

**Hewlett Packard
Enterprise**

HPE ProLiant MicroServer Gen10 Plus User Guide

Abstract

This document is for the person who installs, administers, and troubleshoots servers and storage systems. Hewlett Packard Enterprise assumes you are qualified in the servicing of computer equipment and trained in recognizing hazards in products with hazardous energy levels.

Part Number: P19356-001
Published: February 2020
Edition: 1

Notices

The information contained herein is subject to change without notice. The only warranties for Hewlett Packard Enterprise products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. Hewlett Packard Enterprise shall not be liable for technical or editorial errors or omissions contained herein.

Confidential computer software. Valid license from Hewlett Packard Enterprise required for possession, use, or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

Links to third-party websites take you outside the Hewlett Packard Enterprise website. Hewlett Packard Enterprise has no control over and is not responsible for information outside the Hewlett Packard Enterprise website.

Acknowledgments

ClearCenter™, ClearOS™, and ClearVM™ are trademarks of ClearCenter Corporation in the United States and/or other countries.

Intel®, Pentium® Gold, and Xeon® are trademarks of Intel Corporation in the U.S. and other countries.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Microsoft®, Windows®, and Windows Server® are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Red Hat® Enterprise Linux® are registered trademarks of Red Hat, Inc. in the United States and other countries.

VMware ESXi™ and VMware vSphere® are registered trademarks or trademarks of VMware, Inc. in the United States and other jurisdictions.

All third-party marks are property of their respective owners.

Contents

Component identification.....	6
Front panel components.....	6
Front panel LEDs and button.....	7
Front panel LED power fault codes.....	7
Rear panel components.....	8
Rear panel LEDs.....	9
System board components.....	10
System maintenance switch descriptions.....	11
DIMM label identification.....	11
Drive bay numbering.....	13
Drive screws.....	13
Riser board slots.....	14
Operations.....	15
Power up the server.....	15
Power down the server.....	15
Removing the front bezel.....	15
Installing the front bezel.....	17
Removing the chassis cover.....	18
Installing the chassis cover.....	20
Removing the system board assembly.....	20
Installing the system board assembly.....	22
Setup.....	24
Optional service.....	24
Initial system installation.....	24
HPE Installation Service.....	24
Setting up the server.....	25
Server orientation options.....	30
Position the server in a horizontal orientation.....	30
Position the server in a vertical orientation.....	30
Operational requirements.....	32
Site requirements.....	32
Space and airflow requirements.....	32
Temperature requirements.....	32
Power requirements.....	33
Electrical grounding requirements.....	33
Server warnings and cautions.....	33
Electrostatic discharge.....	34
POST screen options.....	34
Installing or deploying an operating system.....	35
Hardware options installation.....	36
Introduction.....	36
Drive options.....	36

Drive support information.....	36
Drive installation guidelines.....	36
Installing an LFF drive.....	37
Installing an SFF drive.....	39
Memory options.....	42
Memory population table.....	43
DIMM ranks	43
DIMM handling guidelines.....	43
Installing a DIMM.....	44
Storage controller options.....	45
Installing a Smart Array storage controller.....	45
Configuring an HPE Smart Array Gen10 controller.....	47
Expansion board options.....	48
Installing an expansion board.....	48
Internal USB device options.....	52
Install an internal USB device.....	52
External HPE RDX Backup System option.....	53
iLO enablement option.....	54
Installing the iLO enablement option.....	54
HPE Trusted Platform Module 2.0 Gen10 option.....	56
Overview.....	56
HPE Trusted Platform Module 2.0 guidelines.....	56
Installing and enabling the HPE TPM 2.0 Gen10 option.....	57

Cabling..... 62

Cabling overview	62
Storage cabling.....	62
Four-bay drive cabling: Onboard SATA controller cabling.....	62
Four-bay drive cabling: Smart Array controller cabling.....	63
Fan cabling.....	64

