

USER'S GUIDE

LSI8751SP PCI to Ultra SCSI Host Adapter

Version 2.1

November 2000


Electromagnetic Compatibility Notices

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause harmful interference, and
2. This device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Shielded cables for SCSI connection external to the cabinet are used in the compliance testing of this Product. LSI Logic is not responsible for any radio or television interference caused by unauthorized modification of this equipment or the substitution or attachment of connecting cables and equipment other than those specified by LSI Logic. The correction of interferences caused by such unauthorized modification, substitution, or attachment will be the responsibility of the user.

The LSI Logic LSI8751SP is tested to comply with FCC standards for home or office use.

This Class B digital apparatus meets all requirements of the Canadian Interference-Causing Equipment Regulations.

Cet appareil numérique de la classe B respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

この装置は、情報処理装置等電波障害自主規制協議会（VCCI）の基準に基づくクラス B 情報技術装置です。この装置は、家庭環境で使用することを目的としていますが、この装置がラジオやテレビジョン受信機に近接して使用されると、受信障害を引き起こすことがあります。
取扱説明書に従って正しい取り扱いをして下さい。

This is a Class B product based on the standard of the Voluntary Control Council for Interference from Information Technology Equipment (VCCI). If this is used near a radio or television receiver in a domestic environment, it may cause radio interference. Install and use the equipment according to the instruction manual.

LSI Logic Corporation
North American Headquarters
Milpitas, CA
408.433.8000

This document contains proprietary information of LSI Logic Corporation. The information contained herein is not to be used by or disclosed to third parties without the express written permission of an officer of LSI Logic Corporation.

LSI Logic products are not intended for use in life-support appliances, devices, or systems. Use of any LSI Logic product in such applications without written consent of the appropriate LSI Logic officer is prohibited.

Document DB15-000108-01, Third Edition (November 2000).

This document describes the LSI Logic LSI8751SP PCI to Ultra SCSI Host Adapter and will remain the official reference source for all revisions/releases of this product until rescinded by an update.

To receive product literature, visit us at <http://www.lsillogic.com>.

LSI Logic Corporation reserves the right to make changes to any products herein at any time without notice. LSI Logic does not assume any responsibility or liability arising out of the application or use of any product described herein, except as expressly agreed to in writing by LSI Logic; nor does the purchase or use of a product from LSI Logic convey a license under any patent rights, copyrights, trademark rights, or any other of the intellectual property rights of LSI Logic or third parties.

Copyright © 1998–2000 by LSI Logic Corporation. All rights reserved.

TRADEMARK ACKNOWLEDGMENT

The LSI Logic logo design and SDMS are registered trademarks and are trademarks of LSI Logic Corporation. All other brand and product names may be trademarks of their respective companies.

Preface

This book is the primary reference and user's guide for the LSI Logic LSI8751SP PCI to Ultra SCSI Host Adapter. It contains a complete functional description for the LSI8751SP and includes complete physical and electrical specifications for the LSI8751SP.

Audience

This document assumes that you have some familiarity with microprocessors and related support devices. The people who benefit from this book are:

- Engineers and managers who are evaluating the processor for possible use in a system
 - Engineers who are designing the processor into a system
-

Organization

This document has the following chapters and appendixes:

- [Chapter 1, Using the LSI8751SP](#), defines the interfaces and characteristics of the LSI8751SP.
- [Chapter 2, Installing the LSI8751SP](#), provides both quick and detailed installation instructions.
- [Chapter 3, Configuring the LSI8751SP](#), describes the SCSI BIOS Configuration Utility to configure adapter and device settings.
- [Appendix A, Technical Specifications](#), describes the physical and operational environments of the LSI8751SP.
- [Appendix B, Glossary of Terms and Abbreviations](#), provides definitions of various terminology that is referenced throughout this user's guide.

Related Publications

PCI Storage Device Management System SDMS 4.0 User's Guide,
Order Number S14007.A

Revision Record

Revision	Date	Remarks
1.0	6/95	Final version.
2.0	5/99	Document converted to LSI format.
2.1	11/00	All product names changed from SYM to LSI.

Contents

Chapter 1	Using the LSI8751SP	
1.1	General Description	1-1
1.2	Features	1-2
1.2.1	PCI Interface	1-2
1.2.2	SCSI Interface	1-2
1.2.3	Board Characteristics	1-2
1.3	Interface Descriptions	1-3
1.3.1	The PCI Interface	1-3
1.3.2	The SCSI Interface	1-3
1.3.3	Ultra SCSI	1-4

Chapter 2	Installing the LSI8751SP	
2.1	Quick Installation Procedure	2-1
2.2	Detailed Installation Procedure	2-3
2.2.1	Before You Start	2-3
2.2.2	Inserting the Host Adapter	2-4
2.2.3	Connecting the SCSI Peripherals	2-7
2.2.4	Making Internal SCSI Bus Connections	2-9
2.2.5	Making External SCSI Bus Connections	2-16
2.2.6	SCSI Bus Termination	2-19
2.2.7	Internal SCSI Connections	2-20
2.2.8	External SCSI Connections	2-21
2.2.9	Internal and External SCSI Connections	2-22
2.2.10	Internal SCSI Connections for Both Internal Connectors	2-23
2.2.11	Setting SCSI IDs	2-24
2.3	Completing the Installation	2-26

Chapter 3	Configuring the LSI8751SP	
3.1	When to Configure the LSI8751SP	3-1
3.2	Starting the SCSI BIOS Configuration Utility	3-2
3.2.1	Configuration Utility Main Menu	3-3
3.2.2	Utilities Menu	3-7
3.2.3	Device Selections Menu	3-11
3.3	Exiting the SCSI BIOS Configuration Utility	3-14

Appendix A	Technical Specifications	
A.1	Physical Environment	A-1
A.1.1	Physical Characteristics	A-1
A.1.2	Electrical Characteristics	A-2
A.1.3	Thermal, Atmospheric Characteristics	A-3
A.1.4	Electromagnetic Compliance	A-3
A.1.5	Safety Characteristics	A-3
A.2	Operational Environment	A-3
A.2.1	The PCI Interface	A-3
A.2.2	The SCSI Interface	A-6
A.2.3	The LED Interface	A-9

Appendix B	Glossary of Terms and Abbreviations
-------------------	--

Index

Customer Feedback

Figures		
2.1	Hardware Connections for the LSI8751SP	2-5
2.2	Inserting the Host Adapter	2-6
2.3	SCSI Cables	2-7
2.4	Internal Wide SCSI Ribbon Cable to Host Adapter	2-9
2.5	Internal SCSI Ribbon Cable to Host Adapter Connection	2-10
2.6	Internal SCSI Ribbon Cable to Internal SCSI Device Connection	2-11
2.7	Connection Additional Internal SCSI Devices	2-12

2.8	Multiple Internal SCSI Devices Chained Together	2-13
2.9	Using Both Internal Connectors	2-14
2.10	SCSI LED Connector	2-15
2.11	External Cable to Host Adapter	2-16
2.12	External Cable to External SCSI Device	2-17
2.13	Multiple External SCSI Devices Chained Together	2-18
2.14	Internal SCSI Device Termination	2-20
2.15	External SCSI Device Termination	2-21
2.16	Internal and External SCSI Device Termination	2-22
2.17	Internal and Internal SCSI Device Termination	2-23
3.1	Main Menu	3-4
3.2	Change Status on Next Boot Menu	3-5
3.3	Boot Order Menu	3-5
3.4	Adapter Configuration Menu	3-6
3.5	Utilities Menu	3-7
3.6	Adapter Setup Menu	3-8
3.7	Device Selections Menu	3-11
3.8	Device Selections Menu (Cont.)	3-12
A.1	LSI8751SP Mechanical Drawing	A-2

Tables

2.1	SCSI ID Record	2-25
3.1	Global Default Settings	3-1
3.2	Device Default Settings	3-2
A.1	Maximum Power Requirements	A-2
A.2	PCI Connector J1 (Top)	A-4
A.3	PCI Connector J1 (Bottom)	A-5
A.4	SCSI Connectors J3 and J4	A-7
A.5	SCSI Connector J2	A-8
A.6	LED Connector J5	A-9

Chapter 1

Using the LSI8751SP

This chapter describes the LSI8751SP PCI to Ultra SCSI Host Adapter interface to PCI computer systems and includes these topics:

- [Section 1.1, “General Description,” page 1-1](#)
- [Section 1.2, “Features,” page 1-2](#)
- [Section 1.3, “Interface Descriptions,” page 1-3](#)

1.1 General Description

The LSI8751SP provides a SCSI-3, Ultra SCSI interface to PCI computer systems. Installing this adapter in your PCI system allows connection of SCSI devices over a SCSI bus.

The LSI8751SP is a 16-bit, Single-Ended (SE), SCSI solution for your computer. This board can support both legacy Fast SCSI devices, and the newest Ultra SCSI devices. It is also completely backwards compatible with the existing LSI8251S host adapter.

The Storage Device Management System (SDMS™) software operates the board. The design of the board does not prevent other software from being written and used with it. BIOS support for this host adapter is incorporated on the board in an 8 X 64K Flash BIOS.

This guide, along with the *PCI Storage Device Management System SDMS 4.0 User's Guide*, contains product information and installation instructions to help you gain the full benefits of the LSI8751SP.

1.2 Features

This section provides a high level overview of the PCI Interface, the SCSI Interface, and Board Characteristics for the LSI8751SP.

1.2.1 PCI Interface

- Full 32-bit DMA bus master
- Zero wait-state bus master data bursts
- Universal PCI bus voltage support

1.2.2 SCSI Interface

- 16-bit SE
- Automatically enabled active termination
- Three connectors:
 - 68-pin high density external
 - 68-pin right angle high density internal
 - 50-pin vertical low density internal
- Fast and Ultra SCSI data transfer capability
- SCSI termination power (TERMPWR) source with autoresetting circuit breaker
- SCSI Configured AutoMatically (SCAM)
- Serial NonVolatile Random Access Memory (NVRAM) for user configuration utility and SCAM information storage
- Flash BIOS
- SCSI activity LED connector

1.2.3 Board Characteristics

- PCI board dimensions,
 - 127 x 82.55 mm (5.00 x 3.25 inches)
- Universal 32-bit card edge connector

1.3 Interface Descriptions

This section provides a more detailed explanation about the PCI Interface, the SCSI Interface, and Ultra SCSI.

1.3.1 The PCI Interface

PCI is a high-speed standard local bus for interfacing a number of I/O components to the processor and memory subsystems in a high end PC. The PCI functionality for the LSI8751SP is contained within the LSI53C875J PCI to SCSI I/O Processor chip. The LSI53C875J connects directly to the PCI bus and generates timing protocol in compliance with the PCI Local Bus Specification Revision 2.0 standard.

The PCI interface operates as a 32-bit DMA bus master. The connection is made through edge connector J1 (see [Figure 2.1](#)). The signal definitions and pin numbers conform to the PCI Local Bus Specification Revision 2.0 standard. The LSI8751SP conforms to the PCI universal signaling environment for a 5 V or 3.3 V PCI bus.

1.3.2 The SCSI Interface

The SCSI functionality for the LSI8751SP is contained within the LSI53C875J PCI-SCSI I/O Processor chip. The LSI53C875J connects directly to the SCSI bus and generates timing and protocol in compliance with the SCSI standard.

The SCSI interface on the LSI8751SP operates as 8-bit or 16-bit, synchronous or asynchronous, SE bus, and supports Ultra SCSI protocols and 16-bit arbitration. The interface is made through two (and only two) of the connectors J2, J3,s and J4. These connectors are shown in [Figure 2.1](#). Connector J2 is a 68-pin high density right angle receptacle. Connector J3 is a shielded 68-pin high density right angle receptacle that protrudes through the back panel bracket. Connector J4 is a 50-pin low density vertical shrouded pin header.

