
ROM BIOS Hard Drive Parameters

The following explains the column headings used in Tables 22 to 26.

Type = Drive type number

Cylinders = Total number of cylinders

Heads = Total number of heads

WPC = Write precompensation starting cylinder

65535 = No write precompensation

0 = Write precompensation on all cylinders

Ctrl = Control byte, with values according to the following table.

Bit Number	Hex	Meaning
Bit 0	01h	Not used (XT = drive step rate)
Bit 1	02h	Not used (XT = drive step rate)
Bit 2	04h	Not used (XT = drive step rate)
Bit 3	08h	More than eight heads

Bit Number	Hex	Meaning
Bit 4	10h	Not used (XT = embedded servo drive)
Bit 5	20h	OEM defect map at (cylinders +1)
Bit 6	40h	Disable ECC retries
Bit 7	80h	Disable disk access retries

LZ = Landing-zone cylinder for head parking

S/T = Number of sectors per track

Meg = Drive capacity in megabytes

M = Drive capacity in millions of bytes

Table 22 IBM AT and PS/2 BIOS Hard Disk Table

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
1	306	4	128	00h	305	17	10.16	10.65
2	615	4	300	00h	615	17	20.42	21.41
3	615	6	300	00h	615	17	30.63	32.12
4	940	8	512	00h	940	17	62.42	65.45
5	940	6	512	00h	940	17	46.82	49.09
6	615	4	65535	00h	615	17	20.42	21.41
7	462	8	256	00h	511	17	30.68	32.17
8	733	5	65535	00h	733	17	30.42	31.90
9	900	15	65535	08h	901	17	112.06	117.50
10	820	3	65535	00h	820	17	20.42	21.41
11	855	5	65535	00h	855	17	35.49	37.21
12	855	7	65535	00h	855	17	49.68	52.09
13	306	8	128	00h	319	17	20.32	21.31
14	733	7	65535	00h	733	17	42.59	44.66
15	0	0	0	00h	0	0	0	0
16	612	4	0	00h	663	17	20.32	21.31
17	977	5	300	00h	977	17	40.55	42.52
18	977	7	65535	00h	977	17	56.77	59.53
19	1024	7	512	00h	1023	17	59.50	62.39
20	733	5	300	00h	732	17	30.42	31.90
21	733	7	300	00h	732	17	42.59	44.66
22	733	5	300	00h	733	17	30.42	31.90
23	306	4	0	00h	336	17	10.16	10.65
24	612	4	305	00h	663	17	20.32	21.31
25	306	4	65535	00h	340	17	10.16	10.65
26	612	4	65535	00h	670	17	20.32	21.31
27	698	7	300	20h	732	17	40.56	42.53
28	976	5	488	20h	977	17	40.51	42.48
29	306	4	0	00h	340	17	10.16	10.65
30	611	4	306	20h	663	17	20.29	21.27

(continues)

Table 22 Continued

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
31	732	7	300	20h	732	17	42.53	44.60
32	1023	5	65535	20h	1023	17	42.46	44.52
33	614	4	65535	20h	663	25	29.98	31.44
34	775	2	65535	20h	900	27	20.43	21.43
35	921	2	65535	20h	1000	33	29.68	31.12
36	402	4	65535	20h	460	26	20.41	21.41
37	580	6	65535	20h	640	26	44.18	46.33
38	845	2	65535	20h	1023	36	29.71	31.15
39	769	3	65535	20h	1023	36	40.55	42.52
40	531	4	65535	20h	532	39	40.45	42.41
41	577	2	65535	20h	1023	36	20.29	21.27
42	654	2	65535	20h	674	32	20.44	21.43
43	923	5	65535	20h	1023	36	81.12	85.06
44	531	8	65535	20h	532	39	80.89	84.82
45	0	0	0	00h	0	0	0.00	0.00
46	0	0	0	00h	0	0	0.00	0.00
47	0	0	0	00h	0	0	0.00	0.00

The landing zone (LZ) and sectors per track (S/T) fields are not used in the 10MB (original) controller and contain 00h values for each entry.

Table entry 15 is reserved to act as a pointer that indicates the type is greater than 15. Older IBM systems do not have every entry in this table. The maximum usable type number varies for each particular ROM version.

