

SPARC Enterprise M4000/M5000 Servers

Site Planning Guide

C120-H015-03EN

SPARC® Enterprise M4000/M5000 Servers Site Planning Guide

Copyright 2007 Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, U.S.A. All rights reserved.

FUJITSU LIMITED provided technical input and review on portions of this material.

Sun Microsystems, Inc. and Fujitsu Limited each own or control intellectual property rights relating to products and technology described in this document, and such products, technology and this document are protected by copyright laws, patents and other intellectual property laws and international treaties. The intellectual property rights of Sun Microsystems, Inc. and Fujitsu Limited in such products, technology and this document include, without limitation, one or more of the United States patents listed at http://www.sun.com/patents and one or more additional patents or patent applications in the United States or other countries.

This document and the product and technology to which it pertains are distributed under licenses restricting their use, copying, distribution, and decompilation. No part of such product or technology, or of this document, may be reproduced in any form by any means without prior written authorization of Fujitsu Limited and Sun Microsystems, Inc., and their applicable licensors, if any. The furnishing of this document to you does not give you any rights or licenses, express or implied, with respect to the product or technology to which it pertains, and this document does not contain or represent any commitment of any kind on the part of Fujitsu Limited or Sun Microsystems, Inc., or any affiliate of either of them.

This document and the product and technology described in this document may incorporate third-party intellectual property copyrighted by and/or licensed from suppliers to Fujitsu Limited and/or Sun Microsystems, Inc., including software and font technology.

Per the terms of the GPL or LGPL, a copy of the source code governed by the GPL or LGPL, as applicable, is available upon request by the End User. Please contact Fujitsu Limited or Sun Microsystems, Inc.

This distribution may include materials developed by third parties.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and in other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, Java, Netra, Solaris, Sun Ray, Answerbook2, docs.sun.com, OpenBoot, and Sun Fire are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

Fujitsu and the Fujitsu logo are registered trademarks of Fujitsu Limited.

All SPARC trademarks are used under license and are registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon architecture developed by Sun Microsystems, Inc.

SPARC64 is a trademark of SPARC International, Inc., used under license by Fujitsu Microelectronics, Inc. and Fujitsu Limited.

The OPEN LOOK and SunTM Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

United States Government Rights - Commercial use. U.S. Government users are subject to the standard government user license agreements of Sun Microsystems, Inc. and Fujitsu Limited and the applicable provisions of the FAR and its supplements.

Disclaimer: The only warranties granted by Fujitsu Limited, Sun Microsystems, Inc. or any affiliate of either of them in connection with this document or any product or technology described herein are those expressly set forth in the license agreement pursuant to which the product or technology is provided. EXCEPT AS EXPRESSLY SET FORTH IN SUCH AGREEMENT, FUJITSU LIMITED, SUN MICROSYSTEMS, INC. AND THEIR AFFILIATES MAKE NO REPRESENTATIONS OR WARRANTIES OF ANY KIND (EXPRESS OR IMPLIED) REGARDING SUCH PRODUCT OR TECHNOLOGY OR THIS DOCUMENT, WHICH ARE ALL PROVIDED AS IS, AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID. Unless otherwise expressly set forth in such agreement, to the extent allowed by applicable law, in no event shall Fujitsu Limited, Sun Microsystems, Inc. or any of their affiliates have any liability to any third party under any legal theory for any loss of revenues or profits, loss of use or data, or business interruptions, or for any indirect, special, incidental or consequential damages, even if advised of the possibility of such damages.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2007 Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, Etats-Unis. Tous droits réservés.

Entrée et revue tecnical fournies par FUJITSU LIMITED sur des parties de ce matériel.

Sun Microsystems, Inc. et Fujitsu Limited détiennent et contrôlent toutes deux des droits de propriété intellectuelle relatifs aux produits et technologies décrits dans ce document. De même, ces produits, technologies et ce document sont protégés par des lois sur le copyright, des brevets, d'autres lois sur la propriété intellectuelle et des traités internationaux. Les droits de propriété intellectuelle de Sun Microsystems, Inc. et Fujitsu Limited concernant ces produits, ces technologies et ce document comprennent, sans que cette liste soit exhaustive, un ou plusieurs des brevets déposés aux États-Unis et indiqués à l'adresse http://www.sun.com/patents de même qu'un ou plusieurs brevets ou applications brevetées supplémentaires aux États-Unis et dans d'autres pays.

Ce document, le produit et les technologies afférents sont exclusivement distribués avec des licences qui en restreignent l'utilisation, la copie, la distribution et la décompilation. Aucune partie de ce produit, de ces technologies ou de ce document ne peut être reproduite sous quelque forme que ce soit, par quelque moyen que ce soit, sans l'autorisation écrite préalable de Fujitsu Limited et de Sun Microsystems, Inc., et de leurs éventuels bailleurs de licence. Ce document, bien qu'il vous ait été fourni, ne vous confère aucun droit et aucune licence, expresses ou tacites, concernant le produit ou la technologie auxquels il se rapporte. Par ailleurs, il ne contient ni ne représente aucun engagement, de quelque type que ce soit, de la part de Fujitsu Limited ou de Sun Microsystems, Inc., ou des sociétés affiliées.

Ce document, et le produit et les technologies qu'il décrit, peuvent inclure des droits de propriété intellectuelle de parties tierces protégés par copyright et/ou cédés sous licence par des fournisseurs à Fujitsu Limited et/ou Sun Microsystems, Inc., y compris des logiciels et des technologies relatives aux polices de caractères.

