

Quick SAS Cabling Guide

A Dell Technical White Paper

PowerVault™ MD3200 and MD3200i Storage Arrays

THIS WHITE PAPER IS FOR INFORMATIONAL PURPOSES ONLY, AND MAY CONTAIN TYPOGRAPHICAL ERRORS AND TECHNICAL INACCURACIES. THE CONTENT IS PROVIDED AS IS, WITHOUT EXPRESS OR IMPLIED WARRANTIES OF ANY KIND.

© 2010 Dell Inc. All rights reserved. Reproduction of this material in any manner whatsoever without the express written permission of Dell Inc. is strictly forbidden. For more information, contact Dell.

Dell, the DELL logo, and the DELL badge, PowerConnect, and PowerVault are trademarks of Dell Inc. Other trademarks and trade names may be used in this document to refer to either the entities claiming the marks and names or their products. Dell Inc. disclaims any proprietary interest in trademarks and trade names other than its own.

July 2010

Conten	ts	
Compone	ents of Dell PowerVault™ MD32xx/MD32xxi System	2
Supporte	ed System Configurations	4
	lerant Asymmetric Cabling Scheme	
Simple C	Cascade Cabling Scheme	5
Diagram	S	5
Tables		
Table 1.	Supported System Configurations	4
Figures		
Figure 1.	Simple Cascade Cabling Scheme: Configuration C01	6
Figure 2.	Simple Cascade Cabling Scheme: Configurations C02, C03	7
Figure 3.	Simple Cascade Cabling Scheme: Configurations C04, C05, C06	8
Figure 4.	Simple Cascade Cabling Scheme: Configurations C07, C08, C09, C10	9
Figure 5.	Simple Cascade Cabling Scheme: Configurations C11, C12, C13, C14, C15	10
Figure 6.	Simple Cascade Cabling Scheme: Configurations C16, C17, C18, C19	11
Figure 7.	Two Enclosures: Configurations C20, C21, C22	12
Figure 8.	Single Enclosure: Configurations C23, C24	
Figure 9.	Fault-tolerant Asymmetric Cabling Scheme: Configurations C01	14
Figure 10.	Fault-tolerant Asymmetric Cabling Scheme: Configurations C02, C03	15
Figure 11.	Fault-tolerant Asymmetric Cabling Scheme: Configurations C04, C05, C06	16
Figure 12.	Fault-tolerant Asymmetric Cabling Scheme: Configurations C07, C08, C09, C10	17
Figure 13.	Fault-tolerant Asymmetric Cabling Scheme: Configurations C11,C12,C13,C14,C15	18
Figure 14.	Fault-tolerant Asymmetric Cabling Scheme: Configurations C16, C17, C18, C19	19
Figure 15.	SAS Cable Labels	20

Components of Dell PowerVault™ MD32xx/MD32xxi System

The following are the integral blocks of the Dell PowerVault™ MD32xx/MD32xxi storage array systems:

- 1. MD3200 is the SAS RAID array residing in the enclosure with 12 horizontally positioned 3.5" disk slots
- 2. MD3220 is the SAS RAID array residing in the enclosure with 24 vertically positioned 2.5" disk slots
- 3. MD3200i is the iSCSI RAID array residing in the enclosure with 12 horizontally positioned 3.5" disk slots
- 4. MD3220i is the iSCSI RAID array residing in the enclosure with 24 vertically positioned 2.5" disk slots
- MD1200 is the RAID array expansion residing in the enclosure with 12 horizontally positioned 3.5" disk slots
- 6. **MD1220** is the RAID array **expansion** residing in the enclosure with 24 vertically positioned 2.5" disk slots

MD3200 and MD3220 back view:

MD3200i and MD3220i back view:

MD1200 and MD1220 back view:

NOTE:

NOTE:

This guide makes an assumption that the user has MD32xx/MD32xxi system operating in the duplex mode (the recommended mode of operation), i.e. when both RAID controllers are present and are fully operational.

Only a single SAS or iSCSI RAID array must

be present in the system.