Software and configuration utilities..... 65

Server mode.....	65
Product QuickSpecs.....	65
Active Health System Viewer.....	65
Active Health System.....	65
HPE iLO 5.....	66
iLO Federation.....	67
iLO RESTful API.....	67
RESTful Interface Tool.....	67
iLO Amplifier Pack.....	67
Integrated Management Log.....	68
Intelligent Provisioning.....	68
Intelligent Provisioning operation.....	68
Management security.....	69
Scripting Toolkit for Windows and Linux.....	69
UEFI System Utilities.....	70
Selecting the boot mode	70
Secure Boot.....	71
Launching the Embedded UEFI Shell	71
HPE Smart Storage Administrator.....	72
HPE InfoSight for servers	72
USB support.....	73

External USB functionality.....	73
Redundant ROM support.....	73
Safety and security benefits.....	73
Keeping the system current.....	73
Updating firmware or system ROM.....	73
Drivers.....	76
Software and firmware.....	76
Operating system version support.....	76
HPE Pointnext Portfolio.....	76
Proactive notifications.....	77
Troubleshooting.....	78
NMI functionality.....	78
Troubleshooting resources.....	78
System battery replacement.....	79
System battery information.....	79
Removing and replacing the system battery.....	79
Safety, warranty, and regulatory information.....	82
Regulatory information.....	82
Notices for Eurasian Economic Union.....	82
Turkey RoHS material content declaration.....	83
Ukraine RoHS material content declaration.....	83
Warranty information.....	83
Specifications.....	84
Environmental specifications.....	84
Mechanical specifications.....	85
Websites.....	86
Support and other resources.....	87
Accessing Hewlett Packard Enterprise Support.....	87
ClearCARE technical support.....	87
Accessing updates.....	87
Customer self repair.....	88
Remote support.....	88
Documentation feedback.....	89

Component identification

This chapter describes the external and internal server features and components.

Front panel components

Item	Component	Description
1	Drive bays (4, behind the front bezel)	By default, the drive bays support 3.5-inch LFF SATA drives. To support 2.5-inch SFF drives, install the SFF drive converter option.
2	Front bezel	To access the drive bays, remove this bezel.
3	USB 3.2 Gen 2 Type-A ports ¹	Connect USB devices. These ports are backwards compatible with earlier USB Type-A version devices.

¹ These ports are also known as SuperSpeed USB 10 Gb/s ports. The appropriate cable and compatible hardware are required to take advantage of the 10 Gb/s data transfer speed.

Front panel LEDs and button

Item	Description	Status	Definition
1	Drive activity LED ¹	Flashing green	Ongoing drive activity
		Off	No drive activity
2	NIC status LED ^{2, 3}	Solid green	Linked to network
		Flashing green	Network active
		Off	No network activity
3	Health LED ³	Solid green	Normal
		Flashing green	iLO is rebooting
		Flashing amber	System degraded ⁴
		Flashing red	System critical ⁴
4	Power on/Standby button and system power LED ³	Solid green	System on and normal operation
		Flashing green	Performing power-on sequence
		Amber	System in standby
		Off	No power present ⁵

¹ This LED only reflects the status of drives that are connected to the onboard SATA port.

² This LED reflects the status of the onboard NIC ports managed by the embedded Intel I350-AM4 Ethernet Controller.

³ When these LEDs flash simultaneously, a power fault has occurred. For more information, see **Front panel LED power fault codes**.

⁴ If the health LED indicates a degraded or critical state, review the system IML or use iLO to review the system health status.

⁵ Facility power is not present, power cord is not attached, or power supply failure has occurred.

Front panel LED power fault codes

The following table provides a list of power fault codes, and the subsystems that are affected. Not all power faults are used by all servers.

Subsystem	LED behavior
System board	1 flash
Processor	2 flashes
Memory	3 flashes
Riser board PCIe slots	4 flashes
FlexibleLOM	5 flashes
Removable HPE Smart Array SR Gen10 controller	6 flashes
System board PCIe slots	7 flashes
Power backplane or storage backplane	8 flashes
Power supply	9 flashes

Rear panel components

Item	Component	Description
1	Padlock eye	To lock the chassis cover and prevent access to the internal components, attach a padlock here.
2	iLO dedicated network port	To connect iLO to a dedicated management network, connect a standard Ethernet cable here. This port requires the installation of the iLO enablement option.
3	Kensington security slot	To secure the server to a heavy or immovable object, connect an antitheft security cable here.
4	USB 3.2 Gen 1 Type-A ports ¹	Connect USB devices. These ports are backwards compatible with earlier USB Type-A version devices.

