BPC-51243

Quad 1000Base-T Gigabit Ethernet PCI-E Bypass Adapter

User's Manual

Revision: 0.3


Table of Contents

1.0 GEI	NERAL INTRODUCTION2	
1.1	Overview	3
1.2	Key Features	3
1.3	SPECIFICATIONS	4
1.4	BEFORE YOU BEGIN	5
1.4.1	PRODUCT PACKAGE LIST	5
1.4.2	Cabling	6
1.4.3	HARDWARE REQUIREMENTS	6
1.4.4 9	SOFTWARE REQUIREMENTS	7
1.5	MECHANICAL DESIGN	8
1.6	BLOCK DIAGRAM	9
2.0 HAI	RDWARE COMPONENTS10	
2.1	ADD-ON CARD IMAGE AND LAYOUT	11
2.2	MAJOR COMPONENTS	12
2.3	CONNECTORS: ETHERNET PORT AND LEDS	13
2.4	JUMPERS SETTING & PIN DEFINITION	14
3.0 INS	TALLATION 16	
3.1	STATIC-SENSITIVE DEVICES PRECAUTIONS UNPACKING	17
3.2	BEFORE INSTALLATION	17
3.3	INSTALLING THE ADD-ON CARD	18
3.4	INSTALLING THE WINDOWS OPERATING SYSTEM	18
3.5	ETHERNET FLASH FIRMWARE UTILITY	23
APPEN	DIXES 25	
APPEN	DIXES A	25
APPEN	DIXES B	26
APPEN	DIXES C	27
∆ DDEN	Appendives D	


1.0 General Introduction

1.1 Overview

The BPC-51243 is PCI Express x4 interface cards, contains Quad independent Gigabit Ethernet ports. To enhance Ethernet controller performance, it is designed with one Intel® i350AM4 Gigabit Ethernet Controller to provide Quad Gigabit Ethernet ports.

1.2 Key Features

- Quad Copper Gigabit Ethernet ports via Intel®i350AM4 controller
- IEEE 802.3az Energy Efficient Ethernet
- IEEE 1588 Precision Clock Synchronization
- Jumbo frame support (9.5KB)
- Support PCI-SIG Single-Root I/O virtualization
- 8 Transmit and 8 Receive queues
- Watchdog Timer (WDT) to bypass Ethernet ports on a host system hang or power failure
- Easy configuration of Normal/Bypass model and WDT timer
- Built with both onboard LED indicators and LED pin-out for LAN status and bypass mode, provides variable LED location for system integration

1.3 Specifications

Technical Specifications:

MODEL	BPC-51243	
LAN Controller	Intel i350AM4	
OS Support	Linux 2.4, 2.6, FreeBSD, Windows	
Physical Interface	4x RJ-45 female connectors	
Card Type and Interface	PCI Express x4 golden finger	
Bus width	Generation 2.0 (5 GT/s) x 4 Lane	
	Operable in x4,x8,16 Slots	
Dimension	Low Profile, Half Length	
(W x D x H)	168.15(W)x 68.9(D)x 21.5 (H)mm	
	6.38" (W) x 3.35"(D) x 0.76"(H)	
Miscellaneous	Low-profile bracket, full-height bracket	
Bypass	Software programmable Bypass, Normal Mode	
	or Open.	
H/W Selection	Selection of normal or bypass model when	
	power on Built-in watchdog timer bypass	
	Ethernet ports when host system experiences	
	hang or power failure	
S/W Programmable	WDT Time-out Setting (software programmable	
	from 1~255 Seconds)	
IEEE Compliant	IEEE 802.3	
Ethernet of Ports	Quad Copper 1GbE Ethernet ports	
Operating Environment	Temp : 0 to 55°C (32 to 131 °F) 20 ~ 90% RH	
Typical Power	6 Watts	
Certification	FCC, CE	