Par limites du GPL ou du LGPL, une copie du code source régi par le GPL ou LGPL, comme applicable, est sur demande vers la fin utilsateur disponible; veuillez contacter Fujitsu Limted ou Sun Microsystems, Inc.

Cette distribution peut comprendre des composants développés par des tierces parties.

Des parties de ce produit pourront être dérivées des systèmes Berkeley BSD licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays et licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, Java, Netra, Solaris, Sun Ray, Answerbook2, docs.sun.com, OpenBoot, et Sun Fire sont des marques de fabrique ou des marques déposées de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays.

Fujitsu et le logo Fujitsu sont des marques déposées de Fujitsu Limited.

Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

SPARC64 est une marques déposée de SPARC International, Inc., utilisée sous le permis par Fujitsu Microelectronics, Inc. et Fujitsu Limited.

L'interface d'utilisation graphique OPEN LOOK et Sun™ a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une license non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui, en outre, se conforment aux licences écrites de Sun.

Droits du gouvernement américain - logiciel commercial. Les utilisateurs du gouvernement américain sont soumis aux contrats de licence standard de Sun Microsystems, Inc. et de Fujitsu Limited ainsi qu'aux clauses applicables stipulées dans le FAR et ses suppléments.

Avis de non-responsabilité: les seules garanties octroyées par Fujitsu Limited, Sun Microsystems, Inc. ou toute société affiliée de l'une ou l'autre entité en rapport avec ce document ou tout produit ou toute technologie décrit(e) dans les présentes correspondent aux garanties expressément stipulées dans le contrat de licence régissant le produit ou la technologie fourni(e). SAUF MENTION CONTRAIRE EXPRESSÉMENT STIPULÉE DANS CE CONTRAT, FUJITSU LIMITED, SUN MICROSYSTEMS, INC. ET LES SOCIÉTÉS AFFILIÉES REJETTENT TOUTE REPRÉSENTATION OU TOUTE GARANTIE, QUELLE QU'EN SOIT LA NATURE (EXPRESSE OU IMPLICITE) CONCERNANT CE PRODUIT, CETTE TECHNOLOGIE OU CE DOCUMENT, LESQUELS SONT FOURNIS EN L'ÉTAT. EN OUTRE, TOUTES LES CONDITIONS, REPRÉSENTATIONS ET GARANTIES EXPRESSES OU TACITES, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE À LA QUALITÉ MARCHANDE, À L'APTITUDE À UNE UTILISATION PARTICULIÈRE OU À L'ABSENCE DE CONTREFAÇON, SONT EXCLUES, DANS LA MESURE AUTORISÉE PAR LA LOI APPLICABLE. Sauf mention contraire expressément stipulée dans ce contrat, dans la mesure autorisée par la loi applicable, en aucun cas Fujitsu Limited, Sun Microsystems, Inc. ou l'une de leurs filiales ne sauraient être tenues responsables envers une quelconque partie tierce, sous quelque théorie juridique que ce soit, de tout manque à gagner ou de perte de profit, de problèmes d'utilisation ou de perte de données, ou d'interruptions d'activités, ou de tout dommage indirect, spécial, secondaire ou consécutif, même si ces entités ont été préalablement informées d'une telle éventualité.

LA DOCUMENTATION EST FOURNIE "EN L'ETAT" ET TOUTES AUTRES CONDITIONS, DECLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES, DANS LA MESURE AUTORISEE PAR LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE A LA QUALITE MARCHANDE, A L'APTITUDE A UNE UTILISATION PARTICULIERE OU A L'ABSENCE DE CONTREFACON.

Contents

Preface xi

1. Physical a	and Network	Specifications	1–1
---------------	-------------	----------------	-----

- 1.1 Before Setting Up the Server 1–1
- 1.2 Server Specifications 1–3
 - 1.2.1 Server Components 1–3
 - 1.2.2 Server Guidelines 1–5
 - 1.2.3 Access Route 1–8
 - 1.2.4 Stabilizing the Rack 1–8
 - 1.2.5 Network Connection 1–9

2. Environmental and Electrical Specifications 2–1

- 2.1 Environmental Requirements 2–1
 - 2.1.1 Ambient Temperature 2–2
 - 2.1.2 Ambient Relative Humidity 2–2
- 2.2 Electrical and Cooling Specifications 2–3
- 2.3 Airflow and Heat Dissipation 2–4
- 2.4 Facility Power Requirement 2–5
 - 2.4.1 Circuit Breaker Capacity and Characteristics 2–6
 - 2.4.2 Grounding 2-6

Glossary-1

Figures

FIGURE 1-1	SPARC Enterprise M4000 Server (Front and Rear Views) 1–3
FIGURE 1-2	SPARC Enterprise M5000 Server (Front and Rear Views) 1–4
FIGURE 1-3	Example of the Front and Rear Maintenance Access Areas for Equipment Racks (Top View) $$ 1–6
FIGURE 1-4	Midrange Servers in Shipping Crates 1–7
FIGURE 1-5	Configuration A (Basic) 1–11
FIGURE 1-6	Configuration B (Limited Redundancy) 1–12
FIGURE 1-7	Configuration C (Maximum Redundancy) 1–13

Tables

ΓABLE 1-1	Pre-Installation Requirements 1–1
TABLE 1-2	Components for Midrange Servers 1–4
TABLE 1-3	Midrange Servers Physical Specifications 1–7
TABLE 2-1	Environmental Ranges 2–2
TABLE 2-2	Midrange Servers Electrical Specifications 2–4
TABLE 2-3	Heat Dissipation 2–5

Preface

The SPARC Enterprise M4000/M5000 Servers Site Planning Guide describes the physical, environmental, and electrical specification requirements for these midrange servers.