Front view of MD3200/MD3200i/MD1200 (top) and MD3220/MD3220i/MD1220 (bottom):

MD32xx SAS RAID array has SAS RAID controllers (RCs):

MD32xxi iSCSI RAID array has iSCSI RAID controllers (RCs):

Array expansion enclosure has enclosure management modules (EMMs):

Supported System Configurations

The MD32xx/MD32xxi storage array system may consist of the following twenty four order independent combinations of the enclosures with 12 horizontally positioned 3.5" disk slots and the enclosures with 24 vertically positioned 2.5" disk slots.

 Table 1.
 Supported System Configurations

(In-						
Config.	Total Number of Enclosures	Maximum Number of Disks	Number of Enclosures with 12 Disk Slots	Number of Enclosures with 24 Disk Slots	Simple Cascade Scheme Illustration	Fault-tolerant Asymmetric Cabling Scheme Illustration
C01	8	96	8	0	(hyperlink) Figure 1	(hyperlink) Figure 9
C02	7	96	6	1	(hyperlink) Figure 2	(hyperlink) Figure 10
C03	7	84	7	0	(hyperlink) Figure 2	(hyperlink) Figure 10
C04	6	96	4	2	(hyperlink) Figure 3	(hyperlink) Figure 11
C05	6	84	5	1	(hyperlink) Figure 3	(hyperlink) Figure 11
C06	6	72	6	0	(hyperlink) Figure 3	(hyperlink) Figure 11
C07	5	96	2	3	(hyperlink) Figure 4	(hyperlink) Figure 12
C08	5	84	3	2	(hyperlink) Figure 4	(hyperlink) Figure 12
C09	5	72	4	1	(hyperlink) Figure 4	(hyperlink) Figure 12
C10	5	60	5	0	(hyperlink) Figure 4	(hyperlink) Figure 12
C11	4	96	0	4	(hyperlink) Figure 5	(hyperlink) Figure 13
C12	4	84	1	3	(hyperlink) Figure 5	(hyperlink) Figure 13
C13	4	72	2	2	(hyperlink) Figure 5	(hyperlink) Figure 13
C14	4	60	3	1	(hyperlink) Figure 5	(hyperlink) Figure 13
C15	4	48	4	0	(hyperlink) Figure 5	(hyperlink) Figure 13
C16	3	72	0	3	(hyperlink) Figure 6	(hyperlink) Figure 14
C17	3	60	1	2	(hyperlink) Figure 6	(hyperlink) Figure 14
C18	3	48	2	1	(hyperlink) Figure 6	(hyperlink) Figure 14
C19	3	36	3	0	(hyperlink) Figure 6	(hyperlink) Figure 14
C20	2	48	0	2	(hyperlink) Figure 7	(hyperlink) Figure 7
C21	2	36	1	1	(hyperlink) Figure 7	(hyperlink) Figure 7
C22	2	24	2	0	(hyperlink) Figure 7	(hyperlink) Figure 7
C23	1	24	0	1	(hyperlink) Figure 8	(hyperlink) Figure 8
C24	1	12	1	0	(hyperlink) Figure 8	(hyperlink) Figure 8

Fault-tolerant Asymmetric Cabling Scheme

Although more complex to set up, the fault-tolerant asymmetric cabling scheme is the recommend way of connecting the expansion enclosures to the RAID array as it makes the enclosure loss protection possible.

Enclosure loss protection is an attribute of a disk group. Enclosure loss protection guarantees accessibility to the data on the virtual disks in a disk group if a total loss of communication occurs with a single expansion enclosure. An example of total loss of communication might be loss of power to the expansion enclosure or failure of both EMM modules. Naturally, the enclosure loss protection is not guaranteed if a physical disk has already failed in the disk group. In this situation, losing access to an expansion enclosure and consequently another physical disk in the disk group causes a double physical disk failure and loss of data.

Enclosure loss protection is achieved when you create a disk group where all of the physical disks that comprise the disk group are located in different expansion enclosures. This distinction depends on the RAID level.

For the diagram illustrating how to cable the specific configuration you have please see (hyperlink) Table 1

Note: An incorrect SAS cabling will be detected by the array system. The MD32xx/MD32xxi Storage Manager will warn you about the mis-wired enclosures by logging a major event in the event log. In addition, the Recovery Guru will point you to the mis-wire condition and provide you some guidance on correcting the problem. Please remember that a mis-wire condition will only be reported if incorrectly plugged SAS cables result in a non-working configuration. In theory, it is possible to attach the expansion enclosures in a technically correct manner, which will not be optimal but still be functional. The mis-wire events will not be logged for a configuration of this type.