SE SCSI active termination is provided for the LSI8751SP. Termination is automatically enabled when only one of the connectors J2, J3, or J4 is used. The LSI8751SP supplies SCSI bus TERMPWR through a blocking diode and a self-resetting 1.5 A short circuit protection device. Termination is disabled when two connectors are used.

A 40 MHz oscillator is installed on the LSI8751SP to provide the clock frequency to the LSI53C875J that is necessary to support Wide Fast-20 SCSI transfers of up to 40 Mbytes/s.

1.3.3 Ultra SCSI

The LSI8751SP fully supports Ultra SCSI as well as Fast SCSI simultaneously. Ultra SCSI (also known as Fast-20 SCSI) is an extension of the SCSI-3 family of standards that expands the bandwidth of the SCSI bus, allowing faster synchronous data transfers.

Special SCSI cables are specified for operation with Ultra SCSI devices. You must consider the total number of devices and length of your SCSI bus when setting up your system. See [Chapter 2, "Installing the LSI8751SP;"](#) for a more detailed explanation of SCSI bus connections.

Chapter 2

Installing the LSI8751SP

This chapter provides instructions on how to install the LSI8751SP and includes these topics:

- [Section 2.1, “Quick Installation Procedure,” page 2-1](#)
- [Section 2.2, “Detailed Installation Procedure,” page 2-3](#)
- [Section 2.3, “Completing the Installation,” page 2-26](#)

2.1 Quick Installation Procedure

This section is provided for the experienced computer user with prior host adapter installation and SCSI bus setup experience. If you prefer a more detailed guidance for installing the LSI8751SP, please follow the instructions in [Section 2.2, “Detailed Installation Procedure.”](#)

For safe and proper installation, check the user's manual supplied with your computer and perform the following steps.

- Step 1. *Ground yourself* before removing this host adapter board. Remove the LSI8751SP from the packing and check that it is not damaged. An example of this host adapter board is shown in [Figure 2.1](#).
- Step 2. Switch off and unplug the system.
- Step 3. Remove the cabinet cover on your computer to access the PCI slots.

Caution: *Ground yourself* by touching a metal surface before handling boards. Static charges on your body can damage electronic components. Handle plug-in boards by the edge; do not touch board components or gold connector contacts. The use of a static ground strap is recommended.

- Step 4. Locate the slot for installing a PCI plug-in board. The LSI8751SP requires a PCI slot which allows bus master operation.
- Step 5. Remove the blank bracket panel on the back of the computer aligned with the PCI slot you intend to use. Save the bracket screw.
- Step 6. Carefully insert edge connector J1 (see [Figure 2.1](#)) of the host adapter into the PCI slot. Make sure the edge connector is properly aligned before pressing the board into place.

Note: You may notice that the components on a PCI host adapter face the opposite way from non-PCI adapter boards you have in your system. This is correct, and the board is keyed to go in only one way.

- Step 7. The bracket around the connector J3 (see [Figure 2.1](#)) should fit where the blank bracket panel was removed. Secure the bracket with the bracket screw before making the internal and external SCSI bus connections.
- Step 8. If you are connecting any internal SCSI devices, plug a 68-pin connector on the *end* of the internal SCSI ribbon cable into connector J2 for 16-bit SCSI, or a 50-pin connector into connector J4 for 8-bit SCSI (see [Figure 2.1](#)). Make certain to match pin 1 on all internal connectors.

Note: It is possible to use both internal connectors if no external devices are attached to your host adapter. You may use only two of the three connectors at once.

- Step 9. Connect the LED cable if desired. This is designed to drive the front panel LED found on most PC cabinets to indicate activity on the SCSI bus.
- Step 10. Replace the cabinet cover as described in the user's manual for your computer.
- Step 11. Make all external SCSI bus connections. Finally, refer to the *PCI Storage Device Management System SDMS 4.0 User's Guide* (or the guide for the software you use) to load the driver software for your particular operating system.

Remember: The SCSI bus requires proper termination, and no duplicate SCSI IDs.

2.2 Detailed Installation Procedure

This section provides step-by-step instructions for installing the LSI8751SP, and connecting it to your SCSI peripherals. If you are experienced in these tasks, you may prefer to use the preceding [Section 2.1, “Quick Installation Procedure.”](#) If you are not confident that you can perform the tasks as described here, LSI Logic suggests getting assistance.

2.2.1 Before You Start

Before starting, look through the following task list to get an overall idea of the steps to perform.

- Open your PC cabinet and select an open PCI slot
- Insert the host adapter board
- Connect the internal and external SCSI peripherals
- Terminate the SCSI bus
- Set the SCSI IDs
- Make any configuration changes
- Close your PC cabinet
- Install the software

The SCSI host adapter acts on your computer's behalf as the host to your suite of SCSI peripherals. Each chain of SCSI peripheral devices and their host adapter work together, and are referred to as a SCSI bus.

Each SCSI host adapter that you install can act as host for up to seven peripheral devices, not including the adapter itself.

2.2.2 Inserting the Host Adapter


For safe and proper installation, check the user's manual supplied with your computer and perform the following steps.

- Step 1. *Ground yourself* before removing this host adapter board. Remove the LSI8751SP from the packing and check that it is not damaged. An example of this host adapter board is shown in [Figure 2.1](#).
- Step 2. Switch off and unplug power cords for all components in your system.
- Step 3. Remove the cabinet cover from your computer to access the PCI slots.

Caution: *Ground yourself* by touching a metal surface before removing the cabinet top. Static charges on your body can damage electronic components. Handle plug-in boards by the edge; do not touch board components or gold connector contacts. The use of a static ground strap is recommended.

- Step 4. Locate the slots for PCI plug-in board installation. Refer to the user's manual for your computer to confirm the location of the PCI slots. The LSI8751SP requires a PCI slot that allows bus master operation.
- Step 5. Remove the blank bracket panel on the back of the computer aligned with the PCI slot you intend to use. Save the bracket screw.

Figure 2.1 Hardware Connections for the LSI8751SP


WARNING: Never use more than two connectors simultaneously.

Step 6. Carefully insert edge connector J1 (see [Figure 2.1](#)) of the host adapter into the PCI slot. Make sure the edge connector is properly aligned before pressing the board into place as shown in [Figure 2.2](#).

You may notice that the components on the PCI host adapter face the opposite way from non-PCI adapter boards you have in your system. This is correct, and the board is keyed to go in only one way.

Figure 2.2 Inserting the Host Adapter


Step 7. The bracket around the connector J3 (see [Figure 2.1](#)) should fit where you removed the blank panel. Secure it with the bracket screw (see [Figure 2.2](#)) before making the internal and external SCSI bus connections.

2.2.3 Connecting the SCSI Peripherals

Internal SCSI bus connections to the LSI8751SP are made with an unshielded, 68 or 50-conductor ribbon cable (see [Figure 2.3](#)). One edge of this cable is marked with a color to indicate the pin-1 side. Sometimes the connectors on this cable are keyed to ensure proper pin-1 connection.

All external SCSI bus connections to the LSI8751SP are made with shielded, 68-conductor cables (see [Figure 2.3](#)). The connectors on this cable are always keyed to ensure proper pin-1 connection.

Figure 2.3 SCSI Cables


Important: You can connect up to eight SCSI, Fast SCSI, and Ultra SCSI devices on a Single-Ended (SE) Ultra SCSI bus only if they are evenly spaced on a 1.5-meter Ultra SCSI cable (0.19 m between devices). You can connect up to four devices if they are evenly spaced on a 3-meter Ultra SCSI cable (0.75 m between devices). The SE SCSI bus should not exceed 3 meters (total internal and external cable lengths), even with fewer than four devices.


The two internal cables come in the LSI8751SP kit.

2.2.4 Making Internal SCSI Bus Connections

This section provides step-by-step instructions about making internal SCSI bus connections.


Step 1. If you are connecting an internal Wide SCSI device, plug the 68-pin connector on one *end* of a wide internal SCSI ribbon cable into the connector J2 (see [Figure 2.4](#)).

Figure 2.4 Internal Wide SCSI Ribbon Cable to Host Adapter


Step 2. To connect an 8-bit internal SCSI device, plug the 50-pin connector on one end of an 8-bit internal SCSI ribbon cable into the connector J4 (see [Figure 2.5](#)). Make certain to match pin 1 on both connectors.

Figure 2.5 Internal SCSI Ribbon Cable to Host Adapter Connection


Step 3. Plug the 68 or 50-pin connector on the other end of the internal SCSI ribbon cable into the SCSI connector on your internal SCSI device. An example of this connection is shown in [Figure 2.6](#). Make sure to match pin 1 on all connections.

Figure 2.6 Internal SCSI Ribbon Cable to Internal SCSI Device Connection


Step 4. Additional internal SCSI devices are plugged in by using an internal SCSI ribbon cable with the required number of connectors attached along its length as shown in [Figure 2.7](#).

An example of this type of a chained connection is shown in [Figure 2.8](#). Make sure to match pin 1 on all connections.

Figure 2.7 Connection Additional Internal SCSI Devices


Figure 2.8 Multiple Internal SCSI Devices Chained Together


Step 5. It is also possible to use both internal connectors (J2 and J4) if you do not attach any external devices to connector J3. An example of this configuration is shown in [Figure 2.9](#).


Figure 2.9 Using Both Internal Connectors


Step 6. Most PC cabinets are designed with a front panel LED (sometimes already connected to an existing IDE drive). Connect the LED cable to connector J5 on your host adapter, as shown in [Figure 2.10](#). This connection causes the front panel LED to indicate activity on the SCSI bus.

Connector J5 is not keyed. The orientation of the LED cable does not matter as long as all four pins are connected.

Figure 2.10 SCSI LED Connector


Some LED cables have only two wires. In this case, place the connector on one end or the other of J5. If the LED does not light during SCSI bus activity from this host adapter, you may have to rotate the LED cable 180° on J5.


2.2.5 Making External SCSI Bus Connections

This section provides step-by-step instructions about making external SCSI bus connections.

Step 1. If you need to connect external SCSI devices to the LSI8751SP, plug the 68-pin connector on one end of a shielded external SCSI cable (see [Figure 2.3](#)) into the host adapter connector J3 (see [Figure 2.1](#)).


This connector is now bracketed to the back panel of your computer. [Figure 2.11](#) shows how this connection is made.

Figure 2.11 External Cable to Host Adapter


Step 2. Plug the 68-pin connector on the other end of the shielded external SCSI cable into the SCSI connector on your external SCSI device. An example of this connection is shown in [Figure 2.12](#).

Figure 2.12 External Cable to External SCSI Device


Step 3. If you wish to connect more than one external SCSI device to your host adapter, you must chain them together with shielded external SCSI cables. An example of these chained connections is shown in [Figure 2.13](#).

Figure 2.13 Multiple External SCSI Devices Chained Together


2.2.6 SCSI Bus Termination

The devices making up the SCSI bus are connected serially (chained together) with SCSI cables. The first and last physical SCSI devices connected on the ends of the SCSI bus must have their terminators active. All other SCSI devices on the bus must have their terminators removed or disabled. Remember that your LSI8751SP is also on the SCSI bus—its termination is automatically enabled when it is connected to the end of the bus.

Your peripheral device terminators are usually set with jumpers, resistor modules, or with a switch on the peripheral. Refer to the peripheral manufacturer's instructions and to the user's manual for your computer for information on how to identify the terminator setting of each device and how to change it.

Caution: The autoenable/disable sensing feature on your LSI8751SP may enable termination erroneously if it is directly cabled to another SCSI device or host adapter using the same sensing method. Your LSI8751SP senses SCSI devices by detecting the ground signal on conductor 22 of a 50-conductor SCSI cable, or conductor 50 of a 68-conductor SCSI cable.

