

PRIMERGY rack systems Design guide

Issue March 25, 2008

Product Rack Systems

Pages 89

Introduction and highlights

Rack systems are based on the EIA-310-D 19-inch standard, according to which rack cabinets, servers and other components, such as UPSs, hubs, routers, modems and operating consoles, are manufactured. The term "standard" suggests a specification and definition of all prevalent dimensions and construction requirements relating to the mechanics and electrical equipment of these rack systems. In fact, only a few dimensions and weights are truly specified in this quasi-standard: various specifications can be interpreted too broadly, there is also a lack of tolerances in some cases, and many a dimension is not even included in the 19-inch "standard".

The problems and incompatibilities in the installation dimensions of competitor products and components from third-party vendors have always been taken into account in PRIMERGY rack systems. The PRIMECENTER rack family at the latest provides a universal and variable rack system which can accommodate most of the 19-inch components on the market without problems. Unfortunately, there will always be cases where the inaccuracy of the 19-inch standard causes problems, in particular when products from different manufacturers are to be combined.

This document is designed to facilitate the integration of PRIMERGY systems in third-party racks and the installation of third-party systems into racks from Fujitsu Siemens Computers by showing the installation requirements and the dimensions.

Contents

Introduction and highlights	1
1 Terms and conditions	4
1.1 Liability and warranty	4
1.2 Installation rules	4
1.3 Thermal qualification	4
1.4 Analyzed configurations	6
1.5 General suitability for installation	6
2 Installation dimensions	7
3 Front plate design	9
3.1 Front plate dimensions, table and drawings	9
3.2 19-inch dummy panels / blind plates	15
4 19-inch housing	18
4.1 19-inch housing dimensions	18
5 PRIMECENTER rack family	19
5.1 PRIMECENTER Rack (PCR)	20
5.2 PRIMECENTER LC-Rack 38 and 46U (liquid cooling)	20
5.2.1 Function	22
5.2.2 Zubehör	23
5.3 PRIMECENTER SME Rack	24
5.4 Remodeling kit for PRIMECENTER II rack (1100mm)	25
5.5 Enhanced tilt protection	26
5.6 Basic design of FSC racks	26
5.6.1 Vertical rack profiles	27
5.6.2 Support brackets	29
5.6.3 Space requirements	30
5.7 Layout	31
5.7.1 PCR II 940mm	31
5.7.2 PCR II 1000mm	32
5.7.3 PCR II 1100mm	32
6 PCR rack cabling	34
6.1 Cabling to and from outside	34
6.2 Cable routing between racks	34
6.3 Cable management PCR II rack (internal)	34
7 System cabling strategy	36
7.1 PCR rack cable manager	36
7.1.1 Figures	36
7.1.2 Cable routing in the cable manager	37
7.2 Cable duct for 3rd party Racks	38
7.3 Cable support	38
7.4 Cable duct 1U to trail	39
7.5 2U cable duct	40
8 Carrier system	42
8.1 Basics	42
8.1.1 Extension type	42
8.1.2 Mounting the system on telescopic rails (installation examples)	43
8.1.3 Basics of the structural design of the carrier systems for FSC, Fujitsu and third-party racks	43
8.2 Vario carrier system 714 – 786mm*	47
8.2.1 Scale drawing	47
8.2.2 Complete drawing	48
8.2.3 Vario-Träger one hand mounting	49
8.2.4 Vario-Träger mounting with centering screws	49
8.2.5 Vario-Träger mounting in round holes	50
8.3 Telescopic rail	51
8.3.1 Requirements and important dimensions	51
8.3.2 Example of telescopic rail with partial extension	53
8.4 Sliding rail	54
8.4.1 1.5mm sliding rails (design example 1)	54
8.4.2 3mm sliding rails for heavier load (design example 2)	54
8.5 Others	55
8.5.1 Horizontal mounting of PDU 32A	55
9 Accessories	56
9.1 Fastening accessories	56
9.2 Mounting elements and equipment shelves	62
9.2.1 Power supply holder RSB	62
9.2.2 Pair of sliding rails	63
9.2.3 Equipment shelf	64
9.2.4 Monitor shelf	65
9.2.5 Horizontal mounting of PDU 32A	66
10 Appendix	67
10.1 Third-party racks / older racks (structure and dimensions)	67
10.1.1 DataCenter Rack	67

