
BIOS

Enhanced Disk Drive Specification
Version 1.1
May 9, 1995

Technical Editor:

Curtis E. Stevens
Phoenix Technologies
2575 McCabe Way
Irvine, Ca. 92714
Phone: (714) 440-8000
Fax: (714) 440-8300
Curtis_Stevens@BanNet.PTLTD.COM

Phoenix Technologies Ltd.

THIS SPECIFICATION IS MADE AVAILABLE WITHOUT CHARGE FOR USE IN DEVELOPING
COMPUTER SYSTEMS AND DISK DRIVES. PHOENIX MAKES NO REPRESENTATION OR
WARRANTY REGARDING THIS SPECIFICATION OR ANY ITEM DEVELOPED BASED ON THIS
SPECIFICATION, AND PHOENIX DISCLAIMS ALL EXPRESS AND IMPLIED WARRANTIES,
INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND FREEDOM FROM INFRINGEMENT. WITHOUT
LIMITING THE GENERALITY OF THE FOREGOING, PHOENIX MAKES NO WARRANTY OF
ANY KIND THAT ANY ITEM DEVELOPED BASED ON THIS SPECIFICATION WILL NOT
INFRINGE ANY COPYRIGHT, PATENT, TRADE SECRET OR OTHER INTELLECTUAL
PROPERTY RIGHT OF ANY PERSON OR ENTITY IN ANY COUNTRY. USE OF THIS
SPECIFICATION FOR ANY PURPOSE IS AT THE RISK OF THE PERSON OR ENTITY USING IT.



Enhanced Disk Drive Specification Version 1.1

Phoenix Technologies Ltd

Version 1.1 Copyright  1995 Phoenix Technologies Ltd. All Rights Reserved.

Enhanced Disk Drive Specification PRELIMINARY Version 1.1

Phoenix Technologies Ltd Page iii

Revision History

Rev Date Description

1.0 January 25, 1994 Initial Release

1.1 January 25, 1995 Added the following:

• Description of the 528 MB limitation

• Description of compatibility issues caused by translation

• Description of Int 13h Extensions as implemented by Phoenix

• Description of the Translated Fixed Disk Parameter Table.

• Support for ATAPI devices

• Support for translation reporting

Companies Supporting this Specification
Phoenix Technologies
2575 McCabe Way
Irvine, Ca. 92714
Phone: (714) 440-8000
Fax: (714) 440-8300

Enhanced Disk Drive Specification Version 1.1

Phoenix Technologies Ltd Page i

Table of Contents
1. OVERVIEW...1

1.1 Scope .. 1

1.2 Introduction... 1

1.3 Definition of Terms ... 1

1.3.1 Enhanced BIOS ... 1

1.3.2 Enhanced IDE Device.. 1

1.3.3 Enhanced IDE Channel.. 1

1.3.4 Conventional vs Enhanced .. 1

2. FIXED DISK PARAMETER TABLES (FDPT) ...2
2.1 Fixed Disk Parameter Table (FDPT) Extensions .. 2

2.2 The 528-Megabyte Barrier ... 2

2.3 Fixed Disk Parameter Table (FDPT) Definitions .. 6

2.3.1 Physical Values ... 6

2.3.2 Logical Values... 6

2.3.3 Obsolete Fields .. 6

2.4 Fixed Disk Parameter Table (FDPT) Extension ... 6

2.4.1 Bytes 0-1 - I/O Port Base... 6

2.4.2 Bytes 2-3 - Control Port Base.. 6

2.4.3 Byte 4 - Head Prefix .. 6

2.4.4 Byte 5 - Internal Use Only... 6

2.4.5 Byte 6 - IRQ .. 6

2.4.6 Byte 7 - Sector Count .. 6

2.4.7 Byte 8 - DMA Channel/DMA Type .. 6

2.4.8 Byte 9 - PIO Type.. 6

2.4.9 Byte 10-11 - Hardware Specific Option Flags ... 7

2.4.9.1 Bit 0 - Fast PIO... 7

2.4.9.2 Bit 1 - Fast DMA.. 7

2.4.9.3 Bit 2 - Block PIO.. 7

2.4.9.4 Bit 3 - CHS Translation .. 7

2.4.9.5 Bit 4 - LBA Translation.. 7

2.4.9.6 Bit 5 - Removable Media ... 7

2.4.9.7 Bit 6 - ATAPI Device ... 7

2.4.9.8 Bit 7 - 32-bit Transfer Mode... 7

2.4.9.9 Bit 8 - ATAPI Device uses Interrupt DRQ ... 7

2.4.9.10 Bits 9-10 - Translation Type... 7

2.4.10 Byte 14 - Extension Revision .. 7

2.4.11 Byte 15 - Checksum .. 8

3. BIOS EXTENSIONS ...8
3.1 Calling Conventions .. 8

Enhanced Disk Drive Specification Version 1.1

Page ii Phoenix Technologies Ltd

3.1.1 Data Structure...8

3.1.2 Extended Int 13h Conventions ...10

3.1.3 Int 13h Interface Subsets ..10

3.1.3.1 Fixed Disk Access...10

3.1.3.2 Drive Locking and Ejecting ..10

3.1.3.3 Enhanced Disk Drive (EDD) Support ...10

3.2 Int 13h Extensions ...10

3.2.1 Check Extensions Present ..10

3.2.2 Extended Read ...11

3.2.3 Extended Write...11

3.2.4 Verify Sectors...11

3.2.5 Lock/Unlock Drive...11

3.2.6 Eject Removable Media ...12

3.2.7 Extended Seek..12

3.2.8 Get Drive Parameters ...12

3.2.9 Get Extended Disk Change Status..14

3.2.10 Set Hardware Configuration...14

3.2.11 Int 15h Removable Media Eject ...14

4. COMPATIBILITY ISSUES ..15
4.1 Int 41h/46h ...15

4.2 Disk Drive Mapping ..15

4.3 Geometric Translations ...15

4.3.1 Compatible Ill-Behaved Applications ..16

4.3.2 Incompatible Ill-Behaved Applications..16

4.3.3 Resolving the Compatibility Problem ..16

5. INDEX...19

Enhanced Disk Drive Specification Version 1.1

Phoenix Technologies Ltd Page 1

1. Overview
The Phoenix Technologies Enhanced Disk Drive
Support Specification is a comprehensive BIOS
solution to problems that result from advances in
the disk-drive industry. The purpose of this
specification is to provide a downward compatible
method for expanding the current Fixed Disk
Parameter Tables, as well as a new method of
accessing these tables. This new specification not
only provides for the unlimited expansion of
systems beyond two drives, but it also provides
information regarding IDE-compatible features
enabled by the BIOS for OS and application
software.