Simple Cascade Cabling Scheme

The simple cascade cabling scheme could be used when the enclosure loss protection is not required. The advantage of using this scheme is the simplicity of the initial system set up.

For the diagram illustrating how to cable the specific configuration you have please see (hyperlink) Table 1

Diagrams

This section contains diagrams illustrating the MD32x/MD32xxi system configurations.

The last diagram (hyperlink) Figure 15 contained in this section is a special case: it contains picture of the labels which you can print, cut out and attach to the both ends of every SAS cable used in your configuration for an easy identification. If after initial wiring your array system has to be transported/moved then the labeled SAS cables will simplify the task of re-assembling the system.

EE7-EMM0-OUT EE7-EMM0-IN ЕММО Expansion O **Enclosure** #7 EE7-EMM1-IN EE7-EMM1-OUT EE6-EMM0-IN EE6-EMM0-OUT EMM0 Expansion Ю **Enclosure** EMM1 #6 0 EE6-EMM1-IN EE6-EMM1-OUT EE5-EMM0-IN EE5-EMM0-OUT ЕММО Expansion **Enclosure** #5 0 EE5-EMM1-IN EE5-EMM1-OUT EE4-EMM0-IN EE4-EMM0-OUT Expansion **Enclosure** EMM1 #4 0 0 EE4-EMM1-IN EE4-EMM1-OUT EE3-EMM0-IN EE3-EMM0-OUT ЕММО Expansion B **Enclosure** #3 EE3-EMM1-IN EE3-EMM1-OUT EE2-EMM0-IN EE2-EMM0-OUT ЕММО Expansion 0 B B **Enclosure** #2 0 EE2-EMM1-IN EE2-EMM1-OUT EE1-EMM0-OUT EE1-EMM0-IN ЕММО Expansion • B 0 **Enclosure** #1 EE1-EMM1-IN EE1-EMM1-OUT RE-RC0-OUT RAID **Enclosure** (The Head of Stack) RE-RC1-OUT

Figure 1. Simple Cascade Cabling Scheme: Configuration C01

EE6-EMM0-IN EE6-EMM0-OUT ЕММ0 Expansion Enclosure EMM1 #6 ⊚ EE6-EMM1-IN EE6-EMM1-OUT EE5-EMM0-IN EE5-EMM0-OUT ЕММО Expansion 0 0 **Enclosure** EMM1 0 #5 0 EE5-EMM1-OUT EE5-EMM1-IN EE4-EMM0-IN EE4-EMM0-OUT EMM0 Expansion **Enclosure** EMM1 #4 EE4-EMM1-IN EE4-EMM1-OUT EE3-EMM0-IN EE3-EMM0-OUT EMM0 Expansion EMM1 **Enclosure** #3 ⊚ EE3-EMM1-IN EE3-EMM1-OUT EE2-EMM0-IN EE2-EMM0-OUT Expansion ЕММ0 **Enclosure** EMM1 #2 EE2-EMM1-IN EE2-EMM1-OUT EE1-EMM0-IN EE1-EMM0-OUT ЕММО Expansion EMM1 **Enclosure** #1 EE1-EMM1-IN EE1-EMM1-OUT RE-RC0-OUT RAID 0 **Enclosure** 0 (The Head of Stack) RE-RC1-OUT

Figure 2. Simple Cascade Cabling Scheme: Configurations CO2, CO3

EE5-EMM0-IN EE5-EMM0-OUT ЕММО Expansion **Enclosure** #5 EE5-EMM1-IN EE5-EMM1-OUT EE4-EMM0-IN EE4-EMM0-OUT ЕММО Expansion **Enclosure** EMM1 #4 EE4-EMM1-IN EE4-EMM1-OUT EE3-EMM0-IN EE3-EMM0-OUT EMM0 Expansion EMM1 **Enclosure** #3 EE3-EMM1-IN EE3-EMM1-OUT EE2-EMM0-IN EE2-EMM0-OUT EMM0 Expansion EMM1 О **Enclosure** #2 EE2-EMM1-IN EE2-EMM1-OUT EE1-EMM0-IN EE1-EMM0-OUT ЕММ0 Expansion B **Enclosure** EMM1 #1 EE1-EMM1-IN EE1-EMM1-OUT RE-RC0-OUT RAID **Enclosure** TTT (The Head of Stack) RE-RC1-OUT