10.1.2	Fujitsu rack	69
10.1.3	Classic rack	71
10.1.4	PRIMECENTER S1 Rack	73
10.1.5	Third-party racks.....	75
10.1.6	Example (Rittal DK Server Rack).....	77
10.2	Adapter kits	78
10.2.1	Carrier systems from Classic rack -> PCR and third-party racks	78
10.2.2	Mounting examples.....	78
10.2.3	Carrier systems from PCR and third-party racks -> Classic rack.....	80
10.3	Transport rack.....	81
10.3.1	Transport pallet from Knürr (finish end of 2007)	81
10.3.2	Transport pallet from FSC (1/2008)	81
10.3.3	Notes on transport	83
10.3.4	Mounting tilt protection PRIMECENTER Rack (1/2008)	85
10.3.5	Setting up and leveling the rack.....	89

1 Terms and conditions

1.1 Liability and warranty

In principle, specific responsibilities must be observed in integrating components to create an overall system. They include compliance with country-specific and international regulations and provisions, such as electrical and electromagnetic behavior, safety regulations and operating conditions. The party integrating components from different vendors therefore bears responsibility, and is consequently liable for and warrants the integration work that has been carried out.

1.2 Installation rules

A broad range of servers means a large variety of combinations in the rack and the requirement that every server be operated within its thermal limits. To avoid every possible configuration having to be assessed separately, rules for installing servers and components in the racks have been established:

1. Every server is independent in its height unit(s) and respects the independence of neighboring servers.
2. Every server must be able to function with the resources of its height unit(s) (cooling, cable management, maintenance space, etc.).

These two rules restrict the creativity of developers of servers and rack-mounted systems to the height unit(s) required by the server, yet permit different solutions to coexist.

A thermal assessment of a server in the rack must take into account the following PRIMERGY servers cooling concept:

1.3 Thermal qualification

The following thermal conditions must be taken into account:

- A PRIMERGY server is cooled by an air current that is generated by fans within the server. Any emission of thermal energy is regarded as negligible and consequently does not contribute to cooling the server. In the same way, any possible supply of energy from thermal radiation is regarded as negligible and is ruled out.
- The front 19" plane is defined as a climatic boundary between the intake air and exhaust air of the rack or the server.

Therefore the following applies:

1. Following mounting of the server in a rack, the intake air area is defined as being the boundaries of the height units it occupies.
2. The floor and cover surfaces of the server are defined as adiabatic surfaces, i.e. thermal energy is not exchanged via the floor or ground surface. This prevents any influence from servers mounted above or below.

In cabling the server, the rack infrastructure is used optimally and the exhaust air area of the server is kept free to the maximum possible extent.

1.4 Analyzed configurations

As already indicated in the introduction, two cases are described in this document:

1. PRIMERGY servers or storage subsystems are to be integrated in racks from other manufacturers, possibly in coexistence with servers or storage systems from different vendors.
2. Servers, subsystems or infrastructure components (UPSs, switches, hubs) from third-party vendors are to be mounted in PRIMECENTER and PRIMERGY DataCenter racks.

These two cases must be viewed separately, namely with respect to:

- Installation dimensions of the systems, including cabling spaces and conditions relating to serviceability
- Cabling conditions and requirements
- Availability of mounting accessories and safety of mounting

This can result in a wide range of installation requirements. However, not all cases can be analyzed individually; the market in the 19-inch segment is simply too large. We are consequently focusing on products from Fujitsu Siemens Computers and the associated rack systems.

All PRIMERGY systems are developed on the basis of the same design principles. As a consequence, this analysis of the installation of PRIMERGY components is reduced to the essentials.

1.5 General suitability for installation

Installation of third-party products in PRIMERGY racks (EIA-310-D 19-inch standard)

2 Installation dimensions

The dimension that is guaranteed as reliable by all rack manufacturers is the installation width of 19" ($R_w > 450$ mm). So that this dimension can be respected in all cases, the housing width H_w is limited to a maximum of 448 mm for FSC products.

The height dimensions are guidelines for ensuring smooth installation or insertion. They are always relative to the start or the end of a height unit U (1 U = 44.45 mm).