1.1 Scope
This paper assumes that the reader is familiar with
the conventional Int 13h interface, the usage of the
Fixed Disk Parameter table, and the basic
operation of IDE devices. This document describes
in detail extensions to the BIOS and extensions to
the data maintained by the BIOS.

1.2 Introduction
The disk-drive industry has increased the capacity
and functionality of the IDE-compatible disk drive,
finally surpassing the capability of the BIOS to
service these new capabilities. This specification
solves the following BIOS specific problems:

• The BIOS must now support drives with a
capacity greater than 528 MB. At the present
time the conventional Int 13h interface has a
limit of 1024 cylinders.

• The Int 13h interface allows more than two
drives to be attached to a system but has no
consistent method for storing the additional
parameters.

• New, CHS-independent methods for accessing
the drives have now been defined. These are
drive-geometry independent and require a
different method of data representation and
operation.

• New methods of data transfer are now
supported. Devices now support additional
DMA modes as well as multi-sector data
transfers and Fast PIO. None of this
information is currently available to OS or
application software.

• Systems require more than two disk drives,
and with this requirement comes the
requirement to assign the order in which the
drives are to be accessed.

This document is divided into three sections:

1. Parameter Tables. Describes alterations to
the Fixed Disk Parameter Table (FDPT) as
well as the information in the Extended FDPT.

2. BIOS Extensions. Describes new Int 13h
functions, which accomplish the following:
• Device access without regard to geometry
• Removable Media Support
• Hardware configuration reporting

3. Compatibility Issues. Discusses some of the
topics related to implementing the structures
in this document.

1.3 Definition of Terms
1.3.1 Enhanced BIOS
All Enhanced BIOS’s support drives that are
greater than 528 MB. Enhanced BIOS’s can
optionally support the following:

• PIO Mode 3 or greater

• DMA Mode 1 or greater

1.3.2 Enhanced IDE Device
An Enhanced IDE Device is a hard disk or other
device which interfaces to the system via
Integrated Drive Electronics (IDE). These devices
must be ATA-2/ATAPI compliant and have both
of the following capabilities:

• PIO Mode 3 or greater

• DMA Mode 1 or greater

1.3.3 Enhanced IDE Channel
An Enhanced IDE Channel (or Chip or interface
card) provides a communications port with an
Enhanced IDE Device. These channels must be
ATA-2/ATAPI compliant and have one of the
following capabilities:

• PIO Mode 3 or greater

• DMA Mode 1 or greater

1.3.4 Conventional vs Enhanced
When a word, term, or phrase is modified by the
word “conventional” it refers to the old style or
current method of operation. Conversely, when a
word, term, or phrase is modified by the word
“enhanced” it means there is an old/“conventional”
and a new/“enhanced” method of operation

Enhanced Disk Drive Specification Version 1.1

Page 2 Phoenix Technologies Ltd

2. Fixed Disk Parameter
Tables (FDPT)

This section provides a comprehensive description
of the data which the BIOS makes available to OS
and application software. Register calling
conventions limit the conventional Int 13h
interface, resulting in the limitation of OS and
application software as well. The Int 13h interface
operates directly from the FDPT and therefore
limits the size of the cylinder field in this table.

There is a compatible version of the FDPT, which
has been embraced by some OS developers, that
allows the BIOS to change the way the geometry is
represented and then to translate the changed
("logical") geometry back to actual ("physical")
geometry when a disk access is performed. This
Enhanced FDPT is identified by a signature byte
(A0h) which flags the system that some form of
translation is taking place. Phoenix has chosen to
use this format for representing drives with more
than 1024 cylinders.

The FDPT is directly accessable only for drives
80h and 81h. Int 41h and Int 46h provide pointers
directly to the FDPT for drive 80h and 81h
respectivly. These pointers are maintained for
backward compatibility with older DOS
applications only. Geometry information for
drive numbers 82h and above is available only
through Int 13h Fn 8h and Fn 48h.

2.1 Fixed Disk Parameter Table
(FDPT) Extensions

It has become necessary for the BIOS to store
information representing the type of translation
currently in operation, as well as any information
relating to the current operation of the drive. One
purpose of this specification is to define a standard
format for this extension area and to document its
fields and functions so that other OS/Application
software can easily use this information. This new
information, called the "Fixed Disk Parameter
Table Extension" is 16 bytes long and is accessed
via the extended Int 13h functions described in this
document. Please see table 1 for a layout of the
Fixed Disk Parameter Table with its Extension.

2.2 The 528-Megabyte Barrier
The BIOS provides Int 13h services for accessing
ATA drives from DOS. In the past the Cylinder-
Head-Sector (CHS) values supplied to the Int 13h
interface were passed to the drive without
modification. This method of access allows other
“ill-behaved” applications to successfully access
the drive, bypassing the BIOS Int 13h interface.

IDE drives have now grown to the point that the
Int 13h interface can no longer address the full
media by passing CHS values directly to the drive.
The following table illustrates the limitations
caused by the differences between the Int 13h and
ATA maximum geometries:

BIOS IDE Limit

Max Sectors/Track 63 255 63

Max Heads 256 16 16

Max Cylinders 1024 65536 1024

Capacity 8.4GB 136.9GB 528 MB

This table illustrates how the conventional Int 13h
interface with an 8.4 GB limit is restricted to 528
MB (63 * 16 * 1024 * 512). One solution to this
problem is to address the drive using the Int 13h
Extensions described in this document. Another
solution is to create a false geometry that “fits”
within Int 13h limitations, and also uses the full
capacity of the drive. This capability is called
geometric or drive translation. The translated
geometry is applied in a manner that causes all
sectors to maintain the same physical location on
the media as when the drive is used in an
untranslated environment. The Int 13h interface
only has 10 bits for the cylinder, therefore Int 13h
Fn 08h always returns the altered geometry
information. This allows all DOS applications to
function normally. Windows 3.11 and below
functions normally when 32-bit disk access mode
is disabled. A Windows driver which supports the
geometry reported by Int 13h Fn 08h is required
for 32-bit disk access mode.