The LSI8751SP automatically covers SCSI bus termination for four different bus configurations, depending on the use of connectors J2, J3, and J4 on the LSI8751SP (see [Figure 2.1](#)). The four bus configurations are:


- Only for internal SCSI connections,
- Only for external SCSI connections,
- Only for internal and external connections,
- Only for connections to both internal connectors.

2.2.7 Internal SCSI Connections

If you have only internal SCSI device connections to your host adapter, you must terminate the last internal device on the SCSI bus. You must disable the terminators on all other devices. Termination on your host adapter is automatically enabled in this case.

Figure 2.14 shows an example of how termination is determined for this SCSI bus configuration.

Figure 2.14 Internal SCSI Device Termination


2.2.8 External SCSI Connections

If you have only external SCSI device connections to your host adapter, you must terminate the last external device on the SCSI bus. You must disable the termination on all other devices. Termination on your host adapter is automatically enabled in this case.

[Figure 2.15](#) shows an example of how termination is determined for this SCSI bus configuration.

Figure 2.15 External SCSI Device Termination


2.2.9 Internal and External SCSI Connections

If internal and external SCSI device connections to the host adapter have been made, then terminate the last internal and last external devices on the SCSI bus. You must disable the termination on all other devices. Termination on your host adapter is automatically disabled in this case.

Figure 2.16 shows an example of how termination is determined for this SCSI bus configuration.

Figure 2.16 Internal and External SCSI Device Termination


2.2.10 Internal SCSI Connections for Both Internal Connectors

If you have made internal SCSI device connections to both internal connectors (J2 and J4) on the host adapter, you must terminate the internal devices on each end of the SCSI bus. You must disable the termination on all other devices. Termination on your host adapter is automatically disabled in this case. Remember, you must not use the external connector J3 if you use both internal connectors.

[Figure 2.17](#) shows an example of how termination is determined for this SCSI bus configuration.

Figure 2.17 Internal and Internal SCSI Device Termination


2.2.11 Setting SCSI IDs

You must set each SCSI device and the host adapter to a separate SCSI ID 0 through 15. SCSI ID 7 is the preset host adapter setting, giving it the highest priority on the SCSI bus. If you plan to boot your computer from a SCSI hard disk drive on the SCSI bus, that drive should have SCSI ID 0. [Chapter 3, “Configuring the LSI8751SP,”](#) explains how to set your host adapter ID using the LSI Logic SCSI BIOS Configuration Utility.

Your peripheral device SCSI IDs are usually set with jumpers or with a switch on the peripheral. Refer to the peripheral manufacturer's instructions and to the user's manual for your computer to determine the ID of each device and how to change it. No duplication of SCSI IDs is allowed on a SCSI bus.

- Step 1. Determine the SCSI ID of each device on the SCSI bus. Note any duplications.
- Step 2. Make any necessary changes to the SCSI IDs and record the IDs for future reference. [Table 2.1](#) is provided as a place to keep this record.

Table 2.1 SCSI ID Record

SCSI ID	SCSI Device
15	
14	
13	
12	
11	
10	
9	
8	
7	LSI8751SP (default)
6	
5	
4	
3	
2	
1	
0	

2.3 Completing the Installation

Before replacing the cover on your computer, review this installation procedure check list. This can save you effort later.

Verify Installation Procedures	Done
Host adapter connection in PCI bus slot secure	
Internal SCSI bus connections secure (pin-1 continuity)	
External SCSI bus connections secure	
Proper SCSI bus termination established	
Unique SCSI IDs set and recorded for each device	

- Step 1. Replace the cabinet cover on your computer.
- Step 2. Plug in all power cords, and switch on power to all devices and your computer.
- Step 3. Wait for your computer to boot up.
- Step 4. To change the configuration of your host adapter, see [Chapter 3, "Configuring the LSI8751SP."](#) Finally, refer to the *PCI Storage Device Management System SDMS 4.0 User's Guide* (or the guide for the software you use) to load the driver software for your particular operating system.

Chapter 3

Configuring the LSI8751SP

This chapter describes configuring the LSI8751SP and includes these topics:

- [Section 3.1, “When to Configure the LSI8751SP,” page 3-1](#)
- [Section 3.2, “Starting the SCSI BIOS Configuration Utility,” page 3-2](#)
- [Section 3.3, “Exiting the SCSI BIOS Configuration Utility,” page 3-14](#)

3.1 When to Configure the LSI8751SP

In most cases you should not need to change the default configuration of the host adapter. You may decide to alter these default values if there is a conflict between device settings, or if you need to optimize system performance.

[Table 3.1](#) and [Table 3.2](#) list the configuration settings you can change. The global settings affect the host adapter and all SCSI devices that are connected to it. The device settings affect only individual SCSI devices.

Table 3.1 Global Default Settings

Settings for the Host Adapter and All Devices	Default Settings
SCAM Support	Off ¹
Parity Checking	Enabled
Host Adapter SCSI ID	7
Scan Order	Low to High (0-Max)

1. Applies to BIOS version 4.09 and later.

Table 3.2 Device Default Settings

Settings for Individual SCSI Devices	Default Settings
Synchronous Transfer Rate (Mbytes/s)	40
Data Width	16
Disconnect	On
Read/Write I/O Time-out (seconds)	10
Scan for Devices at Boot Time	Yes
Scan for SCSI LUNs ¹	Yes
Queue Tags	On

1. Logical Unit Number.

3.2 Starting the SCSI BIOS Configuration Utility

If you have LSI Logic SCSI BIOS Version 4.xx, and it includes the LSI Logic SCSI BIOS Configuration Utility, you can change the default configuration of the SCSI host adapters. You may decide to alter these default values if there is a conflict between device settings or if you need to optimize system performance.

You can see the version number of your SCSI BIOS in a banner displayed on your computer monitor during boot. If the utility is available, the following message also appears on your monitor:

```
Press Ctrl-C to start LSI Logic Configuration Utility...
```

This message remains on your screen for about five seconds, giving you time to start the utility. If you decide to press "Ctrl-C" the message changes to:

```
Please wait, invoking LSI Logic Configuration Utility...
```

After a brief pause, your computer monitor displays the Main Menu of the LSI Logic SCSI BIOS Configuration Utility.

NVRAM is available on the LSI8751SP. Changes can be made and stored to NVRAM using this menu driven utility.

Important: This utility is a powerful tool. If, while using it, you somehow disable all of your controllers, pressing Ctrl-A (or Ctrl-E on version 4.04 or later) after memory initialization during reboot allows you to re-enable and reconfigure.

Not all devices detected by the Configuration Utility can be controlled by the BIOS. Devices such as tape drives and scanners require that a device driver specific to that peripheral be loaded. This device driver is provided by the device manufacturer.

3.2.1 Configuration Utility Main Menu

When you start the LSI Logic SCSI BIOS Configuration Utility, the Main Menu appears. This menu displays a list of up to four LSI Logic PCI to SCSI host adapters and information about each of them. To select an adapter, use only the arrow keys and enter key. Then, you can view and/or change the current settings for that adapter and the SCSI devices attached to it.

You can select an adapter only if Current Status is “On”. Changes are possible since NVRAM is present on the host adapter.

Figure 3.1 is an example of the Main Menu:

Figure 3.1 Main Menu

Main Menu					
	Port Num	Irq----- Level	-----Status----- Current	-----NVRAM Next-Boot	Found
LSI53C825	FC00	9	On	On	Yes
LSI53C875	F800	9	On	Off	Yes
LSI53C895	F801	9	On	Off	Yes
Change Adapter Status					
Adapter Boot Order					
Additional Adapter Configuration					
Display Mode = Verbose					
Mono/Color					
Language					
Help					
Quit					

Below the list of host adapters on the Main Menu display, you see eight options. They are described in detail below. If these settings are altered, the system reboots upon exit from the Configuration Utility by using the Quit option.

3.2.1.1 Change Adapter Status

Change Adapter Status allows you to activate or deactivate a host adapter and all SCSI devices attached to it. When this option is used to make a change, the change takes place after a reboot upon exit from the utility. [Figure 3.2](#) is an example of the Change Status on Next Boot menu:

Figure 3.2 Change Status on Next Boot Menu

Main Menu					
Change Status on Next Boot:					
	Port	Irq-----		Status-----	NVRAM
	Num	Level	Current	Next-Boot	Found
LSI53C825	FC00	9	On	On	Yes
LSI53C875	F800	9	On	Off	Yes
LSI53C895	F801	9	On	Off	Yes

To change an adapter's status, select it and press Enter. Press the Escape (Esc) key to exit from this menu.

3.2.1.2 Adapter Boot Order

Adapter Boot Order allows the user to set the order in which host adapters will boot when you have more than one LSI Logic host adapter in your system. When this option is selected, the Boot Order menu appears. [Figure 3.3](#) is an example of the Boot Order menu:

Figure 3.3 Boot Order Menu

Main Menu						
BootSeq	Bus	DevFunc	BootSeq		Bus	DevFunc
0 LSI53C825	00	A0	1	LSI53C875	00	98
2 LSI53C895	00	90				

To change an adapter's boot order, select it and press Enter. The system prompts the user to enter the new boot sequence number. To remove an adapter's boot order, press Enter again rather than entering a new sequence number. While the maximum capacity is 32 adapters, only four adapters can be assigned a boot order starting with boot sequence number zero (0). If an invalid number is entered, an error message appears. When the adapters are ordered as desired, press the Escape (Esc) key to exit from this menu.

3.2.1.3 Additional Adapter Configuration

Additional Adapter Configuration allows the user to configure an adapter that is not assigned a boot order. When this option is selected, the Adapter Configuration menu (as shown in [Figure 3.4](#)) appears:

Figure 3.4 Adapter Configuration Menu

Main Menu							
	BootSeq	Bus	DevFunc	BootSeq		Bus	DevFunc
1	LSI53C825	00	A0	0	LSI53C875	00	98
	LSI53C895						

Highlight the adapter to be configured and press Enter. The message *Resetting Adapter, Please wait* appears, and then the system scans for devices. Finally, the Utilities menu appears and lists the available options, which are described below.

3.2.1.4 Display Mode

Display Mode determines how much information about the host adapters and SCSI devices appear on your computer monitor during boot. For more complete information, choose the verbose setting. For a faster boot, choose the terse setting.

3.2.1.5 Mono/Color

Mono/Color allows the user to choose between a monochrome or color display for the SCSI BIOS Configuration Utility. If needed, choose the mono setting to get a more readable screen on a monochrome monitor.

3.2.1.6 Language

If enabled, the Language option allows the user to select from five languages for the Configuration Utility: English, German, French, Italian, and Spanish. Call for support if you have any additional questions.

3.2.1.7 Help

The Help option displays a help screen with information about the Main Menu.

3.2.1.8 Quit

The Quit option allows exiting from the SCSI BIOS Configuration Utility when the Main Menu is displayed.


3.2.1.9 Esc

Pressing the Esc key allows exit from all the screens except the Main Menu.

3.2.2 Utilities Menu

When you select a host adapter on the Main menu, the Utilities menu appears. [Figure 3.5](#) is an example of the Utilities menu:

Figure 3.5 Utilities Menu


Choose Adapter Setup to view and change the selected adapter settings. Choose Device Selections to view and change settings for the devices attached to the selected adapter.

You are returned to this menu after making changes to the configuration of any host adapter or connected SCSI device. Before you exit this menu, you are prompted to save or cancel any changes.

3.2.2.1 Adapter Setup Menu

When you select Adapter Setup, the corresponding menu appears. [Figure 3.6](#) is an example of the Adapter Setup menu:

Figure 3.6 Adapter Setup Menu


Adapter Setup	
SCAM Support	Off
Parity	Enabled
Host SCSI ID	7
Scan Order	Low to High <0..Max>
Removable Media Support	None
CHS Mapping	SCSI Plug & Play Mapping
Spinup Delay (sec)	2
Help	
Restore Default Setup	
Exit this menu	

The settings in this menu are global settings that affect the selected host adapter and all SCSI devices attached to it. One of these choices can be selected by highlighting it and pressing Enter.