Assuming a space of one U, the following tolerance dimensions exist:

3 Front plate design

3.1 Front plate dimensions, table and drawings

The figure and table below specify the most important dimensions for front plate design.

Ft --- Front plate thickness (FSC) = 4mm
Hw --- Housing width = 448mm
Mh --- Distance between the horizontal mounting holes 465.1mm +/-1.6
Mv --- Distance between the vertical mounting holes
Fw --- Front plate width = 482.6mm +/-0.4
Fh --- Front plate height
HE/U --- Height unit = 44.45mm

The dimensions of the front plate width and the horizontal mounting holes are defined in accordance with DIN standard 41494.

Table			
HE/U	Fh	Mv	
1 = 44.45	42.5 +/-0	22.22 +/-0.1	
2 = 88.9	86.9 +0.4/-0	44.45 +/-0.2	
3 = 133.35	131.4 +0.4/-0	88.9 +/-0.2	
4 = 177.8	175.8 +0.4/-0	133.35 +/-0.2	
5 = 222.25	220.3 +0.4/-0	177.8 +/-0.2	
6 = 266.7	264.7 +0.4/-0	222.25 +/-0.2	

1U front plate

2U front plate

3U front plate

	
<p>Generally, the following applies:</p> <p>Front plate 3U server b = 482.6mm ± 0.4 h = 131.4mm $+0.4/-0$</p> <p>(Housing: h = 129.4mm $+0/-\infty$)</p>	<p>Bending radius: R1 Radii without dimensions: R2 Chamfers without dimensions: 2 x 45°</p> <p>Stamping direction freely selectable Part degreased Edges free of burr</p> <p> = Test dimension Tolerance of coordinate dimensions ± 0.1</p>

4U front plate

	
<p>Generally, the following applies:</p> <p>Front plate 4U server $w = 482.6\text{mm} \pm 0.4$ $h = 175.8\text{mm} \pm 0.4/-0$</p> <p>(Housing: $h = 173.8\text{mm} \pm 0/-\infty$)</p>	<p>Bending radius: R1 Radii without dimensions: R2 Chamfers without dimensions: 2 x 45°</p> <p>Stamping direction freely selectable Part degreased Edges free of burr</p> <p> = Test dimension Tolerance of coordinate dimensions ± 0.1</p>

Logos front plate

|1| Polyesterfoil Autotex V280-280my+
3M Scotch 9672-130my
Label Thickness: 0,4mm
Total Thickness: 0,6mm

Font: Univers S55 Roman
Color:Pantone 877c (silver)

|1| Polyesterfoil Autotex V280-280my+
3M Scotch 9672-130my
Label Thickness: 0,4mm
Total Thickness: 0,6mm

3.2 19-inch dummy panels / blind plates

Front plates are also available as so-called covers, dummy panels or blind plates for closing empty bays and slots in the rack. This is mandatory to ensure proper ventilation of the installed servers in the rack.

By default the following cover plates are available:

19" Kabdurchführung 1HE mit Bürsten

19" Kabdurchführung 1HE mit Bürsten

19" cable bushing 1U with strip
S26361-F2735-E25; S26361-F2735-L25

4 19-inch housing

The term 19-inch housing refers to all system installation components of this format.

4.1 19-inch housing dimensions

The form and the housing depth depend in each case on the corresponding carrier system and the rack (installation depth) into which the housing is installed. This chapter will not consider these factors but will only show the theoretical limits. For more information see the sections on rack types and carrier systems.

Note: 1U 19-inch housings are subject to slightly different special rules concerning the distance between the housing top and bottom and the height unit.

5 PRIMECENTER rack family

This chapter describes the different FSC rack types with their installation dimensions and requirements.

PRIMECENTER rack family

*The figure does not show the 48 U rack ((Should there be a corresponding asterisk in the text or is this just a note?))