Several BIOS manufacturers have implemented
drive translation and now there are new problems.
There is no standard for assigning the altered
geometry when drive translation is employed. This
has created a drive interchange problem. The root
of the problem is in the boot code and Partition
Table stored at CHS=0,0,1. The boot code
assumes that the geometry stored in the Partition
Table matches the geometry returned by Int 13h
Fn 08h. When a drive is moved from the original
system where the partitions were defined, to a new
system with an incompatible BIOS, the boot code
will use Int 13h with boundaries defined by the
Partition Table in the boot sector. Boot failures are
caused because the geometry in the Partition Table
does not match the BIOS geometry in the new
system.

Phoenix has implemented a simple bit-shift
mapping scheme to create altered drive

Enhanced Disk Drive Specification PRELIMINARY Version 1.1

Phoenix Technologies Ltd Page 3

geometries. This method has the advantage of
working with all ATA drives, including those
drives which do not support LBA. A second
advantage is that operation is fast and the code is
small. The disadvantage of this method is that it
lacks the flexibility to translate all geometries
reported by a drive with a capacity less than
8.4GB. However, drives which are ATA-2 (X3T10
Document 948D) compatible will always supply
geometries that can be translated. Annex D places
limits on geometries for drives with less than an
8GB capacity. Therefore, all drives can be
interfaced using this method. The Phoenix method
of translation manipulates the HEAD and
CYLINDER part of the geometry, but not the
SECTORS per track. The following table describes
the Phoenix translation capability:

Actual
Cylinders

Actual
Heads

Altered
Cylinder

Altered
Heads

Max
Size

1<C≤1024 1<H≤16 C=C H=H 528 MB

1024<C≤2048 1<H≤16 C=C/2 H=H*2 1GB

2048<C≤4096 1<H≤16 C=C/4 H=H*4 2.1GB

4096<C≤8192 1<H≤16 C=C/8 H=H*8 4.2GB

8192<C≤16384 1<H≤16 C=C/16 H=H*16 8.4GB

16384<C≤32768 1<H≤8 C=C/32 H=H*32 8.4GB

32768<C≤65536 1<H≤4 C=C/64 H=H*64 8.4GB

Another popular method of translation exists
which is very flexible and works well on drives
with LBA. This method places no limits on the
reported drive geometry. The disadvantage of this
method is that it does not function well on drives
which do not support LBA, and the code is a little
larger than the Phoenix method. The following
table describes the LBA assisted translation
method:

Range Sectors Heads Cylinders

1<X≤528MB 63 16 X/(63*16*512)

528MB<X≤1GB 63 32 X/(63*32*512)

1GB<X≤2.1GB 63 64 X/(63*64*512)

2.1GB<X≤4.2GB 63 128 X/(63*128*512)

4.2GB<X≤8.4GB 63 256 X/(63*255*512)

These two translation methods yield similar
geometries in many cases. The difference between
the two translations methods becomes apparent
when a drive reports less than 63 sectors per track.
The LBA assisted method always assigns a
geometry with 63 sectors per track. The Phoenix
method uses the sectors returned by the drive. This
document provides a way to report the type of
translation employed by the BIOS. Currently there
is no solution for the interchange problem.

Enhanced Disk Drive Specification Version 1.1

Page 4 Phoenix Technologies Ltd

Table 1
Standard Fixed Disk Parameter Table (FDPT)
Byte Type Description

0-1 Word Physical Number of Cylinders
2 Byte Physical Number of Heads
3 Byte Reserved
4 Byte Reserved
5-6 Word Precompensation (Obsolete)
7 Byte Reserved
8 Byte Drive Control Byte
9-10 Word Reserved
11 Byte Reserved
12-
13

Word Landing Zone (Obsolete)

14 Byte Sectors per Track
15 Byte Reserved

Translated Fixed Disk Parameter Table (FDPT)
Byte Type Description

0-1 Word Logical Cylinders, limit 1024
2 Byte Logical Heads, limit 256
3 Byte A0h Signature, indicates translated

table
4 Byte Physical Sectors pre Track
5-6 Word Precompensation (Obsolete)
7 Byte Reserved
8 Byte Drive Control Byte
9-10 Word Physical Cylinders, limit 65536
11 Byte Physical Heads , limit 16
12-
13

Word Landing Zone (Obsolete)

14 Byte Logical Sectors per Track, limit 63
15 Byte Checksum

Fixed Disk Parameter Table (FDPT) Extension
Byte Type Description

0-1 Word I/O port base address
2-3 Word Control port address
4 Byte Head Register Upper Nibble

Bit 0-3 Reserved, must be 0
Bit 4 Master/Slave Bit (0=Master)
Bit 5 Reserved, must be 1
Bit 6 LBA Enable (1 = Enabled)
Bit 7 Reserved, must be 1

5 Byte Internal Use Only.
6 Byte IRQ Information

Bits 0-3 IRQ for this drive
Bits 4-7 Reserved, must be 0

7 Byte Sector count for multi-sector transfers
8 Byte DMA Information

Bits 0-3 DMA Channel
Bits 4-7 DMA Type

9 Byte PIO Information
Bit 0-3 PIO Type
Bits 4-7 Reserved, must be 0

10-11 Word Hardware Specific Option Flags
Bit 0 Fast PIO accessing enabled
Bit 1 DMA accessing enabled
Bit 2 Block PIO accessing enabled
Bit 3 CHS translation enabled
Bit 4 LBA translation enabled
Bit 5 Removable Media
Bit 6 ATAPI Device
Bit 7 32-bit transfer mode
Bit 8 ATAPI Device uses Interrupt DRQ
Bits 9-10 CHS Translation Type
Bits 11-15 Reserved, must be 0

12-13h Word Reserved, must be 0
14 Byte 11h, Revision level of this extension
15 Byte Checksum, 2’s complement of the sum of bytes 0-14

Enhanced Disk Drive Specification Version 1.1

Phoenix Technologies Ltd Page 5

2.3 Fixed Disk Parameter Table
(FDPT) Definitions

Table 1 describes two possible FDPTs. The
Standard FDPT is used for devices with less than
1024 cylinders, the translated FDPT is used for
devices with more than 1024 cylinders (devices
which require translation). These tables are only
available for drives 80h and 81h.