Figure 3. Simple Cascade Cabling Scheme: Configurations C04, C05, C06

EE4-EMM0-IN EE4-EMM0-OUT ЕММО Expansion ∐ ° ∰ EMM1 **Enclosure** #4 0 EE4-EMM1-IN EE4-EMM1-OUT EE3-EMM0-IN EE3-EMM0-OUT ЕММ0 Expansion • B **Enclosure** #3 EE3-EMM1-IN EE3-EMM1-OUT EE2-EMM0-IN EE2-EMM0-OUT ЕММ0 Expansion EMM1 o B Enclosure #2 EE2-EMM1-IN EE2-EMM1-OUT EE1-EMM0-IN EE1-EMM0-OUT ЕММ0 Expansion o B **Enclosure** #1 EE1-EMM1-IN EE1-EMM1-OUT RE-RC0-OUT RAID **Enclosure** (The Head of Stack)

RE-RC1-OUT

Figure 4. Simple Cascade Cabling Scheme: Configurations C07, C08, C09, C10

EE3-EMM0-IN EE3-EMM0-OUT ЕММ0 Expansion EMM1 o B Enclosure #3 EE3-EMM1-IN EE3-EMM1-OUT EE2-EMM0-IN EE2-EMM0-OUT EMM0 Expansion o B O **Enclosure** #2 EE2-EMM1-IN EE2-EMM1-OUT EE1-EMM0-IN EE1-EMM0-OUT ЕММО Expansion EMM1 • **B Enclosure** #1 EE1-EMM1-IN EE1-EMM1-OUT RE-RC0-OUT RAID o B **Enclosure** (The Head of Stack) RE-RC1-OUT

Figure 5. Simple Cascade Cabling Scheme: Configurations C11, C12, C13, C14, C15

Figure 6. Simple Cascade Cabling Scheme: Configurations C16, C17, C18, C19

Figure 7. Two Enclosures: Configurations C20, C21, C22

Figure 8. Single Enclosure: Configurations C23, C24

EE7-EMM0-OUT EE7-EMM0-IN ЕММ0 Expansion **Enclosure** MM1 #7 EE7-EMM1-IN EE7-EMM1-OUT EE6-EMM0-IN EE6-EMM0-OUT ЕММ0 Expansion EMM1 0 **Enclosure** #6 EE6-EMM1-IN EE6-EMM1-OUT EE5-EMM0-OUT EE5-EMM0-IN ЕММО Expansion EMM1 • **B** 0 Θ **Enclosure** 0 #5 EE5-EMM1-IN EE5-EMM1-OUT EE4-EMM0-IN EE4-EMM0-OUT ЕММО Expansion **Enclosure** EMM1 #4 EE4-EMM1-IN EE4-EMM1-OUT EE3-EMM0-IN EE3-EMM0-OUT EMM0 Expansion **Enclosure** EMM1 #3 0 EE3-EMM1-IN EE3-EMM1-OUT EE2-EMM0-IN EE2-EMM0-OUT ЕММО Expansion Θ **Enclosure** #2 0 0 EE2-EMM1-IN EE2-EMM1-OUT EE1-EMM0-OUT EE1-EMM0-IN ЕММ0 Expansion o B **Enclosure** #1 EE1-EMM1-OUT EE1-EMM1-IN RE-RC0-OUT RAID O ٨ **Enclosure** 0 (The Head of Stack) RE-RC1-OUT