5.1 PRIMECENTER Rack (PCR)

	
PRIMECENTER II Rack 12U / 1x2U vertical S26361-K826-V101 / D:GPRAC-BG50	<u>t1</u> = 1000mm b = 700mm h = 670mm <u>t2</u> = 1200mm weight = 82kg <u>Transport dimensions:</u> <u>t</u> = 1180mm b = 775mm h = 790mm
PRIMECENTER II Rack 24U / 2x2U vertical S26361-K826-V102 / D:GPRAC-BG51	<u>t1</u> = 1000mm b = 700mm h = 1220mm <u>t2</u> = 1200mm weight = 110kg <u>Transport dimensions:</u> <u>t</u> = 1180mm b = 775mm h = 1345mm
S26361-K826-V212	<u>t1</u> = 1100mm b = 700mm h = 1220mm <u>t2</u> = 1315mm weight = 112kg <u>Transport dimensions:</u> <u>t</u> = 1280mm b = 775mm h = 1345mm
PRIMECENTER II Rack 38U / 3x2U vertical S26361-K826-V103 / D:GPRAC-BG52	<u>t1</u> = 1000mm b = 700mm h = 1825mm <u>t2</u> = 1200mm weight = 150kg <u>Transport dimensions:</u> <u>t</u> = 1180mm b = 775mm h = 1935mm
S26361-K826-V213	<u>t1</u> = 1100mm b = 700mm h = 1825mm <u>t2</u> = 1315mm weight = 152kg <u>Transport dimensions:</u> <u>t</u> = 1280mm b = 775mm h = 1935mm
PRIMECENTER II Rack 46U / 3x2U vertical S26361-K826-V104 / D:GPRAC-BG53	<u>t1</u> = 1000mm b = 700mm h = 2220mm <u>t2</u> = 1200mm weight = 168kg <u>Transport dimensions:</u> <u>t</u> = 1180mm b = 775mm h = 2335mm
S26361-K826-V214	<u>t1</u> = 1100mm b = 700mm h = 2220mm <u>t2</u> = 1315mm weight = 171kg <u>Transport dimensions:</u> <u>t</u> = 1280mm b = 775mm h = 2335mm

5.2 PRIMECENTER LC-Rack 38 and 46U (liquid cooling)

 	
PRIMECENTER LC-Rack 38U / 31U nutzbar, 2x2U vertikal Three-way valve S26361-K1022-V130	$t1 = 1200\text{mm}$ $b = 700\text{mm}$ $h = 1800\text{mm}$ $t2 = 1400\text{mm}$ weight = 88kg <u>Transport dimensions:</u> $t = 1300\text{mm}$ $b = 800\text{mm}$ $h = 1900\text{mm}$
PRIMECENTER LC-Rack 38U / 31U nutzbar, 2x2U vertikal Three-way valve and socket with roles S26361-K1022-V135	$t1 = 1200\text{mm}$ $b = 700\text{mm}$ $h = 1800\text{mm}$ $t2 = 1400\text{mm}$ weight = 98kg <u>Transport dimensions:</u> $t = 1300\text{mm}$ $b = 800\text{mm}$ $h = 2008\text{mm}$
PRIMECENTER LC-Rack 46U / 40U nutzbar, 2x2U vertikal Three-way valve S26361-K1022-V230	$t1 = 1200\text{mm}$ $b = 700\text{mm}$ $h = 2200\text{mm}$ $t2 = 1400\text{mm}$ weight = 92kg <u>Transport dimensions:</u> $t = 1300\text{mm}$ $b = 800\text{mm}$ $h = 2300\text{mm}$
PRIMECENTER LC-Rack 46U / 40U nutzbar, 2x2U vertikal Three-way valve and socket with roles S26361-K1022-V235	$t1 = 1200\text{mm}$ $b = 700\text{mm}$ $h = 2200\text{mm}$ $t2 = 1400\text{mm}$ weight = 102kg <u>Transport dimensions:</u> $t = 1300\text{mm}$ $b = 800\text{mm}$ $h = 2408\text{mm}$

5.2.1 Function

5.2.2 Zubehör

Drawing and dimensions PCR LC Racks
In product number: **S26361-K1022-V135**
S26361-K1022-V235

5.3 PRIMECENTER SME Rack

(SME / small medium enterprise)

<p>SME rack</p> 	<p>SME rack</p>
<p>PRIMECENTER SME Rack 24U S26361-F3327-L24</p>	<p>t = 1000mm b = 700mm h = 1220mm weight = 35kg</p> <p><u>Transport dimensions:</u> t = 1270mm b = 775mm h = 1380mm</p>
<p>PRIMECENTER SME Rack 42U S26361-F3327-L42</p>	<p>t = 1000mm b = 700mm h = 1950mm weight = 70kg</p> <p><u>Transport dimensions:</u> t = 1270mm b = 775mm h = 2000mm</p>

5.4 Remodeling kit for PRIMECENTER II rack (1100mm)

Instruction manual

Remodeling kit for PRIMECENTER II rack from 1000 to 1100mm depth.