2.3.1 Physical Values
Physical values are the values returned by the ID
Drive command in words 1, 3 and 6. In the
Standard table these values are limited to 1024
Cylinders, 16 Heads and 63 Sectors. In the
translated table the limits are 65536 Cylinders, 16
Heads, and 63 Sectors.

2.3.2 Logical Values
Logical values only appear in the translated table.
These values represent the geometry which the
BIOS is receiving from applications that use Int
13h to address the device. Int 13h will then
convert the Logical Values it receives to Physical
values when it accesses the device. Logical values
are limited to 1024 Cylinders, 256 Heads, and 63
Sectors per Track.

2.3.3 Obsolete Fields
The Precompensation and Landing Zone fields are
obsolete because they are handled internally by
today’s IDE devices. These two fields are
documented for compatibility reasons only. We
expect to use these fields for other purposes in the
future.

2.4 Fixed Disk Parameter Table
(FDPT) Extension

The FDPT Extension provides hardware
configuration information to applications that
bypass Int 13h for accessing an ATA device. An
application can receive a pointer to the FDPT
Extension by issuing Int 13h Fn 48h.

2.4.1 Bytes 0-1 - I/O Port Base
This word is the physical base address of the ATA
Command Block Registers. Any application which
provides a proprietary interface to the device can
use this base address.

2.4.2 Bytes 2-3 - Control Port Base
This word is the physical address of the ATA
Control Block Register. Any application which

provides a proprietary interface to the device can
use this address.

2.4.3 Byte 4 - Head Prefix
This is the upper nibble of the byte used for
selecting the head. This byte is logically ORed
with the head each time the disk is addressed. The
Master/Slave bit and the LBA addressing bit are
preset, which makes these functions transparent to
any software using this extension.

2.4.4 Byte 5 - Internal Use Only
This field is for BIOS use only. Phoenix uses this
byte to store the number of shifts required for
converting a cylinder count that is greater than
1024 to one that is less than 1024.

2.4.5 Byte 6 - IRQ
Each ATA channel requires an interrupt. This byte
enables applications to access the interrupts for
additional ATA channels.

2.4.6 Byte 7 - Sector Count
If the BIOS has configured the drive for multi-
sector transfers, this field contains the block size of
the transfer, in sectors, used by the BIOS.

2.4.7 Byte 8 - DMA Channel/DMA
Type
If the BIOS has configured the system to perform
multi-word DMA data transfers in place of the
normal PIO transfers, this field specifies the DMA
mode in the upper nibble (currently 0, 1 or 2), as
per the ATA-2 definition, and the DMA Channel
in the lower nibble. Note that the DMA Type field
does not follow the format of the data returned by
the drive. The value of the DMA mode is not
limited to 2. Phoenix anticipates that new
specifications will define mode 3 and 4 DMA.

2.4.8 Byte 9 - PIO Type
If the BIOS has configured the system to perform
Fast PIO data transfers in place of normal PIO data
transfers, this field specifies the PIO mode as per
the ATA-2 definition (currently 1, 2, 3 or 4).

2.4.9 Byte 10-11 - Hardware Specific
Option Flags

This word has a bit for each of the currently
defined drive enhancements. If this word is 0, the
device is a “standard” drive with less than 1024
cylinders using normal PIO-type data transfers.

Enhanced Disk Drive Specification Version 1.1

Page 6 Phoenix Technologies Ltd

2.4.9.1 Bit 0 - Fast PIO

If the system is configured for Fast PIO, this bit is
set to 1 and byte 9 (PIO Type) should be used to
configure the system. If this bit is 0, the PIO-Type
field should be ignored, regardless of any data it
may contain.

2.4.9.2 Bit 1 - Fast DMA

If the system is configured for Fast DMA, this bit
is set to 1 and byte 8 (DMA Channel/DMA Type)
should be used to configure the system. If this bit
is 0, the DMA Channel/DMA Type field should be
ignored, regardless of any data it may contain.

2.4.9.3 Bit 2 - Block PIO

If the system is configured for multi-sector
transfers, this bit is set to 1 and byte 7 (Sector
Count) specifies the number of sectors used for
each data transfer. If Block PIO is disabled, ignore
the Sector Count field.

2.4.9.4 Bit 3 - CHS Translation

If the disk-drive has more than 1024 cylinders, this
bit is set to 1. CHS translation translates from
"Logical" to "Physical" drive geometry. When this
bit is 1 Phoenix BIOS uses byte 5 (Internal Use) to
perform the actual translation.

2.4.9.5 Bit 4 - LBA Translation

If the system is configured for LBA type
addressing, this bit is set to 1. When LBA
translation is on, the Extended Int 13h interface
(Fns 41h-48h) pass LBA values directly to the
device. The conventional Int 13h interface ignores
this bit and always uses CHS. LBA-type
addressing is available on drives with less than
1024 cylinders, and therefore it should not be
assumed that bit 3 (CHS translation) will always
be enabled whenever this bit is enabled.

2.4.9.6 Bit 5 - Removable Media

If the device supports removable media, this bit is
set to 1.

2.4.9.7 Bit 6 - ATAPI Device

If this ATA device uses the packet interface
(ATAPI), this bit is set to 1.

2.4.9.8 Bit 7 - 32-bit Transfer Mode

If the BIOS has configured the system to perform
32-bit wide data transfers, this bit is set to 1.