Figure 9. Fault-tolerant Asymmetric Cabling Scheme: Configurations C01

EE6-EMM0-IN EE6-EMM0-OUT ЕММ0 Expansion **Enclosure** EMM1 #6 0 EE6-EMM1-OUT EE6-EMM1-IN EE5-EMM0-IN EE5-EMM0-OUT Expansion ЕММО **Enclosure** EMM1 #5 EE5-EMM1-OUT EE5-EMM1-IN EE4-EMM0-IN EE4-EMM0-OUT Expansion 0 Enclosure EMM1 #4 0 0 EE4-EMM1-IN EE4-EMM1-OUT EE3-EMM0-IN EE3-EMM0-OUT EMM0 Expansion Θ O **Enclosure** EMM1 #3 EE3-EMM1-OUT EE3-EMM1-IN EE2-EMM0-IN EE2-EMM0-OUT EMM0 Expansion 0 **Enclosure** EMM1 #2 0 0 EE2-EMM1-IN EE2-EMM1-OUT EE1-EMM0-IN EE1-EMM0-OUT ЕММ0 Expansion **Enclosure** #1 EE1-EMM1-OUT EE1-EMM1-IN RE-RC0-OUT **RAID Enclosure** (The Head of Stack) RE-RC1-OUT

Figure 10. Fault-tolerant Asymmetric Cabling Scheme: Configurations C02, C03

EE5-EMM0-IN EE5-EMM0-OUT ЕММО Expansion **Enclosure** #5 EE5-EMM1-IN EE5-EMM1-OUT EE4-EMM0-OUT EE4-EMM0-IN ЕММО Expansion **Enclosure** EMM1 #4 EE4-EMM1-IN EE4-EMM1-OUT EE3-EMM0-IN EE3-EMM0-OUT ЕММО Expansion **Enclosure** #3 EE3-EMM1-IN EE3-EMM1-OUT EE2-EMM0-IN EE2-EMM0-OUT ЕММО Expansion B **Enclosure** #2 EE2-EMM1-IN EE2-EMM1-OUT EE1-EMM0-IN EE1-EMM0-OUT ЕММО Expansion • B **Enclosure** EMM1 #1 EE1-EMM1-IN EE1-EMM1-OUT RE-RC0-OUT **RAID Enclosure** (The Head of Stack) RE-RC1-OUT

Figure 11. Fault-tolerant Asymmetric Cabling Scheme: Configurations C04, C05, C06

Figure 12. Fault-tolerant Asymmetric Cabling Scheme: Configurations C07, C08, C09, C10

Figure 13. Fault-tolerant Asymmetric Cabling Scheme: Configurations C11,C12,C13,C14,C15

Figure 14. Fault-tolerant Asymmetric Cabling Scheme: Configurations C16, C17, C18, C19

Figure 15. SAS Cable Labels

Labels for SAS Cables

(Cut out the labels and attach them to the ends of the SAS cables

RE-RCO-OUT	RE-RC1-OUT		
EE1-EMMO-IN	EE1-EMM0-OUT	EE1-EMM1-IN	EE1-EMM1-OUT
EE1-EMMO-IN	EE1-EMM0-OUT	EE1-EMM1-IN	EE1-EMM1-OUT
EE2-EMM0-IN	EE2-EMM0-OUT	EE2-EMM1-IN	EE2-EMM1-OUT
EE2-EMMO-IN	EE2-EMM0-OUT	EE2-EMM1-IN	EE2-EMM1-OUT
EE3-EMM0-IN	EE3-EMM0-OUT	EE3-EMM1-IN	EE3-EMM1-OUT
EE3-EMMO-IN	EE3-EMM0-OUT	EE3-EMM1-IN	EE3-EMM1-OUT
EE4-EMMO-IN	EE4-EMM0-OUT	EE4-EMM1-IN	EE5-EMM1-OUT
EE4-EMM0-IN	EE4-EMM0-OUT	EE4-EMM1-IN	EE5-EMM1-OUT
EE5-EMMO-IN	EE5-EMM0-OUT	EE5-EMM1-IN	EE5-EMM1-OUT
EE5-EMMO-IN	EE5-EMM0-OUT	EE5-EMM1-IN	EE5-EMM1-OUT
EE6-EMMO-IN	EE6-EMM0-OUT	EE6-EMM1-IN	EE6-EMM1-OUT
EE6-EMMO-IN	EE6-EMM0-OUT	EE6-EMM1-IN	EE6-EMM1-OUT
EE7-EMMO-IN	EE7-EMM0-OUT	EE7-EMM1-IN	EE7-EMM1-OUT
EE7-EMMO-IN	EE7-EMM0-OUT	EE7-EMM1-IN	EE7-EMM1-OUT