SCAM Support – The LSI Logic BIOS Version 4.xx and above supports the SCSI Plug and Play protocol called SCAM. SCAM support by default is off in versions 4.09 and later for the LSI53C875 device. The user may choose to turn this on only if the system drivers do not require SCAM off. Note that if this BIOS is flashed onto a board with existing settings, then these settings are not changed to reflect the new BIOS defaults. Go into the Configuration Utility to change these settings.

Parity – The LSI Logic PCI to SCSI host adapters always generate parity, but some older SCSI devices do not. Therefore, you are offered the option of disabling parity checking.

Note: When disabling parity checking, it is also necessary to disable disconnects for all devices, as parity checking for the reselection phase is not disabled. If a device does not generate parity, and it disconnects, the I/O never completes because the reselection never completes.

Host SCSI ID – This option refers to the host adapter's SCSI ID, which is a unique number used to identify the device on the SCSI bus.

Note: In general, it is suggested that you do not change your host adapter ID from the default value of 7, as this gives it the highest priority on the SCSI bus. Please also note that if you have 8-bit SCSI devices (narrow), they cannot see host IDs greater than 7.

Scan Order – This option allows the user to tell the SCSI BIOS and device drivers to scan the SCSI bus from low to high (0 to max) SCSI ID, or from high to low (max to 0) SCSI ID. If there is more than one device on the SCSI bus, changing the scan order changes the order in which drive letters are assigned by the system. Drive order may be reassigned differently in systems supporting the BIOS Boot Specification (BBS).

See the *PCI Storage Device Management System SDMS 4.0 User's Guide*, Chapter 2 "SCSI BIOS" for additional information regarding BBS.

Note: This scan order option may conflict with operating systems that automatically assign a drive order.

Removable Media Support – This option defines the removable media support for a specific drive. When this option is selected, a window appears with three choices:

- None
- Boot Drive Only
- With Media Installed

None indicates there is no removable media support whether the drive is selected in BBS as being first, or first in scan order in non-BBS.

Boot Drive Only provides removable media support for a removable hard drive if it is first in the scan order.

With Media Installed provides removable media support wherever the drive(s) actually resides.

One of these choices can be selected by highlighting it and pressing Enter.

CHS Mapping – This option defines the cylinder head sector (CHS) values that will be mapped onto a disk without pre-existing partitioning information. SCSI Plug and Play Mapping is the default value.

To support interchange with noncompatible systems, there is another option that can be selected by choosing CHS Mapping and then moving the cursor to *Alternate CHS Mapping*.

Note: Neither of these options will have any affect after the disk has been partitioned with the FDISK command.

To remove partitioning, two options are available:

- Reformat the disk using the Format Device option. See [Section 3.2.3, “Device Selections Menu,”](#) below.
- Use the FDISK/MBR command at the C:\ prompt, where MBR represents master boot record.

Important: Reformatting the disk or using FDISK/MBR erases all partitioning and data that exists. Be careful when using either the Format utility or the FDISK/MBR command that you target the correct disk.

After clearing the partitions and data, it is necessary to reboot and clear memory or the old partitioning data will be reused, thus nullifying the previous operation.

Spinup Delay (seconds) – This option allows you to stagger spinups for a longer period of time to balance the total current load. The default value is 2 seconds with choices between 1 and 10 seconds.

This is a power management device designed to accommodate disk devices that may have heavy current load during power up. If multiple drives are being powered up simultaneously and drawing heavy current loads, then this option staggers the spinups to limit startup current.

3.2.3 Device Selections Menu


When you select the Device Selections option, the corresponding menu (as shown in [Figure 3.7](#)) appears:

Figure 3.7 Device Selections Menu

Device Selections 0-7									
		Sync	Data	Disc	Time		Scan	Queue	Initial
		Rate	Width		Out	Bus	LUNS	Tags	Boot
0-Dev0	N/A	40	16	On	10	Yes	Yes	On	No
1-Dev1	N/A	40	16	On	10	Yes	Yes	On	No
2-Dev2	N/A	40	16	On	10	Yes	Yes	On	No
3-Dev3	N/A	40	16	On	10	Yes	Yes	On	No
4-Dev4	N/A	40	16	On	10	Yes	Yes	On	No
5-Dev5	N/A	40	16	On	10	Yes	Yes	On	No
6-Dev6	N/A	40	16	On	10	Yes	Yes	On	No
LSI53C875		40	16	On	10	Yes	Yes	On	No
Device Selections 8-15									
Help									
Exit this menu									

The settings in this menu affect individual SCSI devices attached to the selected host adapter. Changes made from this menu do not cause the system to reboot upon exit from the SCSI BIOS Configuration Utility. To change a value, select the required device by using the arrow keys and press Enter. A new menu (as shown in [Figure 3.8](#)) appears providing the options and utilities available. For example, you could cursor to Sync Rate to change the Sync Rate value of the chosen device.

Figure 3.8 Device Selections Menu (Cont.)


Sync Rate (Mbytes/s) – This option defines the maximum data transfer rate the host adapter will attempt to negotiate. The host adapter and a SCSI device must agree to a rate they can both handle.

Width (bits) – This option defines the maximum SCSI data width the host adapter will attempt to negotiate. The host adapter and a SCSI device must agree to a width they can both handle. Only host adapters that can do 16-bit data transfers have this option enabled.

Disconnect – SCSI devices have the ability to disconnect from the initiator during an I/O transfer. This disconnect option frees the SCSI Bus to allow other I/O processes. Additionally, it tells the host adapter whether or not to allow a device to disconnect. Some devices run faster with disconnects enabled (typically newer devices), while some run faster with disconnects disabled (typically older devices).

Read/Write I/O Time-out (seconds) – This option sets the amount of time the host adapter waits for a read, write, or seek command to complete before trying the I/O transfer again. Since this provides a safeguard allowing the system to recover if an I/O operation fails, it is recommended that you always set the time-out to a value greater than zero.

Note: If the time-out is set to zero, then the I/O will never time-out.

Scan for Device at Boot Time – Set this option to `No` when there is a device you do not want to be available to the system. Also, on a bus with only a few devices attached, you can speed up boot time by changing this setting to `No` for all unused SCSI IDs.

Scan for SCSI Logical Units (LUNs) – Set this option to `No` if you have problems with a device that responds to all LUNs whether they are occupied or not. For example, if there is a SCSI device with multiple LUNs but you do not want all of those LUNs to be available to the system, then set this option to `No`. This will limit the scan to LUN 0 only.

Queue Tags – This option allows the user to enable or disable the issuing of queue tags during I/O requests when your device driver can do this.

Initial Boot – This option allows any device attached to the first adapter to become the boot device. It provides the users of non-BBS personal computers with some of the flexibility of a BBS machine.

Format Device – If enabled, this option allows the user to low-level format a magnetic disk drive. Low-level formatting will completely and irreversibly erase all data on the drive. Formatting will default the drive to a 512-byte sector size even if the drive had previously been formatted to another sector size.

Verify – This option allows you to read all the sectors on a disk looking for errors. When selected, this option displays the following message:

Verify all sectors on the device

Press ESC to abort

Else press any key to continue

Help – This option brings up a help screen with information about the current menu.

Restore Default Setup – This option resets all device selections back to their default settings. Select this option to restore all manufacturing defaults for the specified adapter. Note that all user customized options will be lost upon saving after restoring default setup.

Exit this menu – This option allows you to leave the current menu and return to the previous screen.

3.3 Exiting the SCSI BIOS Configuration Utility

Since some changes only take effect after the system reboots, it is important that you exit this Configuration Utility properly. Return to the Main Menu and exit by using the Quit option.

Important: Rebooting the system without properly exiting from this utility may cause some changes to not take effect.

Appendix A

Technical Specifications

This section discusses the physical environment associated with the LSI8751SP. It includes a mechanical drawing of this board, which is shown in [Figure A.1](#). It also includes these topics:

- [Section A.1, “Physical Environment,” page A-1](#)
 - [Section A.2, “Operational Environment,” page A-3](#)
-

A.1 Physical Environment

This section discusses the physical, electrical, thermal, and safety characteristics of the LSI8751SP. Additionally, this board is compliant with electromagnetic standards set by the FCC.


A.1.1 Physical Characteristics

The dimensions of the LSI8751SP are 127 x 82.55 mm (5.00 x 3.25 inches). PCI connection is made through edge connector J1.

Internal 16-bit SCSI connection is made through the 68-pin high density connector J2. Internal 8-bit SCSI connection is made through the 50-pin low density connector J4. External SCSI connection is made through the 68-pin high density connector J3. The J3 connector extends through the ISA/EISA bracket, which is attached to the face of the connector outside of the cabinet where the LSI8751SP is installed. The bracket is a standard ISA type with a cutout to accommodate connector J3.

The J5 connector is for the Busy LED connection using a 4-pin one row right angle header. The component height on the top and bottom of the board follows the PCI Local Bus Specification Revision 2.0.

Figure A.1 LSI8751SP Mechanical Drawing


All dimensions are given in mm and (inches).

A.1.2 Electrical Characteristics

The LSI8751SP maximum power requirements, including SCSI TERMPWR, under normal operation are as follows:

Table A.1 Maximum Power Requirements

+5 V DC	±5%	1.5 A	Over the operating range 5–55 °C
+3.3 V	±0.3 V	130 mA	Over the operating range 5–55 °C when operating in a 3.3 V PCI slot

Under abnormal conditions such as a short on SCSI TERMPWR, + 5 V current may be higher. At temperatures of at least 25 °C a current of 4 A will be sustained no longer than 30 seconds before the self-resetting TERMPWR short circuit protection device opens.

The PCI PRSNT1/ and PRSNT2/ pins are set to indicate a 7.5 W maximum configuration.

A.1.3 Thermal, Atmospheric Characteristics

The board is designed to operate in an environment defined by the following parameters:

- Temperature range: 5 °C to 55 °C (dry bulb)
- Relative humidity range: 5% to 90% noncondensing
- Maximum dew point temperature: 32 °C

A.1.4 Electromagnetic Compliance

The board is designed and implemented so as to minimize electromagnetic emissions, susceptibility, and the effects of electromagnetic discharge. The board meets the requirements of FCC and CISPR Class B limits and is marked with the FCC Class B ID: B8J8251ASP. It also carries the CE mark.

A.1.5 Safety Characteristics

The bare board meets or exceeds the requirements of UL flammability rating 94 V0. The bare board is also marked with the supplier's name or trademark, type, and UL flammability rating. Since this board is installed in a PCI bus slot, all voltages are below the SELV 42.4 V limit.

A.2 Operational Environment

The LSI8751SP is designed for use in PCI computer systems with an ISA/EISA bracket type. The SDMS software operates the board, but the design of the board does not prevent the use of other software.

A.2.1 The PCI Interface

The PCI interface operates as a 32-bit DMA bus master. The connection is made through edge connector J1, which provides connections on both the top and bottom of the board. The signal definitions and pin numbers conform to the PCI Local Bus Specification Revision 2.0 standard.

[Table A.2](#) and [Table A.3](#) show the signal assignments.

Note: The + 3.3 V pins are tied together and decoupled with high frequency bypass capacitors to ground. No current from

these 3.3 V pins is used on the board. The PCI portion of the LSI53C875J chip is powered from the 3 V/5 V pins.