2.4.9.9 Bit 8 - ATAPI Device uses
Interrupt DRQ

If bit 6 is set to zero, then this field is ignored and
must be 0. If bit 6 is set to one, this bit indicates
how the ATAPI devices signals it is ready to
receive a packet command. When this bit is 1, the
ATAPI device returns an interrupt when it is ready
for a packet. When this bit 0, the ATAPI device
sets DRQ when it is ready for a packet.

2.4.9.10 Bits 9-10 - Translation Type

If bit 3 is zero then this field is ignored and must
be 0. If bit 3 is 1 then this field identifies the
geometric translation as follows:

Bits 9-
10

Description

00 Phoenix bit-shifting translation

01 LBA assisted translation

10 Reserved, invalid selection

11 Proprietary Translation

2.4.10 Byte 14 - Extension Revision
This is set to 11h and represents the revision level
of this extension as a BCD number, where the first
digit is the major revision number and the second
digit is the minor revision number. Each time the
FDPT Extension is updated, this revision number
reflects the corresponding revision of the
Enhanced Disk Drive Specification.

2.4.11 Byte 15 - Checksum
This is the two's complement of the sum of bytes 0
through 14. Adding bytes 0 through 15 should in
all cases produce an 8 bit result of 0.

3. BIOS Extensions
If compatibility with current and future software is
to be maintained, the BIOS must provide several
extended Int 13h functions to deal with the
changes in system architecture that allows for
more than two drives to be supported as well as
making the FDPT Extension available to
application and OS software. The major purpose of
these Int 13h Extensions is to remove the current
requirement of using Int pointers to point at the
FDPT information and to give the BIOS better
control over how this data is manipulated. Phoenix
has chosen to integrate this information with the
Int 13h Extensions adopted by both IBM and
Microsoft. The following sections fully describe
the Int 13h Extensions. Modifications to the Int

Enhanced Disk Drive Specification PRELIMINARY Version 1.1

Phoenix Technologies Ltd Page 7

13h Extensions which support changes required by
this specification are printed in BOLD.

3.1 Calling Conventions
The extended Int 13h functions are numbered 41h-
48h. These new functions are fundamentally
different from the conventional Int 13h interface in
the following ways:

• All addressing information is passed via a
buffer, not registers.

• Register conventions have been changed to
support the passing of data structures.

• Flags are used to identify optional capabilities.

3.1.1 Data Structure
The fundamental data structure for the Int 13h
Extensions is the Disk Address Packet. Int 13h
converts addressing information in the Disk
Address Packet to physical parameters appropriate
to the media. The following table describes the
Disk Address Packet

Enhanced Disk Drive Specification Version 1.1

Page 8 Phoenix Technologies Ltd

.

Disk Address Packet

Offset Type Description

0 Byte Packet size in bytes. Must be 16 (10h) or greater. If the packet size is less than
16 the request is rejected with CF=1 and AH=01. Packet sizes greater than 16
are not rejected, the additional information will be ignored.

1 Byte Reserved, must be 0

2 Byte Number of blocks to transfer. This field has a maximum value of 127 (7Fh). If a
value greater than 127 is supplied the request is rejected with CF=1 and AH=01.
A block count of 0 means no data will be transferred.

3 Byte Reserved, must be 0

4 Double Word Address of transfer buffer. The is the buffer which Read/Write operations will
use to transfer the data. This is a 32-bit address of the form Seg:Offset.

8 Quad Word Starting absolute block number (LBA address), on the target device, of the data
to be transferred. This is a 64 bit linear address. If the device supports LBA
addressing this value should be passed unmodified. If the device does not
support LBA addressing the following formula must hold true when the address
is converted to a CHS value:

LBA = (C1 * H0 + H1) * S0 + S1 - 1

Where:
C1 = Selected Cylinder Number
H0 = Number of Heads (Maximum Head Number + 1)
H1 = Selected Head Number
S0 = Maximum Sector Number
S1 = Selected Sector Number

The geometry of the drive is supplied by words 1, 3 & 6 of the identify drive
information for ATA compatible devices.

Enhanced Disk Drive Specification Version 1.1

Page 9 Phoenix Technologies Ltd

3.1.2 Extended Int 13h Conventions
The Int 13h Extensions normally use the following
registers conventions:

AH - Function code/return status
DL - Drive number
DS:SI - disk address packet

The distinction between "removable" disks
numbered 0-7Fh and "fixed" disks numbered 80h-
FFh differ from conventional Int 13hh functions.
Drives numbered 0-7Fh are not changed, they
follow conventional Int 13h standards for floppy
operation. Drives numbered 80h-FFh include
traditional fixed disks, and now also include
advanced removable media devices that support
change-line as well as software locking and
unlocking capabilities. New functions in this
specification support these devices. Return codes
defined for the standard Int 13h interface are still
valid, and the following return codes have been
added to support removable media:

• B0h - Volume Not Locked In Drive
• B1h - Volume Locked In Drive
• B2h - Volume Not Removable
• B3h - Volume In Use
• B4h - Lock Count Exceeded
• B5h - Valid Eject Request Failed

3.1.3 Int 13h Interface Subsets
It is permissible for a BIOS to support only certain
subsets of the Int 13h Extensions defined in this
specification. These subsets are well defined, and
each must be supported in its entirety. The
Interface subsets can be determined via the Check
Extensions Present function. If the support bit map
indicates a function is not supported and that
function is subsequently invoked, then the function
rejects the request with CF=1, AH=1. Currently
there are three subsets defined.

3.1.3.1 Fixed Disk Access

These functions are necessary for a BIOS to
support basic access to devices using the disk
address packet structure as follows:

• Check Extensions Present (41h)
• Extended Read (42h)
• Extended Write (43h)
• Verify Sectors (44h)
• Extended Seek (47h)
• Get Drive Parameters (48h)

3.1.3.2 Drive Locking and Ejecting

These functions are necessary for a BIOS to
support software control of drive locking and
ejecting as follows:

• Check Extensions Present (41h)
• Lock/Unlock Drive (45h)
• Eject Drive (46h)
• Get Drive Parameters (48h)
• Get Extended Disk Change Status (49h)
• The Int 15h Removable Media Eject

Intercept.