PCR II Rack 1000mm

Picture 1

Remodeling kit

Picture 2

Remodeling

Picture 3

Remodeling

Remodeling

5.5 Enhanced tilt protection

5.6 Basic design of FSC racks

Carrier profiles: dimensioned sketch and structure

5.6.1 Vertical rack profiles

FSC PCRII

	
	
<p>vertical extrusion with mounting holes 9.5x9.5mm (EIA-310-D Standard)</p>	<p>FSC PRIMECENTER Rack II 19" (PCR II)</p>

5.6.2 Support brackets

	NEW Q2 2008
Support bracket 1U (max. 15kg) D:GPRAC-ZB5211; S26361-F2735-E10 / L10	enhanced support bracket 1U (max. 15kg) D:GPRAC-ZB5211; S26361-F2735-E10 / L10
	NEW Q2 2008
Support bracket 2U (max. 35kg) D:GPRAC-ZB5212; S26361-F2735-E15 / L15	enhanced support bracket 2U (max. 35kg) D:GPRAC-ZB5212; S26361-F2735-E15 / L15
	New design A3C40098028
Support bracket 3U (max. 50kg) D:GPRAC-ZB5215; S26361-F2735-E31 / L31	Support bracket 3U (max. 50kg) D:GPRAC-ZB5215; S26361-F2735-E31 / L31

5.6.3 Space requirements

1 - Operational Clearance Area front- and rear side 700 x 700mm

2 - Service Area front side 1500mm (b) x 1200mm (t)
area required to install and remove systems to / from Rack

3 - Service Area rear side 1500mm (b) x 1000mm (t)
area required to install the cabling and power line

4 - Service Area of both side 400mm (b) x 1000mm (1100mm) (t)

5 - Kippschutz / tilting protection
(240x700mm / 390x700mm)

5.7 Layout

5.7.1 PCR II 940mm

Fujitsu Siemens Computers
PRIMECENTER II Rack 940mm

Version discontinued 2005

5.7.2 PCR II 1000mm

5.7.3 PCR II 1100mm

6 PCR rack cabling

6.1 Cabling to and from outside

6.2 Cable routing between racks

6.3 Cable management PCR II rack (internal)

**Cable routing 160mm in cable management PCR II rack 1100mm, vertical
A3C40089759 (only for the rack 1100mm)**

7 System cabling strategy

7.1 PCR rack cable manager

The cable management element is a patented component of Fujitsu Siemens Computers and Knürr. It is used in the DataCenter and PRIMECENTER racks. Unlike conventional cable guides, the cable management is an integral part of the rack and not of the systems that are installed in the rack. This means it can be mounted in the rack types listed above for any assembly from any manufacturer \geq 2 height units. The articulated cable guide can be mounted in a 1U grid. This compatibility allows consistent rack cabling.

The functional principle is based on an articulated cable guide which is mounted on a carrier plate in such a way that it can be folded in and out. The articulated cable guide follows the installed rack components half-way. The cables are routed in the comb-like cable guide and screwed to the system component.

7.1.1 Figures

Figure 1	 rdg150
Figure 2	
Figure 3	 rdg152
Cable manager with articulated cable guide folded out	

Cabel management PCR Rack
SNP:SY-F2262L20-P; D:GPRAC-ZB527; S26361-F2735-E7 / L7

7.1.2 Cable routing in the cable manager

The following example shows how the cables are routed in the cable manager:

7.2 Cable duct for 3rd party Racks

Cable duct for 3rd party Racks (mounting on right or left side)

Produktnummer: S26361-F2201- E20 / L20

Liefereinheit: A3C40058445

7.3 Cable support

raceway PCR II

S26361-F2735-E20

S26361-F2735-L20

The cable guide accommodates and holds cable harnesses. Like the cable management element, it can be mounted in the 1U grid of the rack.