Table Continued

Item	Component	Description
5	System QR code label	To access the server mobile product page (https://www.hpe.com/gref/microservergen10plus), use a QR code scanner app in your smartphone to scan this label. This mobile page contains links to server setup information, spare part numbers, QuickSpecs, troubleshooting resources, and other useful product links.
6	DisplayPort 1.0	Connects to a high-resolution digital display device.
7	VGA port	Connects to an analog display device.
8	1 Gb RJ-45 port 4	
9	1 Gb RJ-45 port 3	To connect the server to a wired network, connect a standard Ethernet cable here.
10	1 Gb RJ-45 port 2	
11	1 Gb RJ-45 port 1/iLO shared network port	To connect the server to a wired network, connect a standard Ethernet cable here. When the iLO enablement option is installed, this port can be configured to handle both server network and iLO network traffic.
12	Power jack	Connects the power cord.
13	PCIe3 ×16 expansion slot	Connects a half-height, half-length (low-profile) PCIe3 expansion board option.

¹ These ports are also known as SuperSpeed USB 5 Gb/s ports. The appropriate cable and compatible hardware are required to take advantage of the 5 Gb/s data transfer speed.

Rear panel LEDs

Item	LED	Status	Definition
1	NIC link	Solid green	Network link
		Off	No network link

Table Continued

Item	LED	Status	Definition
2	NIC status	Solid green	Linked to network
		Flashing green	Network active
		Off	No network activity

System board components

Item	Component	Description
1	TPM connector	This connector supports the HPE Trusted Platform Module 2.0 Gen10 option (864279-B21) for data security.
2	Fan connector	Connects the fan cable.
3	Riser connector	Connects the system riser board.
4	System maintenance switch	Use this switch to physically configure various server settings.
5	SATA 6GB/s port	Connects the drive SATA cable.
6	Drive sideband connector	Connects the drive sideband signal cable.
7	Drive power connector	Connects the drive power cable.
8	CMOS header	Use this header to clear the CMOS and reset the BIOS settings to their factory default values.
9	System battery	This battery provides power to the server CMOS and real-time clock.
10	DIMM slot 1B	This slot supports standard UDIMMs with ECC only.
11	DIMM slot 2A	This slot supports standard UDIMMs with ECC only. If only one UDIMM is installed, install it in this slot.
12	Internal USB 2.0 port	Connect a USB device, such as a USB security key or a USB drive key, intended for permanent use. The internal connection avoids issues of clearance on the front or rear of the server and prevents physical access to secure data.

System maintenance switch descriptions

Position	Default	Function
S1 ¹	Off	Off = iLO 5 security is enabled. On = iLO 5 security is disabled.
S2	Off	Reserved
S3	Off	Reserved
S4	Off	Reserved
S5 ¹	Off	Off = Power-on password is enabled. On = Power-on password is disabled.
S6 ^{1, 2, 3}	Off	Off = No function On = Restore default manufacturing settings
S7	Off	Reserved
S8	—	Reserved
S9	—	Reserved
S10	—	Reserved
S11	—	Reserved
S12	—	Reserved

¹ To access the redundant ROM, set S1, S5, and S6 to On.

² When the system maintenance switch position 6 is set to the On position, the system is prepared to restore all configuration settings to their manufacturing defaults.

³ When the system maintenance switch position 6 is set to the On position and Secure Boot is enabled, some configurations cannot be restored. For more information, see **Secure Boot**.

DIMM label identification

To determine DIMM characteristics, see the label attached to the DIMM. The information in this section helps you to use the label to locate specific information about the DIMM.