IEEE STANDARD /	GIGABIT ETHERNET, 1000BASE-T
NETWORK TOPOLOGY:	Fast Ethernet, 100Base-TX
	Ethernet, 10Base-T
Full duplex / Simplex	Support both Simplex & Full duplex operation in
	all operating speeds
Auto negotiation:	Auto-negotiation between Full duplex and
	simplex operations and between 10Mb/s
	100Mb/s speeds and duplex 1000Mb/s.
Data Transfer Rate:	1000 Mb/s, 100 Mb/s and 10 Mb/sec in simplex
	mode per port.
	2000Mb/s 200 and 20 Mb/s in full duplex mode
	per port.
Cables and Operating	10Base-T Category 3, 4, or 5 maximum 100m *
distance:	100Base-Tx Category 5 maximum 100m *
	1000Base-T Category 5E maximum 100m *
Queues per port	4 Transmit and 4 Receive queues per port
Priority queuing	802.1p layer 2 priority encoding.
Virtual LANs	802.1q VLAN tagging.
Jumbo Frame	9.5KB
LEDs indicators	Link/Activity/Speed status

1.4 Before you begin

1.4.1 Product Package list

Before beginning installing, please make sure the following items have been included in the box.

- 1. BPC-51243 Quad Copper Gigabit Ethernet PCI-E bypass adapter
- 2. Quick Installation Guide

If any of these items is missing or damaged, contact your local dealer from whom you purchased the product.

1.4.2 Cabling

Table 1.4. Cable Requirements for the BPC-51243 Adapters

SPEED	CABLE TYPE	MAX DISTAMCE
10 Mbps	Standard TIA/EIA 568-B-compliant	100 meters (328
	Category 3 or higher shielded or	feet)
	unshielded cabling with 100 ohm	
	impedance and a frequency of 16 MHz.	
100 Mbps	Standard TIA/EIA 568-B-compliant	100 meters (328
	Category 3 or higher shielded or	feet)
	unshielded cabling with 100 ohm	
	impedance and a frequency of 16 MHz.	
1000 Mbps	Standard TIA/EIA 568-A-compliant	100 meters (328
	Category 5 or higher shielded or	feet)
	unshielded cabling with 100 ohm	
	impedance and a frequency of 100 MHz.	

1.4.3 Hardware Requirements

Specification	Measurement	
CPU	Minimum: 1 GHz (x86 processor) or	
	1.4 GHz (x64 processor)	
PCle	PCIe 2.0 x4 Lane	
Typical Power	6W (0.5A at 12V) Quad Port	
consumption		
Airflow	2 to 25 CFM	

1.4.4 Software Requirements

The BPC-51243 supports the following operating systems:

- ✓Windows XP x86/x64;
- ✓ Windows 2003 R2 x86/x64; Windows 2008 x64 SP2;
- ✓Windows 7x64
- ✓RHEL 5.3 x86/x64
- ✓SLES 10 SP2 x64, SLES 11 SP2 x86/x64
- ✓ Cent OS 5.2 x64, Cent OS 5.3 x86/x64
- ✓ FreeBSD

1.5 Mechanical Design

The BPC-51243 (Bypass/Non-Bypass) LAN Card is a low profile (half length and haft height) card with standard or low profile (included) brackets, which offers flexibility in the configuration and expansion of a computer (desktop PC or server).


Figure 1.5: BPC-51243 LAN Card PCB Mechanical dimensions

1.6 Block Diagram


Host Interface: 5.0 GT/s Lane x 4 PCle Gen 2.0


Figure 1.6: BPC-51243 Block Diagram


2.0 Hardware Components

2.1 Add-On Card Image and Layout


Figure 2.1: The BPC-51243 Image

2.2 Major Components


Figure 2.2.1: Jumper & Connector (component side)

Connector	Function	Remark
J1	RJ45 connector	
J2	PCIE X4 Golden Finger	
JP1	Bypass LED connector	
JP2	Programming Port for BYPASS Controller B	
JP3	Programming Port for BYPASS Controller A	
JP4	Hardware Bypass Controller B	
JP5	Hardware Bypass Controller A	
JP6	Programming Port for CPLD	
U1 and U5	MPU	
U11	CPLD	
U4 and U10	LAN Switch PI3L500	
U7	Intel I350-AM4 LAN Controller	
U3 and U9	Transformer	


Figure 2.3.1 BPC-51243 Faceplate

The function of the LEDs for RJ-45 connectors are described in below table.