Table A.2 PCI Connector J1 (Top)¹

Signal Name	Pin	Signal Name	Pin	Signal Name	Pin
–12 V	1	GND	22	+3.3 V	43
TCK	2	AD27	23	C_BE1/	44
GND	3	AD25	24	AD14	45
TDO	4	+3.3 V	25	GND	46
+5 V	5	C_BE3/	26	AD12	47
+5 V	6	AD23	27	AD10	48
INTB/	7	GND	28	GND	49
INTD/	8	AD21	29	KEYWAY	50
GND (PRSNT1/)	9	AD19	30	KEYWAY	51
RESERVED	10	+3.3 V	31	AD08	52
GND (PRSNT2/)	11	AD17	32	AD07	53
KEYWAY	12	C_BE2/	33	+3.3 V	54
KEYWAY	13	GND	34	AD05	55
RESERVED	14	IRDY/	35	AD03	56
GND	15	+3.3 V	36	GND	57
CLK	16	DEVSEL/	37	AD01	58
GND	17	GND	38	3V /5 V	59
REQ/	18	LOCK/	39	ACK64/	60
3 V/5 V	19	PERR/	40	+5 V	61
AD31	20	+3.3 V	41	+5 V	62
AD29	21	SERR/	42		

1. Shaded signals are not connected.

Table A.3 PCI Connector J1 (Bottom)¹

Signal Name	Pin	Signal Name	Pin	Signal Name	Pin
TRST/	1	AD28	22	PAR	43
+12 V	2	AD26	23	AD15	44
TMS	3	GND	24	+3.3 V	45
TDI	4	AD24	25	AD13	46
+5 V	5	IDSEL	26	AD11	47
INTA/	6	+3.3 V	27	GND	48
INTC/	7	AD22	28	AD09	49
+5 V	8	AD20	29	KEYWAY	50
RESERVED	9	GND	30	KEYWAY	51
3 V/5 V	10	AD18	31	C_BE0/	52
RESERVED	11	AD16	32	+3.3 V	53
KEYWAY	12	+3.3 V	33	AD06	54
KEYWAY	13	FRAME/	34	AD04	55
RESERVED	14	GND	35	GND	56
RST/	15	TRDY/	36	AD02	57
3 V/5 V	16	GND	37	AD00	58
GNT/	17	STOP/	38	3 V/5 V	59
GND	18	+3.3 V	39	REQ64/	60
RESERVED	19	SDONE	40	+5 V	61
AD30	20	SBO/	41	+5 V	62
+3.3 V	21	GND	42		

1. Shaded signals are not connected.

A.2.2 The SCSI Interface

The SCSI interface operates as 16-bit, synchronous or asynchronous, SE bus, and supports SCSI-3 protocols and 16-bit arbitration. The interface is made through connectors J2, J3, and J4. Connector J2 is a 68-pin high density right angle receptacle used for internal connections (16-bit SCSI). Connector J4 is a 50-pin low density shrouded header used for internal connections (8-bit SCSI). Connector J3 is a 68-pin high density right angle receptacle that protrudes through the back panel bracket.

Active SE SCSI termination is provided automatically. SCSI TERMPWR is also supplied by the board. [Table A.4](#) and [Table A.5](#) show the signal assignments for J2, J3 and J4.

Note: You may use only two connectors at any one time.

Table A.4 SCSI Connectors J3 and J4

Signal Name	Pin	Signal Name	Pin	Signal Name	Pin
GND	1	GND	24	SD7/	47
GND	2	GND	25	SDP/	48
GND	3	GND	26	GND	49
GND	4	GND	27	CPRSNT_A-B/ ¹	50
GND	5	GND	28	TERMPWR	51
GND	6	GND	29	TERMPWR	52
GND	7	GND	30	N/C	53
GND	8	GND	31	GND	54
GND	9	GND	32	SATN/	55
GND	10	GND	33	GND	56
GND	11	GND	34	SBSY/	57
GND	12	SD12/	35	SACK/	58
GND	13	SD13/	36	SRST/	59
GND	14	SD14/	37	SMSG/	60
GND	15	SD15/	38	SSEL/	61
GND	16	SDP1/	39	SC_D/	62
TERMPWR	17	SD0/	40	SREQ/	63
TERMPWR	18	SD1/	41	SI_O/	64
N/C	19	SD2/	42	SD8/	65
GND	20	SD3/	43	SD9/	66
GND	21	SD4/	44	SD10/	67
GND	22	SD5/	45	SD11/	68
GND	23	SD6/	46		

1. CPRSNT_A/ (J3) and CPRSNT_B/ (J4) are used to sense the connection of a standard SCSI device by sensing SCSI standard GND on this pin.

Table A.5 SCSI Connector J2

Signal Name	Pin	Signal Name	Pin
GND	1	SD0/	2
GND	3	SD1/	4
GND	5	SD2/	6
GND	7	SD3/	8
GND	9	SD4/	10
GND	11	SD5/	12
GND	13	SD6/	14
GND	15	SD7/	16
GND	17	SDP/	18
GND	19	GND	20
GND	21	CPRSNT_C/ ¹	22
N/C	23	N/C	24
N/C	25	TERMPWR	26
N/C	27	N/C	28
GND	29	GND	30
GND	31	SATN/	32
GND	33	GND	34
GND	35	SBSY/	36
GND	37	SACK/	38
GND	39	SRST/	40
GND	41	SMSG/	42
GND	43	SSEL/	44
GND	45	SC_D/	46
GND	47	SREQ/	48
GND	49	SI_O/	50

1. CPRSNT_C/ is used to sense the connection of a standard SCSI device by sensing SCSI standard GND on this pin.

A.2.3 The LED Interface

The LED interface on the LSI8751SP is a four-wire arrangement that allows the user to connect an LED harness to the board. The GPIO0_FETCH line (maximum output low voltage 0.4 V and minimum output low current 16 mA) is pulled low to complete the circuit when a harness with an LED is attached. The connector on the LSI8751SP is J5.

Table A.6 LED Connector J5

Signal Name	Pin
LED+	1
LED–	2
LED–	3
LED+	4

Appendix B

Glossary of Terms and Abbreviations

Address	A specific location in memory, designated either numerically or by a symbolic name.
Asynchronous Data Transfer	A method of transmission which does not require a common clock, but separates fields of data by stop and start bits. It is slower than synchronous data transfer.
BIOS	Basic Input/Output System. Software that provides basic read/write capability. Usually kept as firmware (ROM based). The system BIOS on the mainboard of a computer is used to boot and control the system. The SCSI BIOS on the host adapter acts as an extension of the system BIOS.
Bit	A binary digit. The smallest unit of information a computer uses. The value of a bit (0 or 1) represents a two-way choice, such as on or off, true or false, and so on.
Bus	A collection of unbroken signal lines across which information is transmitted from one part of a computer system to another. Connections to the bus are made using taps on the lines.
Bus Mastering	A high-performance way to transfer data. The host adapter controls the transfer of data directly to and from system memory without bothering the computer's microprocessor. This is the fastest way for multitasking operating systems to transfer data.
Byte	A unit of information consisting of eight bits.
Chain	A topology in which every processor is connected to two others, except for two end processors that are connected to only one other.
CISPR	A special international committee on radio interference (Committee, International and Special, for Protection in Radio).

Configuration	Refers to the way a computer is set up; the combined hardware components (computer, monitor, keyboard, and peripheral devices) that make up a computer system; or the software settings that allow the hardware components to communicate with each other.
CPU	Central Processing Unit. The “brain” of the computer that performs the actual computations. The term Microprocessor Unit (MPU) is also used.
DMA	Direct Memory Access. A method of moving data from a storage device directly to RAM, without using the CPU’s resources.
DMA Bus Master	A feature that allows a peripheral to control the flow of data to and from system memory by blocks, as opposed to PIO (Programmed I/O) where the processor is in control and the flow is by byte.
Device Driver	A program that allows a microprocessor (through the operating system) to direct the operation of a peripheral device.
Differential	A hardware configuration for connecting SCSI devices. It uses a pair of lines for each signal transfer (as opposed to Single-Ended SCSI which references each SCSI signal to a common ground).
Dword	A double word is a group of four consecutive bytes or characters that are stored, addressed, transmitted, and operated on as a unit. The lower two address bits of the least significant byte must equal zero in order to be Dword aligned.
EEPROM	Electrically Erasable Programmable Read Only Memory. A memory chip typically used to store configuration information. See NVRAM.
EISA	Extended Industry Standard Architecture. An extension of the 16-bit ISA bus standard. It allows devices to perform 32-bit data transfers.
External SCSI Device	A SCSI device installed outside the computer cabinet. These devices are connected in a continuous chain using specific types of shielded cables.
Fast SCSI	A standard for SCSI data transfers. It allows a transfer rate of up to 10 Mbytes/s over an 8-bit SCSI bus and up to 20 Mbytes/s over a 16-bit SCSI bus.
FCC	Federal Communications Commission.
File	A named collection of information stored on a disk.

Firmware	Software that is permanently stored in ROM. Therefore, it can be accessed during boot time.
Hard Disk	A disk made of metal and permanently sealed into a drive cartridge. A hard disk can store very large amounts of information.
Host	The computer system in which a SCSI host adapter is installed. It uses the SCSI host adapter to transfer information to and from devices attached to the SCSI bus.
Host Adapter	A circuit board or integrated circuit that provides a SCSI bus connection to the computer system.
Internal SCSI Device	A SCSI device installed inside the computer cabinet. These devices are connected in a continuous chain using an unshielded ribbon cable.
IRQ	Interrupt Request Channel. A path through which a device can get the immediate attention of the computer's CPU. The PCI bus assigns an IRQ path for each SCSI host adapter.
ISA	Industry Standard Architecture. A type of computer bus used in most PCs. It allows devices to send and receive data up to 16-bits at a time.
Kbyte	Kilobyte. A measure of computer storage equal to 1024 bytes.
Local Bus	A way to connect peripherals directly to computer memory. It bypasses the slower ISA and EISA buses. PCI is a local bus standard.
Logical Unit	A subdivision, either logical or physical, of a SCSI device (actually the place for the device on the SCSI bus). Most devices have only one logical unit, but up to eight are allowed for each of the eight possible devices on a SCSI bus.
LUN	Logical Unit Number. An identifier, zero to seven, for a logical unit.
Mbyte	Megabyte. A measure of computer storage equal to 1024 kilobytes.
Mainboard	A large circuit board that holds RAM, ROM, the microprocessor, custom integrated circuits, and other components that make a computer work. It also has expansion slots for host adapters and other expansion boards.
Main Memory	The part of a computer's memory which is directly accessible by the CPU (usually synonymous with RAM).

Motherboard	See Mainboard. In some countries, the term Motherboard is not appropriate.
Multitasking	The executing of more than one command at the same time. This allows programs to operate in parallel.
Multithreading	The simultaneous accessing of data by more than one SCSI device. This increases the data throughput.
NVRAM	NonVolatile Random Access Memory. Actually an EEPROM (Electrically Erasable Programmable Read Only Memory chip) used to store configuration information. See EEPROM.
Operating System	A program that organizes the internal activities of the computer and its peripheral devices. An operating system performs basic tasks such as moving data to and from devices, and managing information in memory. It also provides the user interface.
Parity Checking	A way to verify the accuracy of data transmitted over the SCSI bus. One bit in the transfer is used to make the sum of all the 1 bits either odd or even (for odd or even parity). If the sum is not correct, an error message appears.
PCI	Peripheral Component Interconnect. A local bus specification that allows connection of peripherals directly to computer memory. It bypasses the slower ISA and EISA buses.
Peripheral Devices	A piece of hardware (such as a video monitor, disk drive, printer, or CD-ROM) used with a computer and under the computer's control. SCSI peripherals are controlled through a SCSI host adapter.
Pin-1 Orientation	The alignment of pin 1 on a SCSI cable connector and the pin-1 position on the SCSI connector into which it is inserted. External SCSI cables are always keyed to ensure proper alignment, but internal SCSI ribbon cables are sometimes not keyed.
PIO	Programmed Input/Output. A way the CPU can transfer data to and from memory using the computer's I/O ports. PIO is usually faster than DMA, but requires CPU time.
Port Address	Also Port Number. The address through which commands are sent to a host adapter board. This address is assigned by the PCI bus.
Port Number	See Port Address.