Item	Description	Example
1	Capacity	8 GB 16 GB 32 GB 64 GB 128 GB
2	Rank	1R = Single rank 2R = Dual rank 4R = Quad rank 8R = Octal rank
3	Data width on DRAM	x4 = 4-bit x8 = 8-bit x16 = 16-bit
4	Memory generation	PC4 = DDR4
5	Maximum memory speed	2133 MT/s 2400 MT/s 2666 MT/s 2933 MT/s
6	CAS latency	P = CAS 15-15-15 T = CAS 17-17-17 U = CAS 20-18-18 V = CAS 19-19-19 (for RDIMM, LRDIMM) V = CAS 22-19-19 (for 3DS TSV LRDIMM) Y = CAS 21-21-21 (for RDIMM, LRDIMM) Y = CAS 24-21-21 (for 3DS TSV LRDIMM)
7	DIMM type	R = RDIMM (registered) L = LRDIMM (load reduced) E = Unbuffered ECC (UDIMM)

For more information about product features, specifications, options, configurations, and compatibility, see the HPE DDR4 SmartMemory QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/support/DDR4SmartMemoryQS>).

Drive bay numbering

Drive screws

There are 16 T-15 Torx screws located under the drive bays. Use these screws to install drives in the server.

Riser board slots

Item	Description	Supported option
1	iLO dedicated network module slot	Install the iLO enablement option here.
2	PCIe3 ×16 expansion slot	Install a half-height PCIe3 ×16 expansion board here. See the product QuickSpecs on the server website at https://www.hpe.com/servers/microserver for list of supported expansion options.

Operations

This chapter describes the hardware operations carried out prior to and after installing or removing a hardware option, or performing a server maintenance or troubleshooting procedure.

Before performing these hardware operations, review and observe the server warnings and cautions.

Power up the server

To power up the server, use one of the following methods:

- Press the Power On/Standby button.
- Use the virtual power button through iLO.

Power down the server

Before powering down the server for any upgrade or maintenance procedures, perform a backup of critical server data and programs.

 IMPORTANT: When the server is in standby mode, auxiliary power is still being provided to the system.

To power down the server, use one of the following methods:

- Press and release the Power On/Standby button.
This method initiates a controlled shutdown of applications and the OS before the server enters standby mode.
- Press and hold the Power On/Standby button for more than 4 seconds to force the server to enter standby mode.
This method forces the server to enter standby mode without properly exiting applications and the OS. If an application stops responding, you can use this method to force a shutdown.
- Use a virtual power button selection through iLO 5.
This method initiates a controlled remote shutdown of applications and the OS before the server enters standby mode.

Before proceeding, verify that the server is in standby mode by observing that the system power LED is amber.

Removing the front bezel

To access the drive bays, remove the front bezel.

Procedure

- 1. Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If the server is in a vertical orientation, position the server in a horizontal orientation.

6. If the front bezel is locked, do the following:

- a. **Remove the chassis cover.**
- b. Switch the bezel locks upward.

7. To remove an unlocked front bezel, do the following:

- a. Pivot the bottom part of the bezel upward (callout 1).
- b. Release the bezel tabs from their chassis openings (callout 2).

Installing the front bezel

Procedure

1. Make sure that the bezel locks are in the unlocked position.

2. Install the front bezel:
 - a. Insert the bezel tabs to their chassis openings (callout 1).
 - b. Pivot the bottom part of the bezel downward (callout 2).

3. If you prefer to secure the bezel to the chassis, switch the bezel locks downward.

4. If removed, **install the chassis cover**.
5. If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. Connect all peripheral cables to the server.
7. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
8. Connect the power cord to the AC source.
9. **Power up the server.**

Removing the chassis cover

To access the front bezel locks, remove the chassis cover.

Procedure

1. **Power down the server.**

2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. If the server is in a vertical orientation, position the server in a horizontal orientation.

7. Remove the chassis cover:

- a. Remove the cover thumbscrews.

If the thumbscrews are too tight, use a T-15 Torx screwdriver to remove them (callout 1).

- b. Slide the cover about half an inch towards the rear panel until the arrowhead markers on the front edge of the chassis are exposed, and then detach the cover from the server (callout 2).

Installing the chassis cover

Procedure

1. Install the chassis cover:
 - a. Insert the cover tabs to their chassis openings. Make sure that the cover is flushed against the top of the chassis.