Tables 2.3.1 LAN Port LEDs

LED	Color	Definition	
Activity Amber (blinking)		LAN Cable Link & Port Activity	
	Orange	Link speed in 1000 Mb/s	
Link (Speed)	Green	Link speed in 100 Mb/s	
	Off	No connection or link speed at 10 Mb/s	

Caution: No Bypass LED due to board size limit. If you need bypass indication please refer JP1: bypass LED Connector for the bypass indication.

2.4 Jumpers Setting & Pin Definition

JP1: Bypass LED connector


Pin	Signal Name	Pin	Signal Name
1	BP_A_LEDN	2	BP_A_LEDP
3	NC	4	BP_B_LEDN
5	BP_B_LEDP		

JP2: Programming Port for BYPASS Controller B


Pin	Signal Name
1	VPP_B
2	VCC_PIC
3	GND
4	ICSPDAT_B
5	ICSPCLK_B
6	NC

JP3: Programming Port for BYPASS Controller A


Pin	Signal Name
1	VPP_A
2	VCC_PIC
3	GND
4	ICSPDAT_A
5	ICSPCLK_A
6	NC

JP4: Bypass B Control header Definition

		ı
Ī	Ш	L
	0	
	0	3
	TP4	

Pin	Function
1-2, Short	Enable Bypass B define ★
2-3, Short	Disable Bypass B define

JP5: Bypass A Control header Definition


Pin	Function		
1-2, Short	Enable Bypass A define 🛨		
2-3, Short	Disable Bypass A define		

JP6: Programming Port For CPLD-Bypass


Pin	Signal Name	Pin	Signal Name
1	VCC3	2	BP_TDO_AB
3	BP_TDI_AB	4	GND
5	NC	6	BP_TMS_AB
7	GND	8	BP_TCK_AB


3.0 Installation

3.1 Static-Sensitive Devices Precautions Unpacking

Electrostatic Discharge (ESD) can damage electronic components. To avoid damaging your add-on card, it is important to handle it very carefully. The following measures are generally sufficient to protect your equipment from ESD.

Precautions

- ✓ Use a grounded wrist strap designed to prevent static discharge.
- ✓ Touch a grounded metal object before removing a component from the antistatic bag.
- ✓ Handle the add-on card by its edges only; do not touch its components, peripheral chips, memory modules or gold contacts.
- ✓ When handling chips or modules, avoid touching their pins.
- ✓ Put the card and peripherals back into their antistatic bags when not in use.

3.2 Before Installation

The Ethernet drivers are supported under Windows, Linux,& FreeBSD. For other supported drivers, please contact your distributors or sales representative, or refer to Intel http://downloadcenter.intel.com.

To install the add-on card properly, be sure to follow the instructions below.

- ✓ Power down the system.
- ✓ Remove the power cord from the wall socket.
- ✓ Use industry standard anti-static equipment (such as gloves or wrist strap) and/or an environment that prevents accidental electrostatic discharge.
- ✓ Familiarize yourself with the server, motherboard, and/or chassis documentation.
- Confirm that your operating system includes the latest updates and hotfixes.

3.3 Installing the Add-on Card

Follow the steps below to install the add-on card into your system.

- Remove the server cover and, if necessary, set aside any screws for later use.
- 2. Remove the add-on card slot cover. If the case requires a screw, place the screw aside for later use.
- Position the add-on card in the slot directly over the connector, and gently push down on both sides of the card until it slides into the PCI connector.
- 4. Secure the add-on card to the chassis. If required, use the screw that you previously removed.
- 5. Attach any necessary external cables to the add-on card.
- 6. Replace the chassis cover.
- 7. Plug the power cord into the wall socket, and power up the system.