3.1.3.3 Enhanced Disk Drive (EDD)
Support

These functions are necessary for a BIOS to
provide Enhanced Disk Drive Support (EDD) as
follows:

• • Check Extensions Present (41h)
• • Get Parameters with EDD extensions

(48h)
• • Set Hardware Configuration (4Eh)

3.2 Int 13h Extensions
3.2.1 Check Extensions Present

Entry:
AH - 41h
BX - 55aah
DL - Drive number

Exit:
carry clear

AH - Major version of
 extensions

AL - Internal Use Only
BX - AA55h
CX - Interface support bit

 map:

Bit Description

0 1 - Device Access using the packet structure

1 1 - Drive Locking and Ejecting

2 1 - Enhanced Disk Drive Support (EDD)

3-15 Reserved, must be 0

carry set
AH - error code (01h, Invalid
 Command)

This function is used to check for the presence of
the Int 13h extensions. If the carry flag is returned
set, the extensions are not supported for the

Enhanced Disk Drive Specification Version 1.1

Page 10 Phoenix Technologies Ltd

requested drive. If the carry flag is returned
cleared, BX is then checked for the value AA55h
to confirm that the extensions are present. Next,
the value of CX is checked to determine what
subsets of this interface are supported for the
requested drive. At least one subset must be
supported. The major version is 21h. This indicates
that the Int 13h Extensions are compliant with this
specification (EDD 1.1).

3.2.2 Extended Read
Entry:

AH - 42h
DL - Drive number
DS:SI - Disk address packet

Exit:
carry clear

AH - 0
carry set

AH - error code

Transfer sectors from disk to memory. In the event
of an error, the block count field of the disk
address packet is filled in with the number of
blocks read before the error occurred.

3.2.3 Extended Write
Entry:

AH - 43h
AL - 0 or 1, write with verify off

 2, write with verify on
DL - Drive number
DS:SI - Disk address packet

Exit:
carry clear

AH - 0
carry set

AH - error code

Transfer sectors from memory to disk. If write with
verify is not supported, this function rejects the
request with AH=01, CF=1. Function 48h can be
used to detect whether write with verify is
supported. In the event of an error, the block
count field of the disk address packet is filled in
with the number of blocks written before the error
occurred. AL must contain the values 0, 1, or 2.
This function rejects all other values with AH=01,
CF=1

3.2.4 Verify Sectors
Entry:

AH - 44h
DL - Drive number
DS:SI - Disk address packet

Exit:
carry clear

AH - 0
carry set

AH - error code

Verify sectors without transferring data between
the device and system memory. When an error is
reported the block count field of the disk address
packet is filled in with the number of blocks
verified before the error occurred.

3.2.5 Lock/Unlock Drive
Entry:

AH - 45h
AL - 0 - Lock volume in drive

 1 - Unlock volume in drive
 2 - Return lock/unlock status
 3h-FFh - Invalid

DL - Drive number

Exit:
carry clear

AH - 0
AL - 1 if drive is locked, 0 if

 not
carry set

AH - error code.

Logically lock/unlock removable media in a
specified device. All removable media devices
numbered 80h and above require this function. If a
fixed disk (non-removable device) supports the
Drive Locking and Ejecting subset, this function
always returns with success, AH=0, CF=0. There
must be support for up to 255 locks per drive. A
drive may not be physically unlocked until all
locks to that drive have been matched with a
corresponding unlock. Excess unlock calls return
with carry set and AH = B0h, “Drive Not Locked”.
If the number of locks supported value is exceeded
on a lock request, this function rejects the request
with carry set and AH = B4h, “Lock Count
Exceeded”. Locking a drive without media present
is a valid operation. On return from a lock or
unlock request, AL contains the lock state of the
drive as maintained by the BIOS. This provides for
unlock requests when the lock count is greater than
0. In this case, the drive remains locked. Any
physical locking and unlocking of the drive is
implementation dependent, but system software
operates on the assumption that a locked drive
cannot be removed without an unlock request.

3.2.6 Eject Removable Media
Entry:

AH - 46h
AL - 0h, reserved
DL - Drive number

Exit:
carry clear

Enhanced Disk Drive Specification PRELIMINARY Version 1.1

Phoenix Technologies Ltd Page 11

AH - 0
carry set

AH - error code

Eject media from the specified device. All devices
with removable media numbered 80h and above
require this function. If a fixed disk (non-
removable device) supports the Drive Locking and
Ejecting interface subset, this function always
returns CF=1, AH = B2h, “Volume Not
Removable”. An attempt to eject media locked in a
device must return with CF=1, AH = B1h,
“Volume Locked In Drive”. This function
represents a request to remove media from the
selected device. Actual ejection is implementation
dependent, but system software that issues or
observes this function should flush any buffers it is
holding. If this function is issued for a drive
without media the request is returned with CF=1,
AH = 31h, “No Media In Drive”. If this call is
issued to an unlocked removable media device that
has media present, the Int 13h code invokes Int
15h, AH=52h to determine if it may proceed with
the ejection request. If the ejection request is
rejected, the error code returned in AH is the same
as the Int 15h error code. If the ejection request is
accepted and issued, followed by a hard failure,
this function returns with CF=1, AH = B5h “Valid
Eject Request Failed”.

3.2.7 Extended Seek
Entry:

AH - 47h
DL - Drive number
DS:SI - Disk address packet

Exit:
carry clear

AH - 0
carry set

AH - error code

Position the device at a specified sector

3.2.8 Get Drive Parameters
Entry:

AH - 48h
DL - Drive number
DS:SI - address of result buffer.

Exit:
carry clear

AH - 0
DS:SI - result buffer

carry set
AH - error code

Return physical device characteristics. This
function is mandatory regardless of the interface
subset which is supported.

Enhanced Disk Drive Specification Version 1.1

Phoenix Technologies Ltd Page 12

Bit Description

0 DMA boundary errors are handled transparently

1 The geometry supplied in bytes 8-12 is valid

2 Device is removable

3 Device supports write with verify

4 Device has change line support (bit 2 must be set)

5 Device is lockable (bit 2 must be set).

6 Device geometry is set to maximum, no media is present (bit 2
must be set). This bit is turned off when media is present in a
removable media device.