Most IBM PS/2 systems were supplied with hard disk drives that have the defect map written as data on the cylinder one cylinder beyond the highest reported cylinder. This special data is read by the IBM PS/2 Advanced Diagnostics low-level format program. This process automates the entry of the defect list and eliminates the chance of human error, as long as you use only the IBM PS/2 Advanced Diagnostics for hard disk low-level formatting.

This type of table does not apply to IBM ESDI or SCSI hard disk controllers, host adapters, and drives. Because the ESDI and SCSI controllers or host adapters query the drive directly for the required parameters, no table-entry selection is necessary. Note, however, that the table for the ST-506/412 drives can still be found currently in the ROM BIOS of most of the PS/2 systems, even if the model came standard with an ESDI or SCSI disk subsystem.

Table 23 Compaq Deskpro 386 Hard Disk Table

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
1	306	4	128	00h	305	17	10.16	10.65
2	615	4	128	00h	638	17	20.42	21.41
3	615	6	128	00h	615	17	30.63	32.12
4	1024	8	512	00h	1023	17	68.00	71.30

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
5	940	6	512	00h	939	17	46.82	49.09
6	697	5	128	00h	696	17	28.93	30.33
7	462	8	256	00h	511	17	30.68	32.17
8	925	5	128	00h	924	17	38.39	40.26
9	900	15	65535	08h	899	17	112.06	117.50
10	980	5	65535	00h	980	17	40.67	42.65
11	925	7	128	00h	924	17	53.75	56.36
12	925	9	128	08h	924	17	69.10	72.46
13	612	8	256	00h	611	17	40.64	42.61
14	980	4	128	00h	980	17	32.54	34.12
15	0	0	0	00h	0	0	0	0
16	612	4	0	00h	612	17	20.32	21.31
17	980	5	128	00h	980	17	40.67	42.65
18	966	6	128	00h	966	17	48.11	50.45
19	1023	8	65535	00h	1023	17	67.93	71.23
20	733	5	256	00h	732	17	30.42	31.90
21	733	7	256	00h	732	17	42.59	44.66
22	805	6	65535	00h	805	17	40.09	42.04
23	924	8	65535	00h	924	17	61.36	64.34
24	966	14	65535	08h	966	17	112.26	117.71
25	966	16	65535	08h	966	17	128.30	134.53
26	1023	14	65535	08h	1023	17	118.88	124.66
27	966	10	65535	08h	966	17	80.19	84.08
28	748	16	65535	08h	748	17	99.34	104.17
29	805	6	65535	00h	805	26	61.32	64.30
30	615	4	128	00h	615	25	30.03	31.49
31	615	8	128	00h	615	25	60.06	62.98
32	905	9	128	08h	905	25	99.43	104.26
33	748	8	65535	00h	748	34	99.34	104.17
34	966	7	65535	00h	966	34	112.26	117.71
35	966	8	65535	00h	966	34	128.30	134.53
36	966	9	65535	08h	966	34	144.33	151.35
37	966	5	65535	00h	966	34	80.19	84.08
38	611	16	65535	08h	611	63	300.73	315.33
39	1023	11	65535	08h	1023	33	181.32	190.13
40	1023	15	65535	08h	1023	34	254.75	267.13
41	1023	15	65535	08h	1023	33	247.26	259.27
42	1023	16	65535	08h	1023	63	503.51	527.97
43	805	4	65535	00h	805	26	40.88	42.86
44	805	2	65535	00h	805	26	20.44	21.43
45	748	8	65535	00h	748	33	96.42	101.11
46	748	6	65535	00h	748	33	72.32	75.83
47	966	5	128	00h	966	25	58.96	61.82