Due to the amount of time required to plan and properly prepare a site for installation of these midrange servers, you must fulfill all of the requirements outlined in this manual before your equipment arrives.

This section includes:

- "Structure and Contents of This Manual" on page xi
- "SPARC Enterprise M4000/M5000 Servers Documentation" on page xii
- "Text Conventions" on page xiv
- "Prompt Notations" on page xv
- "Syntax of the Command Line Interface (CLI)" on page xv
- "Environment Requirements for Using This Product" on page xv
- "Conventions for Alert Messages" on page xvi
- "Notes on Safety" on page xvii
- "Alert Labels" on page xx
- "Product Handling" on page xxi
- "Fujitsu Welcomes Your Comments" on page xxii

Structure and Contents of This Manual

This manual is organized as described below:

 CHAPTER 1Physical and Network Specifications
 Contains the physical and network specifications of the SPARC Enterprise M4000/M500 servers. ■ CHAPTER 2 Environmental and Electrical Specifications Contains the environmental and electrical specifications for the midrange servers.

Glossary

Glossary Explains the terms used in this manual.

SPARC Enterprise M4000/M5000 Servers Documentation

The manuals listed below are provided for reference.

Book Titles	Manual Codes
SPARC Enterprise M4000/M5000 Servers Site Planning Guide	C120-H015
SPARC Enterprise Equipment Rack Mounting Guide	C120-H016
SPARC Enterprise M4000/M5000 Servers Getting Started Guide	C120-E345
SPARC Enterprise M4000/M5000 Servers Overview Guide	C120-E346
Important Safety Information for Hardware Systems	C120-E391
SPARC Enterprise M4000/M5000 Servers Safety and Compliance Guide	C120-E348
SPARC Enterprise M4000 Server Unpacking Guide	C120-E349
SPARC Enterprise M5000 Server Unpacking Guide	C120-E350
SPARC Enterprise M4000/M5000 Servers Installation Guide	C120-E351
SPARC Enterprise M4000/M5000 Servers Service Manual	C120-E352
External I/O Expansion Unit Installation and Service Manual	C120-E329
SPARC Enterprise M4000/M5000/M8000/M9000 Servers RCI Build Procedure	C120-E361
SPARC Enterprise M4000/M5000/M8000/M9000 Servers Administration Guide	C120-E331
SPARC Enterprise M4000/M5000/M8000/M9000 Servers XSCF User's Guide	C120-E332

Book Titles	Manual Codes
SPARC Enterprise M4000/M5000/M8000/M9000 Servers XSCF Reference Manual	C120-E333
SPARC Enterprise M4000/M5000/M8000/M9000 Servers Dynamic Reconfiguration (DR) User's Guide	C120-E335
SPARC Enterprise M4000/M5000/M8000/M9000 Servers Capacity on Demand (COD) User's Guide	C120-E336
SPARC Enterprise M4000/M5000/M8000/M9000 Servers RCI User's Guide	C120-E360
SPARC Enterprise M4000/M5000 Servers Product Notes	C120-E347

1. Manuals on the Web

The latest versions of all the SPARC Enterprise Series manuals are available at the following websites. The latest manuals can be downloaded in a batch.

Global Site

http://www.fujitsu.com/sparcenterprise/manual/

Japanese Site

http://primeserver.fujitsu.com/sparcenterprise/manual/

Note – Product Notes is available on the website only. Please check for the recent update on your product.

2. Documentation CD

For the Documentation CD, please contact your local sales representative.

- SPARC Enterprise M4000/M5000 Servers Documentation CD (C120-E365)
- 3. Manual included on the Enhanced Support Facility x.x CD-ROM disk
 - Remote maintenance service

Book Title	Manual Code
Enhanced Support Facility User's Guide for REMCS	C112-B067

4. Provided in system

Man page of the XSCF

Note - The man page can be referenced on the XSCF shell, and it provides the same content as the SPARC Enterprise M4000/M5000/M8000/M9000 Servers XSCF Reference Manual.

5. Solaris Operating System Related Manuals

http://docs.sun.com

6. Information on Using the RCI function

The manual does not contain an explanation of the RCI build procedure. For information on using the RCI function, refer to the SPARC Enterprise M4000/M5000/M8000/M9000 Servers RCI Build Procedure and SPARC Enterprise M4000/M5000/M8000/M9000 Servers RCI User's Guide provided on the website.

Text Conventions

This manual uses the following fonts and symbols to express specific types of information.

Fonts/symbols	Meaning	Example
AaBbCc123	What you type, when contrasted with on-screen computer output	# 1s -1 < Return>
AaBbCc123	The names of commands, files, and directories; on-screen computer output	# 1s -1 < Return>
Italic	Indicates the name of a reference manual	See the XSCF User's Guide.
" "	Indicates names of chapters, sections, items, buttons, or menus	See Chapter 2, "Preparation for Installation."

Prompt Notations

The following prompt notations are used in this manual.

Shell	Prompt Notations
XSCF	XSCF>
C shell	machine-name%
C shell super user	machine-name#
Bourne shell and Korn shell	\$
Bourne shell and Korn shell super user	#
OpenBoot PROM	ok

Syntax of the Command Line Interface (CLI)

The command syntax is as follows:

- A variable that requires input of a value must be enclosed in <>.
- An optional element must be enclosed in [].
- A group of options for an optional keyword must be enclosed in [] and delimited by |.
- A group of options for a mandatory keyword must be enclosed in {} and delimited by |.
- The command syntax is shown in a box.