- b. Slide the chassis cover towards the front panel (callout 1), and then install the chassis thumbscrews (callout 2).

2. If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
 3. Connect all peripheral cables to the server.
 4. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
 5. Connect the power cord to the AC source.
 6. **Power up the server.**

Removing the system board assembly

To access most internal components, remove the system board assembly.

Prerequisites

Before you perform this procedure, make sure that you have a T-15 Torx screwdriver available.

Procedure

1. **Power down the server.**

2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If the server is in a vertical orientation, position the server in a horizontal orientation.

6. **Remove the chassis cover.**

7. If a tall internal USB device is installed, remove the device.

8. Remove the system board tray screws.

ⓘ **IMPORTANT:** The storage cables connect the system board to the chassis. If you are completely separating the system board assembly from the chassis, **disconnect the storage cabling**.

9. Use the blue touchpoints on both sides of the tray to pull out the system board assembly from the chassis.

Installing the system board assembly

Prerequisites

Before you perform this procedure, make sure that you have a T-15 Torx screwdriver available.

Procedure

1. If the storage cables were removed, **reconnect the cables**.
2. Install the system board assembly:
 - a. Slide the system board assembly into the chassis (callout 1).
 - b. Install the system board assembly screws (callout 2).

3. If removed, install the internal USB device.

4. **Install the chassis cover.**
5. If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. Connect all peripheral cables to the server.
7. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
8. Connect the power cord to the AC source.
9. **Power up the server.**

Setup

Optional service

Delivered by experienced, certified engineers, Hewlett Packard Enterprise support services help you keep your servers up and running with support packages tailored specifically for HPE ProLiant systems. Hewlett Packard Enterprise support services let you integrate both hardware and software support into a single package. A number of service level options are available to meet your business and IT needs.

Hewlett Packard Enterprise support services offer upgraded service levels to expand the standard product warranty with easy-to-buy, easy-to-use support packages that will help you make the most of your server investments. Some of the Hewlett Packard Enterprise support services for hardware, software or both are:

- Foundation Care – Keep systems running.
 - 6-Hour Call-to-Repair¹
 - 4-Hour 24x7
 - Next Business Day
- Proactive Care – Help prevent service incidents and get you to technical experts when there is one.
 - 6-Hour Call-to-Repair¹
 - 4-Hour 24x7
 - Next Business Day
- Deployment service for both hardware and software
- Hewlett Packard Enterprise Education Services – Help train your IT staff.

¹The time commitment for this repair service might vary depending on the geographical region of site. For more service information available in your site, contact your local **Hewlett Packard Enterprise support center**.

For more information on Hewlett Packard Enterprise support services, see the **Hewlett Packard Enterprise website**.

Initial system installation

Depending on your technical expertise and the complexity of the product, for the initial system installation, select one of the following options:

- **Ordering the HPE Installation Service**
- **Setting up the server**

HPE Installation Service

HPE Installation Service provides basic installation of Hewlett Packard Enterprise branded equipment, software products, as well as HPE-supported products from other vendors that are sold by HPE or by HPE authorized resellers. The Installation Service is part of a suite of HPE deployment services that are designed to give users the peace of mind that comes from knowing that their HPE and HPE-supported products have been installed by an HPE specialist.

The HPE Installation Service provides the following benefits:

- Installation by an HPE authorized technical specialist.
- Verification prior to installation that all service prerequisites are met.
- Delivery of the service at a mutually scheduled time convenient to your organization.
- Allows your IT resources to stay focused on their core tasks and priorities.
- Full coverage during the warranty period for products that require installation by an HPE authorized technical specialist.

For more information on the features, limitations, provisions, and ordering information of the HPE Installation Service, see this Hewlett Packard Enterprise website:

<https://www.hpe.com/support/installation-service>

Setting up the server

Prerequisites

Before setting up the server:

- Download the latest SPP:

<https://www.hpe.com/servers/spp/download>

Support validation required

- Verify that your OS or virtualization software is supported:

<https://www.hpe.com/info/ossupport>

- Read the HPE UEFI requirements for ProLiant servers on the HPE website:

<https://www.hpe.com/support/Gen10UEFI>

If the UEFI requirements are not met, you might experience boot failures or other errors when installing the operating system.