Table 24 AMI ROM BIOS (286 BIOS Version 04/30/89) Hard Disk Table

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
1	306	4	128	00h	305	17	10.16	10.65
2	615	4	300	00h	615	17	20.42	21.41
3	615	6	300	00h	615	17	30.63	32.12
4	940	8	512	00h	940	17	62.42	65.45
5	940	6	512	00h	940	17	46.82	49.09
6	615	4	65535	00h	615	17	20.42	21.41
7	462	8	256	00h	511	17	30.68	32.17
8	733	5	65535	00h	733	17	30.42	31.90
9	900	15	65535	08h	901	17	112.06	117.50
10	820	3	65535	00h	820	17	20.42	21.41
11	855	5	65535	00h	855	17	35.49	37.21
12	855	7	65535	00h	855	17	49.68	52.09
13	306	8	128	00h	319	17	20.32	21.31
14	733	7	65535	00h	733	17	42.59	44.66
15	0	0	0	00h	0	0	0	0
16	612	4	0	00h	663	17	20.32	21.31
17	977	5	300	00h	977	17	40.55	42.52
18	977	7	65535	00h	977	17	56.77	59.53
19	1024	7	512	00h	1023	17	59.50	62.39
20	733	5	300	00h	732	17	30.42	31.90
21	733	7	300	00h	732	17	42.59	44.66
22	733	5	300	00h	733	17	30.42	31.90
23	306	4	0	00h	336	17	10.16	10.65
24	925	7	0	00h	925	17	53.75	56.36
25	925	9	65535	08h	925	17	69.10	72.46
26	754	7	526	00h	754	17	43.81	45.94
27	754	11	65535	08h	754	17	68.85	72.19
28	699	7	256	00h	699	17	40.62	42.59
29	823	10	65535	08h	823	17	68.32	71.63
30	918	7	874	00h	918	17	53.34	55.93
31	1024	11	65535	08h	1024	17	93.50	98.04
32	1024	15	65535	08h	1024	17	127.50	133.69
33	1024	5	1024	00h	1024	17	42.50	44.56
34	612	2	128	00h	612	17	10.16	10.65
35	1024	9	65535	08h	1024	17	76.50	80.22
36	1024	8	512	00h	1024	17	68.00	71.30
37	615	8	128	00h	615	17	40.84	42.82
38	987	3	805	00h	987	17	24.58	25.77
39	987	7	805	00h	987	17	57.35	60.14
40	820	6	820	00h	820	17	40.84	42.82
41	977	5	815	00h	977	17	40.55	42.52
42	981	5	811	00h	981	17	40.72	42.69
43	830	7	512	00h	830	17	48.23	50.57

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
44	830	10	65535	08h	830	17	68.90	72.24
45	917	15	65535	08h	918	17	114.18	119.72
46	1224	15	65535	08h	1223	17	152.40	159.81
47	0	0	0	00h	0	0	0.00	0.00

Table 25 shows the Award ROM BIOS (286 BIOS version 04/30/89) (Modular 286, 386SX, and 386 BIOS version 3.05) hard disk parameters.

Table 25 Award ROM BIOS Version 3.05 Hard Disk Table

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
1	306	4	128	00h	305	17	10.16	10.65
2	615	4	300	00h	615	17	20.42	21.41
3	615	6	300	00h	615	17	30.63	32.12
4	940	8	512	00h	940	17	62.42	65.45
5	940	6	512	00h	940	17	46.82	49.09
6	615	4	65535	00h	615	17	20.42	21.41
7	462	8	256	00h	511	17	30.68	32.17
8	733	5	65535	00h	733	17	30.42	31.90
9	900	15	65535	08h	901	17	112.06	117.50
10	820	3	65535	00h	820	17	20.42	21.41
11	855	5	65535	00h	855	17	35.49	37.21
12	855	7	65535	00h	855	17	49.68	52.09
13	306	8	128	00h	319	17	20.32	21.31
14	733	7	65535	00h	733	17	42.59	44.66
15	0	0	0	00h	0	0	0	0
16	612	4	0	00h	663	17	20.32	21.31
17	977	5	300	00h	977	17	40.55	42.52
18	977	7	65535	00h	977	17	56.77	59.53
19	1024	7	512	00h	1023	17	59.50	62.39
20	733	5	300	00h	732	17	30.42	31.90
21	733	7	300	00h	732	17	42.59	44.66
22	733	5	300	00h	733	17	30.42	31.90
23	306	4	0	00h	336	17	10.16	10.65
24	977	5	65535	00h	976	17	40.55	42.52
25	1024	9	65535	08h	1023	17	76.50	80.22
26	1224	7	65535	00h	1223	17	71.12	74.58
27	1224	11	65535	08h	1223	17	111.76	117.19
28	1224	15	65535	08h	1223	17	152.40	159.81
29	1024	8	65535	00h	1023	17	68.00	71.30
30	1024	11	65535	08h	1023	17	93.50	98.04
31	918	11	65535	08h	1023	17	83.82	87.89
32	925	9	65535	08h	926	17	69.10	72.46