3.4 Installing the Windows Operating System

These instructions apply to all versions of Microsoft™ Windows™ 2000, Windows XP (including Windows XP x64 and Windows XP 64-bit Edition), Windows Vista™ (including Windows Vista x64), and Windows Server™ 2003 (including Windows Server 2003 x64 and Windows Server 2003 64-Bit Edition).

This driver installation updates the drivers for all supported Intel® PRO network adapters in your system.


Before installing or updating the drivers, insert your adapter(s) in the computer and plug in the network cable. When Windows discovers the new adapter, it attempts to find an acceptable Windows driver already installed with the operating system. If found, the driver is installed without any user intervention. If Windows cannot find the driver, the Found New Hardware Wizard window is displayed.

Regardless of whether or not Windows finds the driver, it is recommended that you follow the procedure below to install the driver. The controller comes with driver on the CD-ROM CDR-NIC.

The following steps are manual installation for Windows XP

Step 1 Download the latest Intel I350 driver at http://downloadcenter.intel.com. If your operating system is 32 Bit, download and execute PROwin32.exe; If your operating system is 64 Bit, download and execute PROwinx64.exe


Step 2 Click "Next" to start installation


Step 3 Check the agreement box and click "Next"


Step 4 Select "Default" and press "Next" to continue


Step 5 Driver installing


Step 6 Click "Finish" to complete the installation


Step 7 Confirm installation successful in Control center > Hardware > device management


Installing Intel PROSet for Windows Device Manager

Intel PROSet for Windows Device Manager is installed from the Product CD with the same process used to install drivers. You can select Intel PROSet for Windows Device Manager and Advanced Network Services from the Install Options dialog.

Tips for PROSet Users

If you have used prior versions of Intel PROSet, you should be aware of the following changes with Intel PROSet for Windows Device Manager:

With PROSet:

- There is no system tray icon.
- The configuration utility is not accessible from the CONTROL PANEL or the START menu.
- All Intel PROSet features are now accessed from DEVICE MANAGER.

To access

• features, simply open the DEVICE MANAGER and double-click the Intel adapter you would like to configure.

Removing Intel PROSet for Windows Device Manager

- Use ADD/REMOVE PROGRAMS from the CONTROL PANEL to uninstall Intel PROSet for
- Windows Device Manager.

3.5 Ethernet FLASH Firmware Utility

The Intel® Ethernet Flash Firmware Utility (BootUtil) is a utility that can be used to program the PCI option ROM on the flash memory of supported Intel PCI and PCI-Express-based network adapters, and to update configurations. BootUtil replaces existing utilities and provides the functionality of the older IBAUTIL, ISCSIUTL, LANUTIL, and FLAUTIL. BootUtil supports all the adapters supported by the previous utilities.

Intel provides the following flash firmware in FLB file format for programming to the flash memory:

Intel® Boot Agent as PXE Option ROM for legacy BIOS

http://www.intel.com/support/network/adapter/pro100/bootagent/

Intel® iSCSI Remote Boot as iSCSI Option ROM for legacy BIOS

http://www.intel.com/support/network/iscsi/remoteboot/

Network Connectivity, UEFI network driver

http://www.intel.com/support/network/sb/cs-006120.htm

OEMs may provide custom flash firmware images for OEM network adapters. Please refer to the instructions given by OEMs.

BootUtil allows the user to flash supported firmware to the adapter from the included master FLB file. This option ROM includes PXE, iSCSI, FCoE and UEFI drivers, and the image is programmed to the flash memory at once. BootUtil will also build the required combo images for supported adapters and

program those images to the flash, as well. Since both discrete and combo images are supported, the -BOOTENABLE command ONLY works on combo images.

PXE+EFI and iSCSI+EFI image combinations are supported for all OEM generic adapters, however support is limited to devices which support both technologies as discrete images. However, flash size is a limiting factor, as the image size can change without notice.