Example:

```
XSCF> showuser -a
```

Environment Requirements for Using This Product

This product is a computer that is intended to be used in a computer room.

Conventions for Alert Messages

This manual uses the following conventions to show alert messages, which are intended to prevent injury to the user or bystanders as well as property damage, and important messages that are useful to the user

WARNING:

This indicates a hazardous situation that could result in death or serious personal injury (potential hazard) if the user does not perform the procedure correctly.

CAUTION:

This indicates a hazardous situation that could result in minor or moderate personal injury if the user does not perform the procedure correctly. This signal also indicates that damage to the product or other property may occur if the user does not perform the procedure correctly.

IMPORTANT:

This indicates information that could help the user to use the product more effectively.

Alert messages in the text

An alert message in the text consists of a signal indicating an alert level followed by an alert statement. Alert messages are indented to distinguish them from regular text. Also, a space of one line precedes and follows an alert statement.

WARNING:

The tasks listed below for this product and optional product provided by Fujitsu Siemens Computers should be performed only by authorized service personnel.

The user must not perform these tasks. Incorrect operation of these tasks may cause electric shock, injury, or fire.

- Installation and reinstallation of all components
- Removal of front, rear, or side covers
- Mounting/unmounting of optional internal devices
- Connecting/disconnecting of external interface cables
- Maintenance (repair and regular diagnosis and maintenance)

Also, important alert messages are shown in "Important Alert Messages" on page xvii.

Notes on Safety

Important Alert Messages

This manual provides the following important alert signals:

Caution – The WARNING signal indicates a dangerous situation could result in death or serious injury if the user does not perform the procedure correctly.

Task	Warning
Normal	Electric shock, fire
operation	Do not damage, break, or modify the power cables. Cable damage may cause electric shock or fire.

Caution - The CAUTION signal indicates a hazardous situation could result in minor or moderate personal injury if the user does not perform the procedure correctly. This signal also indicates that damage to the product or other property may occur if the user does not perform the procedure correctly.

Task	Warning
Normal	Equipment damage
operation	Be sure to follow the precautions below when installing the main unit. Otherwise, the equipment may be damaged.
	 Do not block ventilation slits.
	 Avoid installing the equipment in a placed exposed to direct sunlight or near equipment that becomes extremely hot.
	 Avoid installing the equipment in a dusty place or a place directly exposed to corrosive gas or salty air.
	 Avoid installing the equipment in a placed exposed to strong vibration. Also, install the equipment on a level surface so that it is stable.
	• The grounding wire must be class 3 or higher. Connecting it with another grounding wire for shared grounding may cause a malfunction. Be sure to use a single grounding path for the grounding wire.
	 Do not run any cable beneath any equipment. Also, prevent cables from becoming taut. Never disconnect any power cable from the equipment while power is being supplied to the equipment.
	• Do not place anything on top of the main unit. Do not use the main unit as a workspace.
	 Avoid exposing the equipment to rapid changes in the ambient temperature, such as a rapid increase during transport in winter. A rapid increase in the ambient temperature causes moisture to condense in the equipment. Use the equipment only after the difference between its temperature and the ambient temperature is negligible.
	 Avoid installing the equipment near a copy machine, air conditioner, or welding machine, which is noisy.
	 Take preventive action to minimize static electricity at the installation location. Note that static electricity is easily generated in some carpets and can cause the equipment to malfunction.
	 Confirm that the power supply voltage and frequency during operation match the rated values indicated on the equipment.
	 Do not insert any object into an opening in the equipment. Components inside the equipment use high voltage. Conductive foreign matter, such as a metal object, inserted into the equipment, may cause a short circuit between components, resulting in fire, electric shock, or equipment damage.
	• For maintenance of the equipment, contact your authorized service personnel.

Task	Warning
Normal operation	Data destruction
	Confirm the items listed below before turning off the power. Otherwise, data may be destroyed.
	 All applications have completed processing.
	• No user is using the equipment.
	 When the main unit power is turned off, the Power LED on the operation panel is turned off. Be sure to confirm that the Power LED is off before turning off the main power (uninterruptible power supply [UPS], power distribution box, main line switch, etc.).
	If necessary, back up files before turning off the system power.
	Data destruction
	Do not forcibly stop a domain that is operating normally. Otherwise, data may be destroyed.
	Data destruction
	Do not disconnect the power cable from the AC power input while power is being supplied. Otherwise, data stored on hard disk units may be destroyed.

Alert Labels

The followings are labels attached to this product:

- Never peel off the labels.
- The following labels provide information to the users of this product.

SPARC Enterprise M5000 (Front View)

Product Handling

Maintenance

Caution – Certain tasks in this manual should only be performed by a certified service engineer. User must not perform these tasks. Incorrect operation of these tasks may cause electric shock, injury, or fire.

- Installation and reinstallation of all components, and initial settings
- Removal of front, rear, or side covers
- Mounting/de-mounting of optional internal devices
- Plugging or unplugging of external interface cards
- Maintenance and inspections (repairing, and regular diagnosis and maintenance)

Caution – The following tasks regarding this product and the optional products provided from Fujitsu Siemens Computers should only be performed by a certified service engineer. Users must not perform these tasks. Incorrect operation of these tasks may cause malfunction.

- Unpacking optional adapters and such packages delivered to the users
- Plugging or unplugging of external interface cards

Remodeling/Rebuilding

Caution – Any modification and/or recycling of this product and its components may be carried out only by a certified service engineer and must not be done by the customer under any circumstances.