7-15 Reserved, must be 0

Result Buffer

Offset Type Description

0 Word Buffer Size, must be 26 or greater. The caller sets this value to the maximum buffer
size. If the length of this buffer is less than 30, this functions does not return the
pointer to the Enhanced Disk Drive structure (EDD). If the Buffer Size is 30 or
greater on entry, it is set to exactly 30 on exit. If the Buffer Size is between 26 and
29, it is set to exactly 26 on exit. If the Buffer Size is less than 26 on entry an error is
returned.

2 Word Information Flags

In the following table, a 1 bit indicates that the feature is available, a 0 bit indicates
the feature is not available and will operate in a manner consistent with the
conventional Int 13h interface.

4 Double Word Number of physical cylinders. This is 1 greater than the maximum cylinder number.
Use Int 13h Fn 08h to find the logical number of cylinders.

8 Double Word Number of physical heads. This is 1 greater than the maximum head number. Use
Int 13h Fn 08h to find the logical number of heads.

12 Double Word Number of physical sectors per track. This number is the same as the maximum
sector number because sector addresses are 1 based. Use Int 13h Fn 08h to find the
logical number of sectors per track.

16 Quad Word Number of physical sectors. This is 1 greater than the maximum sector number.

24 Word Number of bytes in a sector.

26 Double Word Pointer to Enhanced Disk Drive (EDD) configuration parameters. This field is
only present if Int 13h, Fn 41h, CX register bit 2 is enabled. This field points to
a temporary buffer which the BIOS may re-use on subsequent Int 13h calls. A
value of FFFFh:FFFFh in this field means that the pointer is invalid.

Enhanced Disk Drive Specification PRELIMINARY Version 1.1

Phoenix Technologies Ltd Page 13

3.2.9 Get Extended Disk Change Status
Entry:

AH - 49h
DL - Drive number

Exit:
carry clear

AH - 00, change-line inactive
carry set

AH - 06, change-line active

Return disk change status. If this function returns
with carry flag set, the media has not necessarily
been changed; the change line can be activated by
simply unlocking and locking the drive door
without removing the media. This function
corresponds to Int 13h Function 16h, but explicitly
allows any drive number to be passed in. If a fixed
disk (non-removable device) supports the Drive
Locking and Ejecting interface subset, this
function always returns with success, AH=0,
CF=0.

3.2.10 Set Hardware Configuration
Entry:

AH - 4Eh
AL - Hardware Configuration
 Subfunction

Sub-
functio

n

Description

0 Enable Prefetch
1 Disable Prefetch
2 Set Maximum PIO transfer Mode. Set

the maximum rate allowed by both the
platform and the drive.

3 Set PIO Mode 0. Clear to the
minimum PIO transfer rate.

4 Set Default PIO transfer Mode. Return
the system to the PIO Mode enabled by
SETUP.

5 Enable Int 13h DMA maximum Mode
6 Disable Int 13h DMA

DL - Drive Number

Exit:
carry clear

AH - 0
AL - 0 if command was

 “safe”
1 if other devices are
 affected

carry set
AH - error code

The purpose of this function is to allow non-
device-specific software to configure motherboard
devices for optimal operation. Conventional ATA
channels may have 2 devices attached, but this
function operates on a single-device basis. This
mandates the need for a “safe” bit which is
returned in AL. If the chip supports the requested
subfunction on a “device” basis AL, is set to 0. If
the chips only supports the setting on a “channel”
basis, AL is set to 1. Once this function has been
invoked, all subsequent Int 13h device-access
functions use the new mode. This means that if
“DMA Maximum” is enabled, Int 13h Fn 02h
reads from the device using DMA transfers. The
DMA/PIO selections are mutually exclusive.
When “DMA Maximum” is enabled, “PIO
Maximum” is disabled. If the ATA
hardware/BIOS do not support mode changes this
function returns with carry set and AH=1

3.2.11 Int 15h Removable Media Eject
Entry:

AH - 52h
DL - Drive number

Exit:
carry clear

AH - 0, ejection may proceed
carry set

AH - error code,
B1h or B3h, Ejection is
rejected

Call this function in response to a software request
(Int 13h, AH=46h, Eject drive) to eject media from
a removable media device. Typically a user will
press an eject button or use a software command to
request that a particular volume be ejected. The
code that handles this request will issue Int 15h, Fn
52h before actually honoring the request. By
default the Int 15h handler returns with ejection
accepted status. A disk cache program could hook
this Int 15h call and return acceptance or rejection
based on the state of its buffers for this disk. It
could also be used by operating system software as
a media changed signal.

4. Compatibility Issues
Adding new features to the BIOS, or changing the
functionality of an existing BIOS, will always
impact software performance. The purpose of this
section is to discuss how to handle some of the
anticipated issues.

Enhanced Disk Drive Specification Version 1.1

Page 14 Phoenix Technologies Ltd

4.1 Int 41h/46h
Int 41h and Int 46h are platform-specific issues.
When a platform supports Int 41h/46h, the BIOS
uses Int 41h to point to an FDPT for drive 80h, and
Int 46h to point to and FDPT for drive 81h. These
pointers are maintained for backward compatibility
purposes only. DOS/Windows applications should
use Int 13 to get geometry information. The BIOS
maintains pointers to drives greater than 81h
internally. If the platform does not support Int
41h/46h, the BIOS maintains all pointers
internally. In either case, Int 13h Fns 8h and 48h
always return the requested information.