Appendixes

Appendixes A

Technical or Customer Support

You can reach Portwell customer support in the following ways:

Visit the Portwell web site at

http://www.portwell.com/

Returning Merchandise for Service

A receipt or copy of your invoice marked with the date of purchase is required before any warranty service will be rendered. You can obtain service by calling your vendor for a Returned Merchandise Authorization (RMA) number. When returning the motherboard to the manufacturer, the RMA number should be prominently displayed on the outside of the shipping carton, and the shipping package is mailed prepaid or hand-carried. Shipping and handling charges will be applied for all orders that must be mailed when service is complete. For faster service, You can also request a RMA authorization online (http://www.portwell.com). This warranty only covers normal consumer use and does not cover damages incurred in shipping or from failure due to the alternation, misuse, abuse or improper maintenance of products.

During the warranty period, contact your distributor first for any product problems.

Appendixes B

Related Documentation

Documentation	Links
Quick Guide	
Bypass Driver on	
Linux	
Bypass Driver on	
Window	
Bypass Driver on	
FreeBSD	

Reader Comments

If you have comments about the technical accuracy, content, or organization of this publication, contact Portwell. Be sure to include the title and document number of the publication with your comments. (Online, the document number is located in the front matter of the publication. In printed publications, the document number is located at the bottom of each page.)

Portwell values your comments and will respond to them promptly.

Appendixes C

Safety Compliance

- Federal Communications Commission (FCC)
- Industry Canada Equipment Standard for Digital Equipment (ICES-003)
- EN 60950-1:2006/A11:2009/A1:2010/A12:2011 (European Union)
- IEC 60950-1:2005 (2nd Edition); Am 1:2009 (International)
- EU LVD Directive 2006/95/EC

RFI Emissions

FCC Class B, EN55022 Class B,

FCC Class B User Information

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 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.

Appendixes D

Portwell Bypass-gen3 driver package offers a module which includes Add-on card model driver and Bypass generation 3.0 driver for Portwell Bypass device control features.

C-1 Introduction


The bypass function is used to link two independent Ethernet ports when the system crashes or powers off. This means if your system is equipped with a LAN Bypass function, a condition in your system will not interrupt your network traffic.

C-2 Bypass Operation

The Bypass Adapter can operate in 3 modes

- Normal Mode
- Bypass Mode
- Open / Disconnect Mode

The following diagram shows the operation of bypass on BPC-51243


Bypass LED

LED	Color	Indication	Definition
	Green	On	LAN in normal mode
"B/P" or "Bypass"	Red	On	LAN in bypass mode
	neu	Off	LAN in open mode

Please refer to the LAN_Bypass folder on the Driver and Manual CD. And the Portwell bypass possesses the following features:

- 1. Communication through SPI BUS.
- 2. Independent bypass status control for each pair up to a total of 4 pairs
- 3. Portwell add-on card can bypass systems Ethernet ports on a host system during three instances: Normal mode, Bypass mode and Open Mode

3.1 Normal mode:S0

The behavior of this configuration is the same as there is no Bypass feature built-in. The packets coming in from one Bypass Ethernet port will be handled by CPU and then be sent out thereafter. It exists only when power is available.

3.2 Bypass mode: S1

This is one of the Non-normal mode depending on BPE.

The packets coming in from one Bypass Ethernet port will be passed to its corresponding port directly without CPU's intervention. It can occur when either out of power or when power is available. When system is out of power, it will occur when BPE is set to "enabled". When power is available and BPE is set to "enabled", it can occur when either WDT expires or Software commend is issued.

3.3 Open mode: S2

This is one of the Non-normal mode depending on BPE.

The packets coming in from one Bypass Ethernet port will be dropped. It can occur when either out of power or when power is available. When system is out of power, it will occur when BPE is set to "disabled". When power is available and BPE is set to "disabled", it can occur when either WDT expires or Software commend is issued.

4. Software programmable bypass or normal mode.

- 5. Software programmable timer interval
 - Normal mode watchdog timer, used during normal mode, has timer setting of 1~255seconds of timer interval.
 - Run-Time watchdog timer, used during run-time, has setting of 1~255 seconds of timer interval.