Otherwise, electric shock, injury or fire may result.

Emission of Laser Beam (Invisible)

Caution – The main unit and high-speed optical interconnect cabinet contain modules that generate invisible laser radiation.

Laser beams are generated while the equipment is operating, even if an optical cable is disconnected or a cover is removed.

Do not look at any light-emitting part directly or through an optical apparatus (e.g., magnifying glass, microscope).

Fujitsu Welcomes Your Comments

We would appreciate your comments and suggestions to improve this document. You can submit your comments by using "Reader's Comment Form" on page xxiii.

Reader's Comment Form

We would appreciate your comments and suggestions for improving this publication.

Your Name: Company: Address: City/State/Zip:		Publication No.: Publication Name:
Your Comments:		
Page Lin	ne	Comments
	Reply requ	ested: o Yes o No
Please evaluate the over	erall quality of this manua	al by checking (\checkmark)the appropriate boxes
	d Fair Poor	Good Fair Poor Good Fair Poor
	o o Index cover	age: o o o Binding: o o o o Figures and tables: o o o o General appearance: o o o
	gestions become the prop	
For Users in U.S.A., and Mexico Fold and fasten as shown No postage necessary if r	, Canada ,	For Users in Other Countries Fax this form to the number below or send this form to the address below.
Fujitsu Computer Systems Attention: Engineering Ops M/S 249 1250 East Arques Avenue P.O. Box 3470 Sunnyvale, CA 94088-3470 FAX: (408) 746-6813		Fujitsu Learning Media Limited FAX: 81-3-3730-3702 37-10 Nishi-Kamata 7-chome Oota-Ku Tokyo 144-0051 JAPAN

FOLD AND TAPE

NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES

FIRST-CLASS MAIL PERMIT NO 741 SUNNYVALE CA

POSTAGE WILL BE PAID BY ADDRESSEE

FUJITSU COMPUTER SYSTEMS ATTENTION ENGINEERING OPS M/S 249 1250 EAST ARQUES AVENUE P O BOX 3470 **SUNNYVALE CA 94088-3470**

FOLD AND TAPE

Physical and Network Specifications

The chapter contains the following sections:

- Section 1.1, "Before Setting Up the Server" on page 1-1
- Section 1.2, "Server Specifications" on page 1-3

1.1 Before Setting Up the Server

Prior to server installation, confirm that the requirements in TABLE 1-1 have been met.

TABLE 1-1 Preinstallation Requirements

	Checklist	Check
Server	Has the server configuration been determined?	
Components	What is the total number of servers?	
Training	Have system administrators and operators taken the necessary training courses?	
Environmental	• Does the computer room environment meet the temperature and humidity specifications (Section 2.3, "Airflow and Heat Dissipation" on page 2-5)?	
	• Can the computer room environment specifications be maintained satisfactorily?	
	• Is the computer room secured?	
	Is additional fire suppression equipment required?	

 TABLE 1-1
 Preinstallation Requirements (Continued)

	Checklist	Check
Facility Power	Have you determined voltage for server equipment rack and peripheral equipment racks?	
	 Have sufficient power receptacles been ordered for each server, monitor, and peripheral? 	
	• Are the power receptacles within 3.5 meters (11.5 feet) of the equipment rack?	
Physical Specifications	Has the server location been established?	
	• Does the equipment floor layout meet the equipment maintenance access requirements (Section 1.2.2.1, "Size and Space Specifications" on page 1-6)?	
	 Will the equipment be positioned so that the exhaust air of one device does not enter the air inlet of another? 	
Access Route	• Has the access route been checked for clearances of the packaged server (Section 1.2.3, "Access Route" on page 1-8)?	
	• Has a proper pallet jack been checked for weight limitation for moving the server (Section 1.2.3, "Access Route" on page 1-8)?	
	 Has the elevator been checked for clearances and weight restrictions of the packaged server (Section 1.2.3, "Access Route" on page 1-8)? 	
Network Specification	Have you determined necessary information for your network connections (Section 1.2.5, "Network Connection" on page 1-9)?	

1.2 Server Specifications

This section provides information about the physical characteristics of both midrange servers, including dimensions, space needs, cable sizes, and limitations.

1.2.1 Server Components

FIGURE 1-1 illustrates the SPARC Enterprise M4000 server.

FIGURE 1-1 SPARC Enterprise M4000 Server (Front and Rear Views)

FIGURE 1-2 illustrates the SPARC Enterprise M5000 server.

FIGURE 1-2 SPARC Enterprise M5000 Server (Front and Rear Views)

TABLE 1-2 lists the maximum configurations for midrange servers.

 TABLE 1-2
 Components for Midrange Servers

Component			
Component	SPARC Enterprise M4000 Server	SPARC Enterprise M5000 Server	
Power supply units	2	4	
eXtended System Control Facility Unit (XSCFU)	1	1	
Fans	4	4	
Motherboard unit	1	1	

 TABLE 1-2
 Components for Midrange Servers (Continued)

Component		
	SPARC Enterprise M4000 Server	SPARC Enterprise M5000 Server
CPU Modules	2	4
• CPU chips (SPARC64 VI)	4	8
Memory boards	4	8
• Memory module	32	64
I/O unit	1	2
• PCI-Express cassettes	4	8
• PCI-X cassette	1	2
DVD	1	1
Hard disk drive	2	4
Tape drive unit (optional)	1	1

1.2.1.1 Mounting Requirements

Both midrange servers are designed to be mounted in qualified equipment racks. For more detail on mounting requirements, refer to the *SPARC Enterprise Equipment Rack Mounting Guide*.