Queue Tags	A way to keep track of multiple commands that allows for increased throughput on the SCSI bus.
RAM	Random Access Memory. The computer's primary working memory in which program instructions and data are stored and are accessible to the CPU. Information can be written to and read from RAM. The contents of RAM are lost when the computer is turned off.
RISC Core	LSI Logic SCSI chips contain a RISC (Reduced Instruction Set Computer) processor, programmed through microcode scripts.
ROM	Read Only Memory. Memory from which information can be read but not changed. The contents of ROM are not erased when the computer is turned off.
SCAM	SCSI Configured AutoMatically. A method to automatically allocate SCSI IDs using software when SCAM compliant SCSI devices are attached.
Scatter/Gather	A device driver feature that lets the host adapter modify a transfer data pointer so that a single host adapter transfer can access many segments of memory. This minimizes interrupts and transfer overhead.
SCSI	Small Computer System Interface. A specification for a high-performance peripheral bus and command set. The original standard is referred to as SCSI-1.
SCSI-2	The current SCSI specification which adds features to the original SCSI-1 standard.
SCSI-3	The next SCSI specification, which adds features to the SCSI-2 standard. Although this version is still in development, parts of the SCSI-3 standard are already in use.
SCSI Bus	A host adapter and one or more SCSI peripherals connected by cables in a linear chain configuration. The host adapter may exist anywhere on the chain, allowing connection of both internal and external SCSI devices. A system may have more than one SCSI bus by using multiple host adapters.
SCSI Device	Any device that conforms to the SCSI standard and is attached to the SCSI bus by a SCSI cable. This includes SCSI host adapters and SCSI peripherals.

SCSI ID	A way to uniquely identify each SCSI device on the SCSI bus. Each SCSI bus has eight available SCSI IDs numbered 0 through 7 (or 0 through 15 for Wide SCSI). The host adapter usually gets ID 7 giving it priority to control the bus.
SDMS	Storage Device Management System. An LSI Logic software product that manages SCSI system I/O.
STA	SCSI Trade Association. A group of companies that cooperate to promote SCSI parallel interface technology as a viable mainstream I/O interconnect for commercial computing.
Single-Ended SCSI	A hardware specification for connecting SCSI devices. It references each SCSI signal to a common ground. This is the most common method (as opposed to differential SCSI which uses a separate ground for each signal).
Synchronous Data Transfer	One of the ways data is transferred over the SCSI bus. Transfers are clocked with fixed frequency pulses. This is faster than asynchronous data transfer. Synchronous data transfers are negotiated between the SCSI host adapter and each SCSI device.
System BIOS	Controls the low-level POST (Power-On Self-Test), and basic operation of the CPU and computer system.
Termination	The electrical connection required at each end of the SCSI bus, composed of a set of resistors. It improves the integrity of bus signals.
Ultra SCSI	A standard for SCSI data transfers. It allows a transfer rate of up to 20 Mbytes/s over an 8-bit SCSI bus and up to 40 Mbytes/s over a 16-bit SCSI bus. STA (SCSI Trade Association) supports using the term "Ultra SCSI" over the term "Fast-20".
VCCI	Voluntary Control Council for Interference.
Virtual Memory	Space on a hard disk that can be used as if it were RAM.
VHDCI	Very High Density Cable Interconnect. A trapezoidal shielded connector that has a 0.8 mm pitch.
Wide SCSI	A SCSI-2 feature allowing 16-bit or 32-bit transfers on the SCSI bus. This dramatically increases the transfer rate over the standard 8-bit SCSI bus.
Word	A two byte (or 16-bit) unit of information.

Index

A

- adapter boot order display [3-5](#)
- adapter setup menu [3-9](#)
 - CHS mapping [3-10](#)
 - example [3-8](#)
 - host SCSI ID [3-9](#)
 - removable media support [3-9](#)
 - SCAM support [3-8](#)
 - scan order [3-9](#)
 - spinup delay [3-10](#)
- additional adapter configuration menu
 - example [3-6](#)
- alternate CHS mapping [3-10](#)
- atmospheric/thermal characteristics [A-3](#)

B

- board characteristics [1-2](#)

C

- chained connection [2-12](#), [2-18](#)
- change status on next boot menu
 - example [3-5](#)
- changing the default configuration
 - SCSI host adapters [3-2](#)
- choosing the mono setting [3-6](#)
- CHS mapping [3-10](#)
- connecting the SCSI peripherals [2-7](#)

D

- detailed installation procedure [2-3](#)
- device default settings table [3-2](#)
- device selections menu
 - disconnect [3-12](#)
 - example [3-11](#)
 - exiting [3-14](#)
 - format device [3-13](#)
 - help [3-14](#)
 - initial boot [3-13](#)
 - queue tags [3-13](#)
 - read/write I/O time-out [3-13](#)
 - restore default setup [3-14](#)
 - scan for device at boot time [3-13](#)
 - scan for SCSI logical units [3-13](#)
 - sync rate [3-12](#)
 - verify [3-13](#)
 - width [3-12](#)
- disabling parity [3-9](#)

- disconnect option [3-12](#)
- display mode
 - main menu option [3-6](#)
- duplication of SCSI IDs [2-24](#)

E

- edge connector [2-5](#)
- electrical characteristics [A-2](#)
- electromagnetic compliance [A-3](#)
- Esc
 - main menu option [3-7](#)
- external SCSI bus connections [2-16](#)
- external SCSI Connections [2-21](#)

F

- Fast SCSI [1-4](#)
- FDISK/MBR command
 - removing partition [3-10](#)
- features [1-2](#)
- format device option
 - low-level formatting [3-13](#)
 - removing partitions/data [3-10](#)
- front panel LED [2-15](#)

G

- global default settings table [3-1](#)

H

- help
 - device selections menu [3-14](#)
 - main menu option [3-7](#)
- host SCSI ID [3-9](#)

I

- initial boot option [3-13](#)
- inserting the host adapter [2-4](#)
- installation procedure [2-3](#)
- installation procedure check list [2-26](#)
- interface descriptions [1-3](#)
- internal SCSI bus connections [2-9](#)
- internal SCSI connections [2-20](#)

L

- language
 - main menu option [3-7](#)

- LED cable [2-15](#)
- LED Interface [A-9](#)
- LSI53C875J processor chip [1-3](#) to [1-4](#)
- LSI8751SP host adapter
 - board characteristics [1-2](#)
 - board description [1-1](#)
 - dimensions [A-1](#)
 - electromagnetic compliance [A-3](#)
 - LED connector J5 [A-9](#)
 - LED interface [A-9](#)
 - maximum power requirements [A-2](#)
 - operational environment [A-3](#)
 - PCI interface [1-2](#)
 - physical characteristics [A-1](#)
 - safety characteristics [A-3](#)
 - SCSI interface [1-2](#)
 - thermal, atmospheric characteristics [A-3](#)

M

- main menu
 - configuration utility [3-4](#)
 - display mode option [3-6](#)
 - Esc option [3-7](#)
 - help option [3-7](#)
 - language option [3-7](#)
 - mono/color option [3-6](#)
 - quit option [3-7](#)

N

- NVRAM (nonvolatile random access memory) [3-2](#)

O

- operational environment [A-3](#)

P

- parity
 - disabling [3-9](#)
- PCI Connector J1
 - signal name and pin [A-4](#) to [A-5](#)
- PCI Interface [A-3](#)
- PCI interface [1-2](#), [1-3](#)
- PCI universal signaling environment [1-3](#)
- peripheral device SCSI IDs [2-24](#)
- peripheral device terminators [2-19](#)
- physical characteristics [A-1](#)

Q

- queue tags option [3-13](#)
- quit
 - main menu option [3-7](#)

R

- read/write I/O time-out option [3-13](#)
- removable media support [3-9](#)
- remove partitioning
 - using Format Device option [3-10](#)
 - using the FDISK/MBR command [3-10](#)
- restore default setup option [3-14](#)

S

- safety characteristics [A-3](#)
- SCAM support [3-8](#)
- scan for device at boot time option [3-13](#)
- scan for SCSI logical units [3-13](#)
- scan order [3-9](#)
- SCSI BIOS configuration utility
 - changing adapter status [3-5](#)
 - configuring an adapter [3-6](#)
 - exiting [3-14](#)
 - selecting an adapter [3-3](#)
 - setting adapter boot order [3-5](#)
 - starting [3-2](#)
- SCSI bus connections [2-7](#)
- SCSI bus termination [2-19](#)
- SCSI Connector J2
 - signal name and pin [A-8](#)
- SCSI Connectors J3 and J4
 - signal name and pin [A-7](#)
- SCSI host adapters
 - changing default configuration [3-2](#)
- SCSI IDs [2-24](#)
- SCSI interface [1-2](#), [1-3](#), [A-6](#)
- SCSI peripherals
 - connecting [2-7](#)
 - setting SCSI IDs [2-24](#)
- signal names [A-4](#) to [A-9](#)
- software
 - storage device management system [1-1](#), [A-3](#)
- spinup delay [3-10](#)
- sync rate option [3-12](#)

T

- termination [2-19](#)
 - enabled automatically [1-3](#)
 - enabled erroneously [2-19](#)
- terse setting [3-6](#)

U

- Ultra SCSI [1-4](#), [2-8](#)
- utilities menu
 - example [3-7](#)

V

- verbose setting [3-6](#)
- verify option [3-13](#)

W

- width option [3-12](#)

Customer Feedback

We would appreciate your feedback on this document. Please copy the following page, add your comments, and fax it to us at the number shown.

If appropriate, please also fax copies of any marked-up pages from this document.

Important: Please include your name, phone number, fax number, and company address so that we may contact you directly for clarification or additional information.

Thank you for your help in improving the quality of our documents.

Reader's Comments

Fax your comments to: LSI Logic Corporation
Technical Publications
M/S E-198
Fax: 408.433.4333

Please tell us how you rate this document: *LSI8751SP PCI to Ultra SCSI Host Adapter User's Guide*. Place a check mark in the appropriate blank for each category.

	Excellent	Good	Average	Fair	Poor
Completeness of information	_____	_____	_____	_____	_____
Clarity of information	_____	_____	_____	_____	_____
Ease of finding information	_____	_____	_____	_____	_____
Technical content	_____	_____	_____	_____	_____
Usefulness of examples and illustrations	_____	_____	_____	_____	_____
Overall manual	_____	_____	_____	_____	_____

What could we do to improve this document?

If you found errors in this document, please specify the error and page number. If appropriate, please fax a marked-up copy of the page(s).

Please complete the information below so that we may contact you directly for clarification or additional information.