7.4 Cable duct 1U to trail

mountig

	
<p>step 1 dismount bolts from the vario carrier</p> <p>A3C40097047</p>	<p>step 2 mounting cableduct</p>
<p>step 3 mounting cable connector on the telescopic rail</p> <p>Cable duct 1U S26361-F2735- E8 / L8 A3C40086204</p>	<p>step 4 cabling cableduct</p>

Examples of cabling

7.5 2U cable duct

Cable hinge arm with bushing
D:GPRAC-ZB523

8 Carrier system

8.1 Basics

As well as in a fixed installation, the 19" rack components can also be mounted on sliding or telescopic rails which allow them to be pulled out of the rack. The ball-bearing telescopic rails are available in two different versions.

8.1.1 Extension type

	
<p>Telescopic rail – full extension: The telescopic rail has three main components (inner, center and outer rail). Extension depth >105%</p> <p>Telescopic rail full extension >105%</p> 	<p>Telescopic rail - partial extension: The telescopic rail has two main components (inner and outer rail). Extension depth approx. 50%</p> <p>Telescopic rail partial extension</p>
Full extension	Partial extension

8.1.2 Mounting the system on telescopic rails (installation examples)

There are three primary ways of mounting systems on telescopic rails:

1. Sliding the system onto a system support plate and securing it.
2. Screwing the system directly to the inner telescopic rail. In this case, you replace the system by separating the rails.
3. There are shoulder screws on the system housing which engage in the keyholes of the inner telescopic rail.

System mounted on system support plates (high safety during mounting!)

System screwed directly to the telescopic rail

**System with shoulder screw for keyhole engagement / KEYHOLE
Shoulder screw M4 Torx T20 A3C40071737**

8.1.3 Basics of the structural design of the carrier systems for FSC, Fujitsu and third-party racks

A basic requirement for designing carrier systems is compliance with the EIA-310-D 19-inch standard and information on the different carrier profiles on the market.

FSC PCR rack and most third-party racks	
---	--

	
	
<p>vertical extrusion with mounting holes 9.5 x 9.5 \pm 0.1mm (EIA-310-D Standard)</p>	<p>FSC PRIMECENTER Rack II 19" (PCR II) [9.5mm \pm 0.1 = 0.375 \pm 0.004" square]</p>

<p>FSC DCR rack and Fujitsu rack</p> 	 <p>2 mm Alu Stranggussprofil</p>
<p>vertical extrusion with mounting holes 9 x 9mm</p>	<p>FSC DataCenter rack; Fujitsu rack; Knürr miracel rack</p>
<p>FSC and Knürr Classic rack</p> 	 <p>2 mm Alu Stranggussprofil</p>
<p>vertical extrusion with T-slot</p>	<p>FSC Classic Rack</p>

US 6mm	US 6mm
	
19" rack vertical profile (US) 6mm / 0.24" Ø	[HP Rack 7.1 ± 0.1mm / 0.28 ± 0.004" Ø]
US 8.5mm	US 8.5mm
	
19" rack vertical profile (US) 8.5 ± 0.1mm Ø	(8.5mm = 0.33")

8.2 Vario carrier system 714 – 786mm*

8.2.1 Scale drawing

8.2.2 Complete drawing

8.2.3 Vario-Träger one hand mounting

one hand mounting in a EIA-310-D standard rack

front side

back side

8.2.4 Vario-Träger mounting with centering screws

8.2.5 Vario-Träger mounting in round holes

8.3 Telescopic rail

8.3.1 Requirements and important dimensions

Position of the telescopic rail on the Vario carrier relative to the 19-inch installation plane (top view)

Teleskopschiene Vollauszug bis 700N

Position of 13mm telescopic rail relative to U

Teleskopschiene Vollauszug bis 300N

Position of 10mm telescopic rail relative to U

Teleskopschiene Teilauszug bis 250N

Position of 10mm telescopic rail (partial extension) relative to U

8.3.2 Example of telescopic rail with partial extension

Carrier for server with shoulder screw M4 – partial extension slide

Carrier for server with shoulder screw M4 – partial extension slide

8.4 Sliding rail

Sliding rails are used for static installation of rack components which are completely removed from the rack for service and maintenance. They do not allow the component to be pulled out completely and, in special cases, provide tilt protection and a stopper. Based on the Vario carrier, they are designed as different versions for the specific areas of use.