1.2.2 Server Guidelines

As you plan your space needs for these midrange servers in qualified equipment racks, keep these conditions in mind:

- *Each* midrange server requires its own power cords, connected to separate power outlets. See Chapter 2, "Environmental and Electrical Specifications" for details on electrical requirements.
- Circuit breakers are supplied by the customer as required by local, state, or national electrical codes.
- Both midrange servers require electrical circuits that are grounded to earth.

Refer to the SPARC Enterprise M4000/M5000 Servers Installation Guide for complete installation details and the SPARC Enterprise Equipment Rack Mounting Guide for mounting requirements.

1.2.2.1 Size and Space Specifications

For maintenance access, refer to the SPARC Enterprise Equipment Rack Mounting Guide for exact measurements.

FIGURE 1-3 shows an example of the maintenance access area for midrange servers in a qualified equipment rack.

FIGURE 1-3 Example of the Front and Rear Maintenance Access Areas for Equipment Racks (Top View)

 TABLE 1-3
 Midrange Servers Physical Specifications

Characteristic	SPARC Enterprise M4000 Server	SPARC Enterprise M5000 Server
Shipping height (package on wooden pallet)	709 mm/27.9 in.	886 mm/34.9 in.
Shipping width (package on wooden pallet)	600 mm/23.6 in.	600 mm/23.6 in.
Shipping depth (package on wooden pallet)	1016 mm/40 in.	1016 mm/40 in.
Shipping weight (package on wooden pallet)	99 kg/219 lb	149 kg/329 lb
Height	263 mm/10.3 in.	440 mm/17.3 in.
Width	444 mm/17.5 in.	444 mm/17.5 in.
Depth	831 mm/32.7 in.	816 mm/32.1 in.
Weight	84 kg/185 lb	125 kg/275 lb
Power cord length	4m/13 ft	4m/13 ft

FIGURE 1-4 illustrates midrange servers shipping crate dimensions.

FIGURE 1-4 Midrange Servers in Shipping Crates

1.2.2.2 Space for Thermal Clearance

Both midrange servers must maintain the minimum thermal distance between the rear of the server in an equipment rack, and any obstructions or walls. For thermal clearance requirements during operation, refer to the SPARC Enterprise Equipment Rack Mounting Guide.

1.2.3 Access Route

If your existing loading dock meets height or ramp requirements for a standard freight carrier truck, you can use a pallet jack to unload the server. If not, you must provide a standard forklift or other means to unload the server, or request the server be shipped in a truck with a lift gate.

All servers not shipped in an equipment rack should be lifted only by proper computer-lifting equipment to prevent personal injury or damage to system equipment.

Each server that is not preinstalled in an equipment rack is shipped in a separate crate. A pallet jack is required to move each shipping crate to the server location.

Leave each server in its shipping crate until it reaches its final destination. If the crate does not fit through the planned access route, partially disassemble it.

The entire access route to your computer room should be free of raised patterns that can cause vibration. The route must meet the following requirements:

- Minimum door height
- Minimum elevator depth
- Maximum incline of 10 degrees
- Minimum elevator, pallet jack, and floor loading capacity

Refer to the SPARC Enterprise Equipment Rack Mounting Guide for specific requirements for your equipment rack.

1.2.4 Stabilizing the Rack

Equipment racks can be permanently mounted to the floor. For more information on stabilizing the equipment rack, refer to the SPARC Enterprise Equipment Rack Mounting Guide.

1.2.5 Network Connection

This section provides an overview of the midrange servers network setup for server startup and network connections. For more information on network connection, refer to the SPARC Enterprise M4000/M5000 Servers Installation Guide.

1.2.5.1 Setup and Network Connection

The serial port on the eXtended System Control Facility Unit (XSCFU) is used to monitor the boot process and to modify the XSCFU network settings so that the local area network (LAN) ports can be used to connect to a system administrative network.

An administrative network is a secure LAN that connects the XSCFU to the system administrator's management console. This connection can be done directly but is usually done through a hub or switch specific to the system control network. Administration directly over the serial port is used to initially configure the LAN ports.

The following network connections must be available:

- One serial console connection:
 - Baud rate: 9600 bpsData length: 8 bit
 - Parity: NoneStop: 1 bit
 - Flow control: NoneDelay: Except for 0
- Two 10/100BASE-T Ethernet ports
- One 10/100BASE-T Ethernet connection per domain

1.2.5.2 Platform and Domain Setup

The following information is required when installing midrange servers:

- For any platform:
 - Netmask
 - Gateway
 - DNS Domain
 - Loghost
- For each service processor and each domain:
 - Host name

1.2.5.3 Choosing the System Control Network Configuration

In determining the system control network configuration, consider the following:

- The IP address of each LAN port can be assigned in compliance with the existing environment and modified from the default Class-B private address.
- Customer may use a dual- or single-power feed option.
- Customer may segregate the LAN port or network for access by field engineers.
 Or field engineer access may be through the serial port in the event that maintenance is required.

There are three common system control network configurations depending upon the site requirements:

- Configuration A (Basic)
- Configuration B (Limited)
- Configuration C (Maximum)

Configuration A (Basic) – Only one of the two LAN ports is used, leaving the serial port and the other LAN port for use as maintenance ports. The same switch is used for system administration and remote services, so switch failure means system control network failure.