4.2 Disk Drive Mapping
When a system has more than 1 drive, the person
configuring the system needs a way to set the
relationship between the BIOS references (80h,
81h, 82h, ...) and the physical drive. The FDPT
Extension easily allows this capability because it
stores the physical port addresses and control bits
used for setting Master/Slave as well as LBA
accessing. One side effect of this implementation
is that any drive can be the boot drive, and slave
drives may be at any location. The following are
some examples of legal configurations:

Standard Configuration:

80h - Primary Master [Int 41h]
81h - Primary Slave [Int 46h]

Alternate Configurations:

80h - Primary Master [Int 41h]
81h - Secondary Master [Int 46h]
82h - Secondary Slave

80h - Secondary Master [Int 41h]
81h - Primary Master [Int 46h]
82h - CD (Secondary Slave)

80h - Secondary Slave [Int 41h]
81h - Secondary Master [Int 46h]
82h - Primary Master
83h - Primary Slave

4.3 Geometric Translations
Some applications get device geometry
information simply by reading the tables which are
accessed via the Int 41h/46h pointers, they fail to
call Int 13h Fn 08h. These are “ill-behaved”
applications. Ill-behaved applications fall into two
categories: some of them read the Int 41h data and
then use the conventional Int 13h interface for
accessing the device. These are “compatible” ill-
behaved applications. The remaining ill-behaved

applications read the Int 41h/46h data and then
access the drive in a proprietary manner. These are
incompatible ill-behaved applications.

Enhanced Disk Drive Specification PRELIMINARY Version 1.1

Phoenix Technologies Ltd Page 15

4.3.1 Compatible Ill-Behaved
Applications

Compatible ill-behaved applications require that
address 0, 2, and 14 (Cylinder, Head, and Sector)
information in the FDPT be identical to the
information returned in Int 13h Fn 08h. This class
of application normally fails to call Int 13h Fn 08h
to get device geometry, but uses Int 13h Fn 02h to
read data.

4.3.2 Incompatible Ill-Behaved
Applications

Incompatible ill-behaved applications require that
address 0, 2, and 14 information have the
geometry returned by ID drive data words 1, 3, and
6, a requirement that can violate restrictions placed
on Standard FDPTs. Further, these incompatible
ill-behaved applications may not check for the
Translated FDPT signature (A0h at byte 3).
Examples of incompatible ill-behaved applications
are SCO Unix and early versions of Novell
Netware.

4.3.3 Resolving the Compatibility
Problem

The BIOS can only serve one class of these ill-
behaved applications each time the system boots.
This presents the BIOS and the USER with a
compatibility problem. Phoenix has chosen to add
a Setup field which allows the user to select which
ill-behaved applications will function correctly.
The menu item reads “Large Disk Access Mode”.
This field defaults to “DOS”, which creates a
Translated FDPT. Compatible ill-behaved
applications will operate correctly when “DOS” is
selected.

The remaining selection for Large Disk Access
Mode is “OTHER”. Incompatible ill-behaved
applications will function correctly with
“OTHER,” which creates a Standard FDPT.

Because this format uses only physical geometries,
“OTHER” creates problems for the compatible ill-
behaved applications by generating an illegal
Standard FDPT with more than 1024 cylinders.
The conventional Int 13h interface, however,
continues to use a Translated FDPT, which is
maintained internally by the BIOS, and is
accessable only through Int 13h Fn 08h. SETUP
never changes the method of translation used by
the BIOS. Well behaved DOS and Windows
applications continue to function normally because
they only use Int 13h Fn 08h, which returns
translated geometry.

Enhanced Disk Drive Specification Version 1.1

Page 16 Phoenix Technologies Ltd

Enhanced Disk Drive Specification Version 1.1

Phoenix Technologies Ltd Page 17

5. Index
-3-
32-bit Transfer Mode, 6

-A-
application

ill-behaved compatible, 13
ill-behaved incompatible, 13

ATA, 6
drive, 2

ATAPI, 6

-B-
BIOS

enhanced, 1
extensions, 6

Block PIO, 6

-C-
Check Extensions Present, 8
checksum, 6
CHS, 1, 2
Control Port Base, 5
Cylinder-Head-Sector. See

CHS

-D-
Disk Address Packet, 7
Disk Drive Mapping, 13
DMA, 1

Channel/Type, 5
Maximum, 12

Drive Locking, 9
Drive Not Locked, 9

-E-
Eject Removable Media, 9
Extended Read, 9
Extended Seek, 10
Extended Write, 9

-F-
Fast PIO, 1, 5
FDPT. See Fixed Disk

Parameter Tables
field

obsolete, 5
Fixed Disk

Parameter Tables, 1
Fixed Disk Parameter Table

definitions, 5
extension, 4, 5
standard, 4
translated, 4

Fixed Disk Parameter Tables,
2

floppy
standards, 8

-G-
geometry

logical/physical, 2
Get Drive Parameters, 10
Get Extended Disk Change

Status, 12

-I-
I/O

port base, 5
IDE

enhanced channel, 1
enhanced drive, 1
IRQ, 5
maximum geometry, 2

Int 13
conventions, 6

Int 13h
1024 cylinder limit, 1
Drive Locking and Ejecting,

8
Enhanced Disk Drive, 8
exit codes, 8
Extensions, 6, 8
Fixed Disk Access, 8
Fn 02h, 12, 13
Fn 08h, 2, 13
Fn 16h, 12
Fn 41h, 11
Fn 46h, 12
Fn 48h, 5, 9, 13
interface subsets, 8

Int 15h
Fn 52h, 10, 12
Removable Media Eject, 12

Int 41h, 12
Int 46h, 12
interrupt

DRQ, 6

-L-
Landing Zone, 5
Large Disk Access Mode, 13
Lock Count Exceeded, 9
Lock/Unlock Drive, 9

-M-
mapping

disk drive, 13
media

removeable, 9

-N-
Novell Netware., 13

-P-
PIO, 1

Maximum, 12
Precompensation, 5

-R-
Removable Media, 6, 9
Result Buffer, 11

-S-
SCO Unix, 13
Set Hardware Configuration,

12
Setup

Large Disk Access Mode,
13

-T-
translation

drive/geometric, 2
geometric, 13
LBA assisted, 3
Phoenix method, 3
type, 6

-V-
Valid Eject Request Failed, 10
Verify Sectors, 9
Volume Not Removable, 10

-W-
Windows 3.11, 2

Enhanced Disk Drive Specification Version 1.1

Page 18 Phoenix Technologies Ltd