Name _____ Date _____
Telephone _____ Fax _____
Title _____
Department _____ Mail Stop _____
Company Name _____
Street _____
City, State, Zip _____

U.S. Distributors by State

A. E. Avnet Electronics
<http://www.hh.avnet.com>
B. M. Bell Microproducts,
Inc. (for HAB's)
<http://www.bellmicro.com>
I. E. Insight Electronics
<http://www.insight-electronics.com>
W. E. Wyle Electronics
<http://www.wyle.com>

Alabama

Daphne
I. E. Tel: 334.626.6190
Huntsville
A. E. Tel: 256.837.8700
B. M. Tel: 256.705.3559
I. E. Tel: 256.830.1222
W. E. Tel: 800.964.9953

Alaska

A. E. Tel: 800.332.8638

Arizona

Phoenix
A. E. Tel: 480.736.7000
B. M. Tel: 602.267.9551
W. E. Tel: 800.528.4040
Tempe
I. E. Tel: 480.829.1800
Tucson
A. E. Tel: 520.742.0515

Arkansas

W. E. Tel: 972.235.9953

California

Agoura Hills
B. M. Tel: 818.865.0266
Granite Bay
B. M. Tel: 916.523.7047
Irvine
A. E. Tel: 949.789.4100
B. M. Tel: 949.470.2900
I. E. Tel: 949.727.3291
W. E. Tel: 800.626.9953
Los Angeles
A. E. Tel: 818.594.0404
W. E. Tel: 800.288.9953
Sacramento
A. E. Tel: 916.632.4500
W. E. Tel: 800.627.9953
San Diego
A. E. Tel: 858.385.7500
B. M. Tel: 858.597.3010
I. E. Tel: 800.677.6011
W. E. Tel: 800.829.9953
San Jose
A. E. Tel: 408.435.3500
B. M. Tel: 408.436.0881
I. E. Tel: 408.952.7000
Santa Clara
W. E. Tel: 800.866.9953
Woodland Hills
A. E. Tel: 818.594.0404
Westlake Village
I. E. Tel: 818.707.2101

Colorado

Denver
A. E. Tel: 303.790.1662
B. M. Tel: 303.846.3065
W. E. Tel: 800.933.9953
Englewood
I. E. Tel: 303.649.1800
Idaho Springs
B. M. Tel: 303.567.0703

Connecticut

Cheshire
A. E. Tel: 203.271.5700
I. E. Tel: 203.272.5843
Wallingford
W. E. Tel: 800.605.9953

Delaware

North/South
A. E. Tel: 800.526.4812
Tel: 800.638.5988
B. M. Tel: 302.328.8968
W. E. Tel: 856.439.9110

Florida

Altamonte Springs
B. M. Tel: 407.682.1199
I. E. Tel: 407.834.6310
Boca Raton
I. E. Tel: 561.997.2540
Bonita Springs
B. M. Tel: 941.498.6011
Clearwater
I. E. Tel: 727.524.8850
Fort Lauderdale
A. E. Tel: 954.484.5482
W. E. Tel: 800.568.9953
Miami
B. M. Tel: 305.477.6406
Orlando
A. E. Tel: 407.657.3300
W. E. Tel: 407.740.7450
Tampa
W. E. Tel: 800.395.9953
St. Petersburg
A. E. Tel: 727.507.5000

Georgia

Atlanta
A. E. Tel: 770.623.4400
B. M. Tel: 770.980.4922
W. E. Tel: 800.876.9953
Duluth
I. E. Tel: 678.584.0812

Hawaii

A. E. Tel: 800.851.2282

Idaho

A. E. Tel: 801.365.3800
W. E. Tel: 801.974.9953

Illinois

North/South
A. E. Tel: 847.797.7300
Tel: 314.291.5350
Chicago
B. M. Tel: 847.413.8530
W. E. Tel: 800.853.9953
Schaumburg
I. E. Tel: 847.885.9700

Indiana

Fort Wayne
I. E. Tel: 219.436.4250
W. E. Tel: 888.358.9953
Indianapolis
A. E. Tel: 317.575.3500

Iowa

W. E. Tel: 612.853.2280
Cedar Rapids
A. E. Tel: 319.393.0033

Kansas

W. E. Tel: 303.457.9953
Kansas City
A. E. Tel: 913.663.7900
Lenexa
I. E. Tel: 913.492.0408

Kentucky

W. E. Tel: 937.436.9953
Central/Northern/ Western
A. E. Tel: 800.984.9503
Tel: 800.767.0329
Tel: 800.829.0146

Louisiana

W. E. Tel: 713.854.9953
North/South
A. E. Tel: 800.231.0253
Tel: 800.231.5775

Maine

A. E. Tel: 800.272.9255
W. E. Tel: 781.271.9953

Maryland

Baltimore
A. E. Tel: 410.720.3400
W. E. Tel: 800.863.9953
Columbia
B. M. Tel: 800.673.7461
I. E. Tel: 410.381.3131

Massachusetts

Boston
A. E. Tel: 978.532.9808
W. E. Tel: 800.444.9953
Burlington
I. E. Tel: 781.270.9400
Marlborough
B. M. Tel: 800.673.7459
Woburn
B. M. Tel: 800.552.4305

Michigan

Brighton
I. E. Tel: 810.229.7710
Detroit
A. E. Tel: 734.416.5800
W. E. Tel: 888.318.9953
Clarkston
B. M. Tel: 877.922.9363

Minnesota

Champlin
B. M. Tel: 800.557.2566
Eden Prairie
B. M. Tel: 800.255.1469
Minneapolis
A. E. Tel: 612.346.3000
W. E. Tel: 800.860.9953
St. Louis Park
I. E. Tel: 612.525.9999

Mississippi

A. E. Tel: 800.633.2918
W. E. Tel: 256.830.1119

Missouri

W. E. Tel: 630.620.0969
St. Louis
A. E. Tel: 314.291.5350
I. E. Tel: 314.872.2182

Montana

A. E. Tel: 800.526.1741
W. E. Tel: 801.974.9953

Nebraska

A. E. Tel: 800.332.4375
W. E. Tel: 303.457.9953

Nevada

Las Vegas
A. E. Tel: 800.528.8471
W. E. Tel: 702.765.7117

New Hampshire

A. E. Tel: 800.272.9255
W. E. Tel: 781.271.9953

New Jersey

North/South
A. E. Tel: 201.515.1641
Tel: 609.222.6400
Mt. Laurel
I. E. Tel: 856.222.9566
Pine Brook
B. M. Tel: 973.244.9668
W. E. Tel: 800.862.9953
Parsippany
I. E. Tel: 973.299.4425
Wayne
W. E. Tel: 973.237.9010

New Mexico

W. E. Tel: 480.804.7000
Albuquerque
A. E. Tel: 505.293.5119

U.S. Distributors

by State

(Continued)

New York

Hauppauge
I. E. Tel: 516.761.0960
Long Island
A. E. Tel: 516.434.7400
W. E. Tel: 800.861.9953
Rochester
A. E. Tel: 716.475.9130
I. E. Tel: 716.242.7790
W. E. Tel: 800.319.9953
Smithtown
B. M. Tel: 800.543.2008
Syracuse
A. E. Tel: 315.449.4927

North Carolina

Raleigh
A. E. Tel: 919.859.9159
I. E. Tel: 919.873.9922
W. E. Tel: 800.560.9953

North Dakota

A. E. Tel: 800.829.0116
W. E. Tel: 612.853.2280

Ohio

Cleveland
A. E. Tel: 216.498.1100
W. E. Tel: 800.763.9953
Dayton
A. E. Tel: 614.888.3313
I. E. Tel: 937.253.7501
W. E. Tel: 800.575.9953
Strongsville
B. M. Tel: 440.238.0404
Valley View
I. E. Tel: 216.520.4333

Oklahoma

W. E. Tel: 972.235.9953
Tulsa
A. E. Tel: 918.459.6000
I. E. Tel: 918.665.4664

Oregon

Beaverton
B. M. Tel: 503.524.1075
I. E. Tel: 503.644.3300
Portland
A. E. Tel: 503.526.6200
W. E. Tel: 800.879.9953

Pennsylvania

Mercer
I. E. Tel: 412.662.2707
Philadelphia
A. E. Tel: 800.526.4812
B. M. Tel: 877.351.2355
W. E. Tel: 800.871.9953
Pittsburgh
A. E. Tel: 412.281.4150
W. E. Tel: 440.248.9996

Rhode Island

A. E. 800.272.9255
W. E. Tel: 781.271.9953

South Carolina

A. E. Tel: 919.872.0712
W. E. Tel: 919.469.1502

South Dakota

A. E. Tel: 800.829.0116
W. E. Tel: 612.853.2280

Tennessee

W. E. Tel: 256.830.1119
East/West
A. E. Tel: 800.241.8182
Tel: 800.633.2918

Texas

Arlington
B. M. Tel: 817.417.5993
Austin
A. E. Tel: 512.219.3700
B. M. Tel: 512.258.0725
I. E. Tel: 512.719.3090
W. E. Tel: 800.365.9953
Dallas
A. E. Tel: 214.553.4300
B. M. Tel: 972.783.4191
W. E. Tel: 800.955.9953
El Paso
A. E. Tel: 800.526.9238
Houston
A. E. Tel: 713.781.6100
B. M. Tel: 713.917.0663
W. E. Tel: 800.888.9953
Richardson
I. E. Tel: 972.783.0800
Rio Grande Valley
A. E. Tel: 210.412.2047
Stafford
I. E. Tel: 281.277.8200

Utah

Centerville
B. M. Tel: 801.295.3900
Murray
I. E. Tel: 801.288.9001
Salt Lake City
A. E. Tel: 801.365.3800
W. E. Tel: 800.477.9953

Vermont

A. E. Tel: 800.272.9255
W. E. Tel: 716.334.5970

Virginia

A. E. Tel: 800.638.5988
W. E. Tel: 301.604.8488
Haymarket
B. M. Tel: 703.754.3399
Springfield
B. M. Tel: 703.644.9045

Washington

Kirkland
I. E. Tel: 425.820.8100
Maple Valley
B. M. Tel: 206.223.0080
Seattle
A. E. Tel: 425.882.7000
W. E. Tel: 800.248.9953

West Virginia

A. E. Tel: 800.638.5988

Wisconsin

Milwaukee
A. E. Tel: 414.513.1500
W. E. Tel: 800.867.9953
Wauwatosa
I. E. Tel: 414.258.5338

Wyoming

A. E. Tel: 800.332.9326
W. E. Tel: 801.974.9953

Direct Sales Representatives by State (Components and Boards)

E. A. Earle Associates
E. L. Electrodyne - UT
GRP Group 2000
I. S. Infinity Sales, Inc.
ION ION Associates, Inc.
R. A. Rathsburg Associates, Inc.
SGY Synergy Associates, Inc.

Arizona

Tempe
E. A. Tel: 480.921.3305

California

Calabasas
I. S. Tel: 818.880.6480
Irvine
I. S. Tel: 714.833.0300
San Diego
E. A. Tel: 619.278.5441

Illinois

Elmhurst
R. A. Tel: 630.516.8400

Indiana

Cicero
R. A. Tel: 317.984.8608
Ligonier
R. A. Tel: 219.894.3184
Plainfield
R. A. Tel: 317.838.0360

Massachusetts

Burlington
SGY Tel: 781.238.0870

Michigan

Byron Center
R. A. Tel: 616.554.1460
Good Rich
R. A. Tel: 810.636.6060
Novi
R. A. Tel: 810.615.4000

North Carolina

Cary
GRP Tel: 919.481.1530

Ohio

Columbus
R. A. Tel: 614.457.2242
Dayton
R. A. Tel: 513.291.4001
Independence
R. A. Tel: 216.447.8825

Pennsylvania

Somerset
R. A. Tel: 814.445.6976

Texas

Austin
ION Tel: 512.794.9006
Arlington
ION Tel: 817.695.8000
Houston
ION Tel: 281.376.2000

Utah

Salt Lake City
E. L. Tel: 801.264.8050

Wisconsin

Muskego
R. A. Tel: 414.679.8250
Saukville
R. A. Tel: 414.268.1152

Sales Offices and Design Resource Centers

LSI Logic Corporation
Corporate Headquarters
1551 McCarthy Blvd
Milpitas CA 95035
Tel: 408.433.8000
Fax: 408.433.8989

NORTH AMERICA

California
Irvine
18301 Von Karman Ave
Suite 900
Irvine, CA 92612
◆ Tel: 949.809.4600
Fax: 949.809.4444

Pleasanton Design Center
5050 Hopyard Road, 3rd Floor
Suite 300
Pleasanton, CA 94588
Tel: 925.730.8800
Fax: 925.730.8700

San Diego
7585 Ronson Road
Suite 100
San Diego, CA 92111
Tel: 858.467.6981
Fax: 858.496.0548