(continues)

Table 25 Continued

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
33	1024	10	65535	08h	1023	17	85.00	89.13
34	1024	12	65535	08h	1023	17	102.00	106.95
35	1024	13	65535	08h	1023	17	110.50	115.87
36	1024	14	65535	08h	1023	17	119.00	124.78
37	1024	2	65535	00h	1023	17	17.00	17.83
38	1024	16	65535	08h	1023	17	136.00	142.61
39	918	15	65535	08h	1023	17	114.30	119.85
40	820	6	65535	00h	820	17	40.84	42.82
41	1024	5	65535	00h	1023	17	42.50	44.56
42	1024	5	65535	00h	1023	26	65.00	68.16
43	809	6	65535	00h	808	17	40.29	42.25
44	820	6	65535	00h	819	26	62.46	65.50
45	776	8	65535	00h	775	33	100.03	104.89
46	0	0	0	00h	0	0	0.00	0.00
47	0	0	0	00h	0	0	0.00	0.00

Table 26 shows the Phoenix 286 ROM BIOS (80286 ROM BIOS version 3.01, dated 11/01/86) hard disk parameters.

Table 26 Phoenix 286 (80286 ROM BIOS Version 3.01) Hard Disk Table

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
1	306	4	128	00h	305	17	10.16	10.65
2	615	4	300	00h	638	17	20.42	21.41
3	615	6	300	00h	615	17	30.63	32.12
4	940	8	512	00h	940	17	62.42	65.45
5	940	6	512	00h	940	17	46.82	49.09
6	615	4	65535	00h	615	17	20.42	21.41
7	462	8	256	00h	511	17	30.68	32.17
8	733	5	65535	00h	733	17	30.42	31.90
9	900	15	65535	08h	901	17	112.06	117.50
10	820	3	65535	00h	820	17	20.42	21.41
11	855	5	65535	00h	855	17	35.49	37.21
12	855	7	65535	00h	855	17	49.68	52.09
13	306	8	128	00h	319	17	20.32	21.31
14	733	7	65535	00h	733	17	42.59	44.66
15	0	0	0	00h	0	0	0.00	0.00
16	612	4	0	00h	633	17	20.32	21.31
17	977	5	300	00h	977	17	40.55	42.52
18	977	7	65535	00h	977	17	56.77	59.53
19	1024	7	512	00h	1023	17	59.50	62.39
20	733	5	300	00h	732	17	30.42	31.90
21	733	7	300	00h	733	17	42.59	44.66

Type	Cylinders	Heads	WPC	Ctrl	LZ	S/T	Meg	M
22	733	5	300	00h	733	17	30.42	31.90
23	0	0	0	00h	0	0	0.00	0.00
24	0	0	0	00h	0	0	0.00	0.00
25	0	0	0	00h	0	0	0.00	0.00
26	0	0	0	00h	0	0	0.00	0.00
27	0	0	0	00h	0	0	0.00	0.00
28	0	0	0	00h	0	0	0.00	0.00
29	0	0	0	00h	0	0	0.00	0.00
30	0	0	0	00h	0	0	0.00	0.00
31	0	0	0	00h	0	0	0.00	0.00
32	0	0	0	00h	0	0	0.00	0.00
33	0	0	0	00h	0	0	0.00	0.00
34	0	0	0	00h	0	0	0.00	0.00
35	0	0	0	00h	0	0	0.00	0.00
36	1024	5	512	00h	1024	17	42.50	44.56
37	830	10	65535	08h	830	17	68.90	72.24
38	823	10	256	08h	824	17	68.32	71.63
39	615	4	128	00h	664	17	20.42	21.41
40	615	8	128	00h	664	17	40.84	42.82
41	917	15	65535	08h	918	17	114.18	119.72
42	1023	15	65535	08h	1024	17	127.38	133.56
43	823	10	512	08h	823	17	68.32	71.63
44	820	6	65535	00h	820	17	40.84	42.82
45	1024	8	65535	00h	1024	17	68.00	71.30
46	925	9	65535	08h	925	17	69.10	72.46
47	1024	5	65535	00h	1024	17	42.50	44.56