FIGURE 1-5 Configuration A (Basic)

Configuration B (Limited Redundancy) – Both LAN ports are used, one for system administration and the second for remote messaging. If one switch goes down, errors can still be reported. The serial port and a port on the remote services switch are available as maintenance ports.

FIGURE 1-6 Configuration B (Limited Redundancy)

Configuration C (Maximum Redundancy) – Both LAN ports are used and each switch has a maintenance port that is connected to remote services, system administration. A failed switch causes no interruption in the system control network.

FIGURE 1-7 Configuration C (Maximum Redundancy)

For more information on connecting to a console, refer to the *SPARC Enterprise M4000/M5000 Servers Installation Guide* for your product.

Environmental and Electrical Specifications

This chapter contains the environmental and electrical specifications for the midrange servers.

- Section 2.1, "Environmental Requirements" on page 2-1
- Section 2.2, "Electrical and Cooling Specifications" on page 2-3
- Section 2.3, "Airflow and Heat Dissipation" on page 2-5
- Section 2.4, "Facility Power Requirement" on page 2-6

2.1 Environmental Requirements

Both midrange servers can be installed in an environment with the operating ranges shown in TABLE 2-1.

The design of your environmental control system—such as computer room air-conditioning units—must ensure that intake air to the servers complies with the limits specified in this section.

To avoid overheating:

- Guard against directing any warm air toward the front of the equipment rack.
- Guard against directing warm air toward the server access panels.

TABLE 2-1 Environmental Ranges

Environmental Factor	Operating Range	Non-Operating Range	Optimum
Ambient temperature*	5°C to 35°C (41°F to 95°F)	-20°C to 60°C* (-4°F to 140°F)	21°C to 23°C (70°F to 74°F)
Relative humidity	20% RH to 80% RH, noncondensing	up to 93% RH, noncondensing	45% RH to 50% RH, noncondensing
Elevation	3000 m (10,000 ft)	12,000 m (40,000 ft)	

^{*} derated 2°C for every 1 km up to 3 km

The operating environmental ranges in TABLE 2-1 reflect server testing. The optimum condition is the suggested operating environment. Operating computer equipment for extended periods at or near the temperature or humidity extremes is known to significantly increase the failure rate of hardware components.

Note – In order to minimize any chance of downtime due to component failure, use the optimal temperature and humidity ranges.

2.1.1 Ambient Temperature

The ambient temperature range of 21°C to 23°C (70°F to 74°F) is optimal for server reliability and operator comfort levels. Most computer equipment can operate within a wide temperature range, but a level near 22°C (72°F) is desirable because it is easier to maintain safe associated relative humidity levels at this temperature. Operating in this temperature range provides a safety buffer in the event the air conditioning systems go down for a period of time.

2.1.2 Ambient Relative Humidity

Ambient relative humidity levels between 45 percent and 50 percent are the most suitable for safe data processing operations. Most data processing equipment can operate within a fairly wide environmental range (20 percent to 80 percent), but the optimal goal should be between 45 percent to 50 percent for the following reasons:

- Optimal range helps protect computer systems from corrosivity problems associated with high humidity levels.
- Optimal range provides the greatest operating time buffer in the event of an air conditioner control failure.
- This range helps avoid failures or temporary malfunctions caused by intermittent interference from static discharges that might occur when relative humidity is too low.

Electrostatic discharge (ESD) is easily generated and less easily dissipated in areas where the relative humidity is below 35 percent. ESD becomes critical when humidity levels drop below 30 percent. The 5 percent relative humidity range might seem unreasonably tight when compared to the guidelines used in typical office environments or other loosely controlled areas. However, it is not as difficult to maintain in a data center because of the high efficiency vapor barrier and low rate of air changes normally present.

2.2 Electrical and Cooling Specifications

This section provides guidelines and requirements for cooling the midrange servers. See TABLE 2-2 for the electrical and cooling specifications.

Be aware of the following server cooling rules and guidelines:

- The room should have sufficient air-conditioning capacity to support the cooling needs of the entire server.
- The air-conditioning system should have controls that prevent excessive temperature changes.

Note – The power numbers in TABLE 2-2 are maximums and are based on fully configured servers. Actual numbers might vary according to your server configuration.

 TABLE 2-2
 Midrange Servers Electrical Specifications

	SPARC Enterprise M4000	SPARC Enterprise M5000	
Number of Power Cords	2 (1 power cord per power supply unit)	4 (1 power cord per power supply unit)	
Redundancy	1 + 1 redundant	2 + 2 redundant	
	Second power supply is redundant at 200 VAC	Second and fourth power supplies are redundant at 200 VAC	
Input voltage	100–127 VAC	100–127 VAC	
	200–240 VAC	200–240 VAC	
Maximum current	24.0A at 100-127 VAC (12A/cord)	48A at 100-127 VAC (12A/cord)	
	12.0A at 200-240 VAC (12A/cord)	24A at 200-240 VAC (12A/cord)	
Frequency	50–60 Hz	50–60 Hz	
Power draw (maximum)	2350W (2 power cords)	4590W (4 power cords)	
Volt Ampere	2397 VA	4684 VA	
Heat dissipation	8018 Btu/hr (8459 kJ/hr)	15661 Btu/hr (16523 kJ/hr)	
Power factor	0.98	0.98	
Connector type	IEC 60320 C19	IEC 60320 C19	
Plug type	IEC 60320 C20	IEC 60320 C20	
	IEC 60309 16A 250V (All other locations except Japan and Taiwan)	IEC 60309 16A 250V (All other locations except Japan and Taiwan)	
	NEMA L5-15 125V 15A (Americas, Japan, and	NEMA L5-15 125V 15A (Americas,	
	Taiwan)	Japan, and Taiwan)	
	NEMA L6-20 250V 20A (Americas, Japan, and	NEMA L6-20 250V 20A, Americas, Japan, and Taiwan)	
	Taiwan)	japan, and raiwan,	

2.3 Airflow and Heat Dissipation

The maximum rate of heat release from fully configured midrange servers is listed in TABLE 2-3.

