting with row 0, and within each row (i.e. block) the bytes shall be written starting with column 0. This implementation gives a very effective interleaving of the data regarding ECC, although the data itself is recorded in the normal order received from the host. This implementation ensures that the influence of any error spreading over two neighbor blocks is reduced. Figure 11.4 shows the complete ECC frame format with all blocks.

	Control							
	Byte 0	0	1		510	511		
0							CRC	D
2							CRC	Α
4							CRC	Т
								Α
48							CRC	
50							CRC	
52				ECC 0			CRC	Р
54				ECC 2			CRC	Α
56				ECC 4			CRC	R
58				ECC 6			CRC	ı
60				ECC 8			CRC	Т
62				ECC 10			CRC	Υ

Figure 11.1 ECC Frame Format, Even Blocks

	Control							
	Byte 0	0	1		510	511		
1							CRC	D
3							CRC	Α
5							CRC	Т
								Α
49							CRC	
51							CRC	
53				ECC 1			CRC	Р
55				ECC 3			CRC	Α
57				ECC 5			CRC	R
59				ECC 7			CRC	ı
61				ECC 9			CRC	Т
63				ECC 11			CRC	Υ

Figure 11.2 ECC Frame Format, Odd Blocks

11.2 Field Representation

GF(256) is the field consisting of 256 elements. Each field element "a" has the form:

$$a = a_7x^7 + a_6x^6 + a_5x^5 + a_4x^4 + a_3x^3 + a_2x^2 + a_1x + a_0$$

where each a_i is either 0 or 1. A field element "a" shall be represented by a byte as shown in Figure 11.3.

Figure 11.3 Bit Numbering Convention

Field math operations (addition, multiplication, division) are defined to be polynomial math modulo a_n irreducible binary polynomial of degree eight, f(x), where binary addition is the logical exclusive-or operation and binary multiplication is the AND operation. The irreducible polynomial used to generate the field GF(256) shall be:

$$f(x) = x^8 + x^7 + x^2 + x + 1$$
.

	Control		i					
	Byte 0	0	1	Data Bytes	510	511	l	
0							CRC	D
1							CRC	Α
2							CRC	Т
								Α
50							CRC	
51							CRC	
52				ECC 0			CRC	Р
53				ECC 1			CRC	Α
54				ECC 2			CRC	R
							CRC	I
62				ECC 10			CRC	Т
63				ECC 11			CRC	Υ

Figure 11.4 ECC Full Frame Format.

11.3 Code Generator Polynomial

Let r be a root of f(x); in hex notation, r=2hex. The generator polynomial for the Reed-Solomon code shall be of the form:

$$g(x) = (x+r^{0})(x+r^{1})(x+r^{2})(x+r^{3})(x+r^{4})(x+r^{5})$$

= $x^{6} + 3Fx^{5} + 28x^{4} + A6x^{3} + 12x^{2} + 56x + F4$

where r = 2. This Reed-Solomon code contains the QIC-525 polynomial as a sub-code.

Encoding shall be accomplished as follows. In a full frame, each column contains data bytes d0 to d63, numbered as in Figure 11.4. The parity bytes d52 to d63 in each column shall be chosen so that the two polynomials:

$$do(x) = \sum_{i=0}^{31} d_{(62\cdot 2i)} x^i$$
 and
$$do(x) = \sum_{i=0}^{31} d_{(63\cdot 2i)} x^i$$

$$(\Sigma = SUM)$$

are each divisible by g(x), using polynomial division over GF(256).

11.4 Examples Of Codewords

The following columns of bytes are codewords for the polynomials defined in the preceding sections, using hex notation for the field elements.

Data Block	Byte Number																
Number	0	1	2					3	7	8	9	Α	В	С	D	Е	F
0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
1	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
								•		eros	•						
								•		eros	3)						
42	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
43	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
44	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
45	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
46	00	00	00	00	00	00	01	00	01	01	00	01	00	00	00	00	
47	00	00	00	00	00	00	00	01	01	00	01	01	00	00	00	00	
48	00	00	00	01	00	01	00	00	00	01	00	01	FF	00	FF	00	
49	00	00	00	00	01	01	00	00	00	00	01	01	00	FF	FF	00	
50	01	00	01	00	00	00	00	00	00	01	00	01	00	00	00	00	
51	00	01	01	00	00	00	00	00	00	00	01	01	00	00	00	00	
Parity Block								Byt	e Nu	umb	er						
Number	0	1	2	3	4	. 5	5 6	3	7	8	9	Α	В	С	D	Е	F
52	3F	00	3F	бF	00	6F	ED	00	ED	BD	00	BD	0A	00	0A	00	
53	00	3F	3F	00	бF	бF	00	ED	ED	00	BD	BD	00	0A	0A	00	
54	28	00	28	A2	00	A2	Α9	00	Α9	23	00	23	5E	00	5E	00	
55	00	28	28	00	Α2	A2	00	Α9	Α9	00	23	23	00	5E	5E	00	
56	Аб	00	Аб	80	00	80	97	00	97	В1	00	В1	2C	00	2C	00	
57	00	Аб	Аб	00	80	80	00	97	97	00	В1	В1	00	2C	2C	00	
58	12	00	12	D6	00	D6	4C	00	4C	88	00	88	77	00	77	00	
59	00	12	12	00	D6	D6	00	4C	4C	00	88	88	00	77	77	00	
60	56	00	56	7E	00	7E	53	00	53	7В	00	7В	33	00	33	00	
61	00	56	56	00	7E	7E	00	53	53	00	7В	7В	00	33	33	00	
62	F4	00	F4	E4	00	E4	CD	00	CD	DD	00	DD	C3	00	C3	00	
63	00	F4	F4	00	E4	E4	00	CD	CD	00	DD	DD	00	C3	C3	00	

Table 11.1 Example of Codewords

APPENDIX A

Suppression characteristic of the write equalizer normalized by frequency F_d.

Write Equalization Suppression Characteristic

Data Frequency	Suppression
F _d	O dB
F _d /2	-5.2 dB
F _d /4	-8.1 dB

Table A-1 Write Equalization Suppression Characteristics