Silicon Valley
1551 McCarthy Blvd
Sales Office
M/S C-500
Milpitas, CA 95035
◆ Tel: 408.433.8000
Fax: 408.954.3353
Design Center
M/S C-410
Tel: 408.433.8000
Fax: 408.433.7695

Wireless Design Center
11452 El Camino Real
Suite 210
San Diego, CA 92130
Tel: 858.350.5560
Fax: 858.350.0171

Colorado
Boulder
4940 Pearl East Circle
Suite 201
Boulder, CO 80301
◆ Tel: 303.447.3800
Fax: 303.541.0641

Colorado Springs
4420 Arrowswest Drive
Colorado Springs, CO 80907
Tel: 719.533.7000
Fax: 719.533.7020

Fort Collins
2001 Danfield Court
Fort Collins, CO 80525
Tel: 970.223.5100
Fax: 970.206.5549

Florida
Boca Raton
2255 Glades Road
Suite 324A
Boca Raton, FL 33431
Tel: 561.989.3236
Fax: 561.989.3237

Georgia
Alpharetta
2475 North Winds Parkway
Suite 200
Alpharetta, GA 30004
Tel: 770.753.6146
Fax: 770.753.6147

Illinois
Oakbrook Terrace
Two Mid American Plaza
Suite 800
Oakbrook Terrace, IL 60181
Tel: 630.954.2234
Fax: 630.954.2235

Kentucky
Bowling Green
1262 Chestnut Street
Bowling Green, KY 42101
Tel: 270.793.0010
Fax: 270.793.0040

Maryland
Bethesda
6903 Rockledge Drive
Suite 230
Bethesda, MD 20817
Tel: 301.897.5800
Fax: 301.897.8389

Massachusetts
Waltham
200 West Street
Waltham, MA 02451
◆ Tel: 781.890.0180
Fax: 781.890.6158

Burlington - Mint Technology
77 South Bedford Street
Burlington, MA 01803
Tel: 781.685.3800
Fax: 781.685.3801

Minnesota
Minneapolis
8300 Norman Center Drive
Suite 730
Minneapolis, MN 55437
◆ Tel: 612.921.8300
Fax: 612.921.8399

New Jersey
Red Bank
125 Half Mile Road
Suite 200
Red Bank, NJ 07701
Tel: 732.933.2656
Fax: 732.933.2643

Cherry Hill - Mint Technology
215 Longstone Drive
Cherry Hill, NJ 08003
Tel: 856.489.5530
Fax: 856.489.5531

New York
Fairport
550 Willowbrook Office Park
Fairport, NY 14450
Tel: 716.218.0020
Fax: 716.218.9010

North Carolina
Raleigh
Phase II
4601 Six Forks Road
Suite 528
Raleigh, NC 27609
Tel: 919.785.4520
Fax: 919.783.8909

Oregon
Beaverton
15455 NW Greenbrier Parkway
Suite 235
Beaverton, OR 97006
Tel: 503.645.0589
Fax: 503.645.6612

Texas
Austin
9020 Capital of TX Highway North
Building 1
Suite 150
Austin, TX 78759
Tel: 512.388.7294
Fax: 512.388.4171

Plano
500 North Central Expressway
Suite 440
Plano, TX 75074
◆ Tel: 972.244.5000
Fax: 972.244.5001

Houston
20405 State Highway 249
Suite 450
Houston, TX 77070
Tel: 281.379.7800
Fax: 281.379.7818

Canada
Ontario
Ottawa
260 Hearst Way
Suite 400
Kanata, ON K2L 3H1
◆ Tel: 613.592.1263
Fax: 613.592.3253

INTERNATIONAL

France
Paris
LSI Logic S.A.
Immeuble Europa
53 bis Avenue de l'Europe
B.P. 139
78148 Velizy-Villacoublay
Cedex, Paris
◆ Tel: 33.1.34.63.13.13
Fax: 33.1.34.63.13.19

Germany
Munich
LSI Logic GmbH
Orleansstrasse 4
81669 Munich
◆ Tel: 49.89.4.58.33.0
Fax: 49.89.4.58.33.108

Stuttgart
Mittlerer Pfad 4
D-70499 Stuttgart
◆ Tel: 49.711.13.96.90
Fax: 49.711.86.61.428

Italy
Milan
LSI Logic S.P.A.
Centro Direzionale Colleoni Palazzo
Orione Ingresso 1
20041 Agrate Brianza, Milano
◆ Tel: 39.039.687371
Fax: 39.039.6057867

Japan
Tokyo
LSI Logic K.K.
Rivage-Shinagawa Bldg. 14F
4-1-8 Kounan
Minato-ku, Tokyo 108-0075
◆ Tel: 81.3.5463.7821
Fax: 81.3.5463.7820

Osaka
Crystal Tower 14F
1-2-27 Shiromi
Chuo-ku, Osaka 540-6014
◆ Tel: 81.6.947.5281
Fax: 81.6.947.5287

Sales Offices and Design Resource Centers (Continued)

Korea

Seoul

LSI Logic Corporation of Korea Ltd

10th Fl., Haesung 1 Bldg.
942, Daechi-dong,
Kangnam-ku, Seoul, 135-283
Tel: 82.2.528.3400
Fax: 82.2.528.2250

The Netherlands

Eindhoven

LSI Logic Europe Ltd

World Trade Center Eindhoven
Building 'Rijder'
Bogert 26
5612 LZ Eindhoven
Tel: 31.40.265.3580
Fax: 31.40.296.2109

Singapore

Singapore

LSI Logic Pte Ltd

7 Temasek Boulevard
#28-02 Suntec Tower One
Singapore 038987
Tel: 65.334.9061
Fax: 65.334.4749

Sweden

Stockholm

LSI Logic AB

Finlandsgatan 14
164 74 Kista
◆ Tel: 46.8.444.15.00
Fax: 46.8.750.66.47

Taiwan

Taipei

LSI Logic Asia, Inc.

Taiwan Branch

10/F 156 Min Sheng E. Road
Section 3
Taipei, Taiwan R.O.C.
Tel: 886.2.2718.7828
Fax: 886.2.2718.8869

United Kingdom

Bracknell

LSI Logic Europe Ltd

Greenwood House
London Road
Bracknell, Berkshire RG12 2UB
◆ Tel: 44.1344.426544
Fax: 44.1344.481039

◆ Sales Offices with
Design Resource Centers

Australia

New South Wales
Reptechnic Pty Ltd
3/36 Bydown Street
Neutral Bay, NSW 2089
◆ Tel: 612.9953.9844
Fax: 612.9953.9683

Belgium

Acal nv/sa
Lozenberg 4
1932 Zaventem
Tel: 32.2.7205983
Fax: 32.2.7251014

China

Beijing
LSI Logic International Services Inc.
Beijing Representative Office
Room 708
Canway Building
66 Nan Li Shi Lu
Xicheng District
Beijing 100045, China
Tel: 86.10.6804.2534 to 38
Fax: 86.10.6804.2521

France

Rungis Cedex
Azzurri Technology France
22 Rue Saarinen
Sillic 274
94578 Rungis Cedex
Tel: 33.1.41806310
Fax: 33.1.41730340

Germany

Haar
EBV Elektronik
Hans-Pinsel Str. 4
D-85540 Haar
Tel: 49.89.4600980
Fax: 49.89.46009840

Munich

Avnet Emg GmbH
Stahlgruberring 12
81829 Munich
Tel: 49.89.45110102
Fax: 49.89.42.2775

Wuennenberg-Haaren

Peacock AG
Graf-Zepplin-Str 14
D-33181 Wuennenberg-Haaren
Tel: 49.2957.79.1692
Fax: 49.2957.79.9341

Hong Kong

Hong Kong
AVT Industrial Ltd
Unit 608 Tower 1
Cheung Sha Wan Plaza
833 Cheung Sha Wan Road
Kowloon, Hong Kong
Tel: 852.2428.0008
Fax: 852.2401.2105

Serial System (HK) Ltd

2301 Nanyang Plaza
57 Hung To Road, Kwun Tong
Kowloon, Hong Kong
Tel: 852.2995.7538
Fax: 852.2950.0386

India

Bangalore
Spike Technologies India Private Ltd
951, Vijayalakshmi Complex,
2nd Floor, 24th Main,
J P Nagar II Phase,
Bangalore, India 560078
◆ Tel: 91.80.664.5530
Fax: 91.80.664.9748

Israel

Tel Aviv
Eastronics Ltd
11 Rozanis Street
P.O. Box 39300
Tel Aviv 61392
Tel: 972.3.6458777
Fax: 972.3.6458666

Japan

Tokyo
Daito Electron
Sogo Kojimachi No.3 Bldg
1-6 Kojimachi
Chiyoda-ku, Tokyo 102-8730
Tel: 81.3.3264.0326
Fax: 81.3.3261.3984

Global Electronics Corporation

Nichibei Time24 Bldg. 35 Tansu-cho
Shinjuku-ku, Tokyo 162-0833
Tel: 81.3.3260.1411
Fax: 81.3.3260.7100
Technical Center
Tel: 81.471.43.8200

Marubeni Solutions

1-26-20 Higashi
Shibuya-ku, Tokyo 150-0001
Tel: 81.3.5778.8662
Fax: 81.3.5778.8669

Shinki Electronics

Myuru Daikanyama 3F
3-7-3 Ebisu Minami
Shibuya-ku, Tokyo 150-0022
Tel: 81.3.3760.3110
Fax: 81.3.3760.3101

Yokohama-City

Innotech
2-15-10 Shin Yokohama
Kohoku-ku
Yokohama-City, 222-8580
Tel: 81.45.474.9037
Fax: 81.45.474.9065

Macnica Corporation

Hakusan High-Tech Park
1-22-2 Hadusan, Midori-Ku,
Yokohama-City, 226-8505
Tel: 81.45.939.6140
Fax: 81.45.939.6141

The Netherlands

Eindhoven
Acal Nederland b.v.
Beatrix de Rijkweg 8
5657 EG Eindhoven
Tel: 31.40.2.502602
Fax: 31.40.2.510255

Switzerland

Brugg
LSI Logic Sulzer AG
Mattenstrasse 6a
CH 2555 Brugg
Tel: 41.32.3743232
Fax: 41.32.3743233

Taiwan

Taipei
Avnet-Mercuries Corporation, Ltd
14F, No. 145,
Sec. 2, Chien Kuo N. Road
Taipei, Taiwan, R.O.C.
Tel: 886.2.2516.7303
Fax: 886.2.2505.7391

Lumax International Corporation, Ltd

7th Fl., 52, Sec. 3
Nan-Kang Road
Taipei, Taiwan, R.O.C.
Tel: 886.2.2788.3656
Fax: 886.2.2788.3568

Prospect Technology Corporation, Ltd

4Fl., No. 34, Chu Luen Street
Taipei, Taiwan, R.O.C.
Tel: 886.2.2721.9533
Fax: 886.2.2773.3756

Wintech Microelectronics Co., Ltd

7F, No. 34, Sec. 3, Pateh Road
Taipei, Taiwan, R.O.C.
Tel: 886.2.2579.5858
Fax: 886.2.2570.3123

United Kingdom

Maidenhead
Azzurri Technology Ltd
16 Grove Park Business Estate
Waltham Road
White Waltham
Maidenhead, Berkshire SL6 3LW
Tel: 44.1628.826826
Fax: 44.1628.829730

Milton Keynes

Ingram Micro (UK) Ltd
Garamonde Drive
Wymbush
Milton Keynes
Buckinghamshire MK8 8DF
Tel: 44.1908.260422

Swindon

EBV Elektronik
12 Interface Business Park
Bincknoll Lane
Wootton Bassett,
Swindon, Wiltshire SN4 8SY
Tel: 44.1793.849933
Fax: 44.1793.859555

◆ Sales Offices with
Design Resource Centers