8.4.1 1.5mm sliding rails (design example 1)

Position of 1.5mm sliding rail relative to U

8.4.2 3mm sliding rails for heavier load (design example 2)

Position of 3mm sliding rail relative to U

8.5 Others

8.5.1 Horizontal mounting of PDU 32A

	
	<p>Einbausatz PDU 32A Horizontal 19"</p> <p>A3C40076828 S26361-F2262-E301 / L301</p>

9 Accessories

9.1 Fastening accessories

	
	
<p>Zentrierbefestigung M5 Torx T20 Centering screw M5 Torx T20 A3C40063207</p>	<p>Haltebolzen M5 / bolt M5 A3C40088218</p>

	
 	
<p>Zentrierschraube M5 Torx T20 Centering screw M5 Torx T20 A3C40077379</p>	<p>Zentrierschraube M5 II Torx T20 Centering screw M5 II Torx T20 A3C40095430</p>

	
 A-B	
<p>Ansatzschraube M4 Torx T20 Shoulder screw M4 Torx T20 A3C40071737</p>	<p>Käfigmutter M5, Käfigmutternsatz M5 (50Stck) Cage nut M5 0007000120</p>

Zentrierscheibe II.bmp	Zylinderschraube M5x10.bmp
Zentrierscheibe II_02.wmf	Zylinderschraube M5x10_02.wmf
Zentrierscheibe II Centering washer II A3C40063203	Zylinderschraube M5x10 Torx T20 Pan head screw M5x10 Torx T20 9601310021

Federmutter M5.bmp	zs_01.bmp
	
Federmutter M5_02.wmf	Zs_01.wmf
	
Federmutter M5 String nut M5 A3C40014728	Zentrierscheibe für 1U Kabelarm Centering washer 1U cable duct A3C40082271
DUZ lock M6	Cable guide
	
Mounting system for dummy panel screw M6 A3C40066469 crank A3C40066468	Cable guide, x5 D:GPRAC-ZB5501

Two universal mounting plates are available for mounting different multiple-socket outlets. They can be mounted in the 19-inch grid and in any free position on the spring grooves of the carrier profiles.

<p>Mounting plate for 1 multiple-socket outlets</p> 	<p>Mounting plate 2 for multiple-socket outlets</p>
<p>Mounting plate 1 for multiple-socket outlets</p> 	<p>Mounting plate 2 for multiple-socket outlets</p>
<p>Mounting plate 1 for multiple-socket outlets Example: Combination of mounting plate 1 and 2 PDU 32A</p> 	<p>Mounting plate 1 for multiple-socket outlets</p>
<p>Mounting plate 1 multiple-socket outlets A3C40037444</p>	<p>Mounting plate 2 multiple-socket outlets A3C40040453</p>

9.2 Mounting elements and equipment shelves

9.2.1 Power supply holder RSB

PS holder RSB	 A photograph of a black metal power supply holder RSB, showing its L-shaped bracket and mounting holes.	PS holder RSB	 A photograph showing the PS holder RSB installed in a rack, holding a power supply unit with white zip ties.
PS holder RSB	 A photograph of a black metal power supply holder RSB, showing its L-shaped bracket and mounting holes.	PS holder RSB	 A photograph showing the PS holder RSB installed in a rack, holding a power supply unit with white zip ties.
PS-holder RSB A3C40065479			

9.2.2 Pair of sliding rails

slide rail kit
A3C400672887

9.2.3 Equipment shelf

equipment floor
S26361-F1609-E35 / S26361-F1609-L135

9.2.4 Monitor shelf

monitor floor
S26361-F1609-E17 / S26361-F1609-L17

9.2.5 Horizontal mounting of PDU 32A

mounting kit PDU 32A (horizontally)
S26361-F2262-E301 / S26361-F2262-L301

10 Appendix

10.1 Third-party racks / older racks (structure and dimensions)

10.1.1 DataCenter Rack

Since 2002, the DataCenter rack (depth: 900mm) has been the standard rack for PRIMERGY servers in the FSC portfolio. At the end of 2002 it was replaced by the PRIMECENTER S2 rack and was available in the following versions:

Carrier profile

rdg006b

10.1.2 Fujitsu rack

Carrier profile

10.1.3 Classic rack

The Classic rack is based on the **Miracel** rack system from the company Knürr AG. It was the first standard rack in the FSC portfolio for integrating 19-inch components. In 2000, it was replaced by the DataCenter rack.