TABLE 2-3 Heat Dissipation

Server	Configuration	Heat Dissipation
SPARC Enterprise M4000	2 CPU modules, 128 Gbytes memory	8018 Btu/hr (8459 kJ/hr)
SPARC Enterprise M5000	4 CPU modules, 256 Gbytes memory	15661 Btu/hr (16523 kJ/hr)

Both midrange servers have been designed to function while mounted in a natural convection airflow. The following rules must be followed to meet the environmental specification.

- Ensure adequate airflow through the server.
 - The SPARC Enterprise M4000 server uses internal fans that can achieve a total airflow of 300 cubic feet of air per minute (cfm)/8.5 cubic meter per minute in normal operating conditions.
 - The SPARC Enterprise M5000 server uses internal fans that can achieve a total airflow of 600 cfm/ 16.99 cubic meter per minute in normal operating conditions.
- The server has front-to-back cooling. The air inlet is at the front of the server. The exhaust exits from the rear of the server.
- Allow a minimum clearance of 36 inches (914 mm) at the front and 914 mm (36 inches) at the rear of the server for adequate ventilation.

Ensure that additional equipment installed in the equipment rack does not exceed environmental limits at the air inlet. The environmental limits assume the server is operating in the equipment rack with ventilated doors closed.

2.4 Facility Power Requirement

To prevent catastrophic failures, the design of your power system must ensure that adequate power is provided to your midrange servers. Use dedicated AC breaker panels for all power circuits that supply power to your server. Electrical work and installations must comply with applicable local, state, or national electrical codes.

2.4.1 Circuit Breaker Capacity and Characteristics

Qualified equipment racks housing these midrange servers require their own customer-supplied circuit breaker and AC receptacle for each power cord. Provide a stable power source, such as an uninterruptible power system (UPS), to reduce the possibility of component failures. If the computer equipment is subjected to repeated power interruptions and fluctuations, it is susceptible to a higher component failure rate than it would be with a stable power source.

Note – If the appropriate electrical receptacle is not available in your country, the connector may be removed from the cord. The cord can then be permanently connected to a dedicated branch circuit by a qualified electrician. Check local electrical codes for proper installation requirements.

2.4.2 Grounding

Both midrange servers are shipped with grounding-type (three-wire) power cords. Always connect the cords into grounded power outlets. Each power cord will also supply your server with proper earth ground.

Contact your facilities manager or a qualified electrician to determine what type of power is supplied to your building.

Glossary

Α

Authorized service provider (ASP)

An authorized individual who can provide service in the site planning preparations for your servers.

(

circuit breaker (CB) The component containing the switching circuit for the current breaker.

CPU board The central processing unit (CPU) board of the system containing the CPU

modules.

CPU chip Central processing unit chip. A physical processor. CPU mounted large scale

integration.

CPU module A module containing one or two CPU chips.

D

DIMM Dual inline memory module.

disk drive A hardware device that holds and spins a magnetic disk and reads and writes

information on it.

domain

A set of one or more system boards that acts as a separate system capable of booting the operating system and running an operating system independently of any other domains. Domains that share a system are characteristically

independent of each other.

Each domain is based on the logical system board that is assigned to it. Further, each domain is electrically isolated into hardware partitions, which ensures that any failure in one domain does not affect the other domains in the server.

DVD drive

Digital video disc drive. A drive that holds a minimum of 4.7 gigabytes of information.

E

equipment rack

The expansion cabinet for the server.

eXtended system control facility

(XSCF)

The software that runs on the server Service Processor and provides control and monitoring functions for the server.

eXtended system control facility unit (XSCFU)

The server XSCF board that contains system administration function and operates with independent processor.

hard disk drive (HDD)

A hardware device that reads and writes information onto a rigid, spinning magnetic disk.

memory board (MEMB)

Memory module containing DIMMs.

motherboard unit

(MBU)

The main board assembly to which other boards and components are connected in the SPARC Enterprise M4000 and SPARC Enterprise M5000 midrange servers.

non-operating temperature range

The ambient temperature range to which a system might be subjected without permanent electrical or mechanical damage.

P

PCI cassette

A container for a PCI card. There are two varieties: PCIe and PCI-X.

PCIe

See PCI Express.

PCI Express (PCIe)

A high-speed serial, point-to-point interconnect.

PCI-X

A faster version of the parallel bus PCI standard. The PCI-X bus has improved protocols and a faster clock rate.

Peripheral Component

Interconnect

A bus standard developed by Intel Corporation.

power supply unit

(PSU)

Receives AC input and supplies with multiple voltages.

PSU See power supply unit.

Service Processor

A small system, which operates with an independent processor, and directs the system start up, reconfiguration, and fault diagnosis, plus giving access to the domain(s). This is where the system management software (XSCF) runs.

SPARC Enterprise

M4000 server

A midrange server containing up to four CPU chips.

SPARC Enterprise M5000 server

A midrange server containing up to eight CPU chips.

Т

tape drive unit A tape device that reads and writes data stored on magnetic tape.

X

XSCF See eXtended System Control Facility.

FUJITSU