Layout

Frontansicht / Frontal view

Classic Rack

rdg007

Carrier profile

Classic Rack

Rw --- Rack Einbaubreite / Rack width = 450,5mm + 1

rdg006

Figure: Vertical carrier profile in 1U Classic rack

10.1.4 PRIMECENTER S1 Rack

The PRIMECENTER S1 rack was developed by FSC and was the standard rack for RM systems, BS2000 and Primepower servers for several years. At the end of 2002 it was replaced by the PRIMECENTER S2 rack.

Carrier profile

PRIMECENTER Rack S1

Rw --- Rack Einbaubreite / Rack width = >450mm

rdg006d

Trägerprofil Primcenter 1 Rack

10.1.5 Third-party racks

Rack dimension table

1	Rack front	A	Rack depth	C	Installation plane clearance
2	Rack rear	B	Rack width	C1	Front installation plane
D	Cabling space	E	Front plate design/Air-conditioning	C2	Rear installation plane
F	Carrier system space l/r	P	PRIMERGY installation depth		
a1/b1/a2/b2	Support uprights				

The following figures show an example of the typical structure of a 19" third-party rack for servers.

rdg019

10.1.6 Example (Rittal DK Server Rack)

10.2 Adapter kits

10.2.1 Carrier systems from Classic rack -> PCR and third-party racks

The adapter kit S26361-F2734-L14 is used for mounting older support systems which are exclusively designed for the Knürr attachment grid. At the same time it allows devices to be mounted in the PRIMECENTER and third-party racks, as it exclusively uses the square 19" grid for mounting.

10.2.2 Mounting examples

Example 3 shows the reconstruction of the Knürr side brackets for mounting older carrier systems

**Position of the parts from Adapter Kit 1 (Knürr -> DC/PCR) A3C40038779 S26361-F2734-L14
In PCR II Rack**

Example 2 shows the reconstruction of the side grid with a 1U support bracket. The top support bracket in the figure shows the model from the DataCenter rack.

rdg020b

10.2.3 Carrier systems from PCR and third-party racks -> Classic rack

Telescopic rail carrier I Classic rack

Telescopic rail carrier I Classic rack

Installation dimensions

Telescopic rail carrier II Classic rack (Teleskopschienenträger II Classic Rack a.bmp)

Telescopic rail carrier II Classic rack

Installation dimensions

Telescope rail carrier II classic rack

A3C40063238 in Adapter Kit I Classic Rack S26361-F1331-L200 / S26361-F1331-L300

10.3 Transport rack

10.3.1 Transport pallet from Knürr (finish end of 2007)

Handhabungs- und Transportanweisung
Hinweise zu Transport, Lagerung und Sicherheitshinweise umseitig
 Handling and Transportation Instructions
Notes on transportation, storage, and safety instructions overleaf

10.3.2 Transport pallet from FSC (1/2008)

Handhabungs- und Transportanweisung
Hinweise zu Transport, Lagerung und Sicherheitshinweise umseitig
 Handling and Transportation Instructions
Notes on transportation, storing, and safety instructions overleaf

10.3.3 Notes on transport

Detaching from the wooden pallet

- The unit is seated on the pallet and is secured with 6 metal clamps, which must be unscrewed from the pallet.
- To remove the screws you need a Phillips screwdriver.
- Once the packaging foil has been removed, the unit must be slid off the pallet as shown above.

Transportation and storage

- The following mechanical and climatic environmental conditions according to EN 60721-3-1 and -3-2 must be observed:
 - **Storage:** Product class 1M3 / 1K2 1S2
 - **Transport:** Product class 2M2 / 2K2 2S1
- Attention: When transporting the unit, make sure it does not tilt more than 30°.
- The unit must remain in its original packaging until it reaches the installation location.

Safety instructions

Before components are pulled out or started up, the anti-tilt plate must be installed.

For further important notes on the rack see the Technical Manual “Rack System”, chapter 2. You will find the manual in the accessory pack inside the rack.

10.3.4 Mounting tilt protection PRIMECENTER Rack (1/2008)

1 Klemmmutter M5
2 Befestigungskralle
3 screw Innensechskantschraube M5x8mm
4 screw Innensechskantschraube M8x12mm

10.3.5 Setting up and leveling the rack