- Obtain the storage driver if needed:
 - Download it from the HPE Support Center website:

<https://www.hpe.com/support/hpesc>

- Extract it from the SPP.

- Read the operational requirements for the server:

[Operational requirements](#)

- Read the safety and compliance information on the HPE website:

<https://www.hpe.com/support/safety-compliance-enterpriseproducts>

- Take note of the iLO hostname and default login credentials on the iLO information label on the bottom of the server.

Procedure

Unbox the server

1. Unbox the server and verify the contents:

- Server
- Power cord and adapter
- Antislip rubber strips (2)
- Printed setup documentation

The server does not ship with OS media. All system software and firmware is preloaded on the server.

Install the hardware options

2. (Optional) Install the hardware options. For installation instructions, see the server user guide on the HPE website:
<https://www.hpe.com/info/microservergen10plus-docs>

Orient the server

3. Select the server orientation:
 - **Position the server in a horizontal orientation.**
 - **Position the server in a vertical orientation.**

Connect the peripheral devices and the power cord

-
- ⓘ **IMPORTANT:** The iLO shared connectivity of the RJ-45 port 1 is dependent on the presence of the iLO enablement module. If this optional module is not installed, use an in-band communication method for accessing iLO.
-

4. Connect the network cable:
 - a. Connect one end of the network cable to the NIC port.
 - b. Connect the other end of the network cable to a network jack or a network device, such as router or LAN switch.

5. Connect the power cord:
 - a. Connect the power adapter to the server power jack with the connector secured in the power cord clip (callout 1).
 - b. Connect the power cord to the adapter (callout 2).
 - c. Connect the power cord to the AC power source (callout 3).

d. Close the power cord clip until it clicks into place.

6. Decide how to manage the server:

- Locally: Use a KVM switch or a connect a keyboard, monitor, and mouse.

- Remotely: Connect to the iLO web interface and run a remote console:
This action requires the **iLO enablement option** for remote iLO access.
 - a. Verify the following:
 - iLO is licensed to use the remote console feature.
If iLO is not licensed, visit the HPE website:
<https://www.hpe.com/info/iLO>
 - The iLO dedicated or shared network port is connected to a secure network.
 - b. Using a browser, navigate to the iLO web interface, and then log in.
`https://<iLO hostname or IP address>`
Note the following:
 - The iLO hostname and default login credentials on the iLO information label on the bottom of the server.
 - If a DHCP server assigns the IP address, the IP address appears on the boot screen.
 - If a static IP address is assigned, use that IP address.
 - c. In the side navigation, click the **Remote Console & Media** link, and then launch a remote console.

Power on the server

7. Press the Power On/Standby button.
For remote management, use the iLO virtual power button.
8. Using the SPP, **update the following**:
 - System ROM
 - Storage controller
 - Network controller
 - Intelligent Provisioning

Set up the storage

9. Set up the storage. Do one of the following:

- To configure the server to boot from a SAN, see the following guide:
<https://www.hpe.com/info/boot-from-san-config-guide>
- If an HPE Smart Array controller is installed, use the HPE Smart Storage Administrator to create arrays:
 - a.** From the boot screen, press **F10** to run Intelligent Provisioning.
 - b.** From Intelligent Provisioning, run **HPE Smart Storage Administrator**.
- If no controller option is installed, do one of the following:
 - AHCI is enabled by default. You can deploy an OS or virtualization software.
 - Disable AHCI, enable software RAID, and then create an array:
 - a.** From the boot screen, press **F9** to run UEFI System Utilities.
 - b.** From the UEFI System Utilities screen, select **System Configurations > BIOS/Platform Configuration (RBSU) > Storage Options > SATA Controller Options > Embedded SATA Configuration > Smart Array SW RAID Support**.
 - c.** Enable **Smart Array SW RAID Support**.
 - d.** Save the configuration and reboot the server.
 - e.** Create an array:
 - I.** From the boot screen, press **F9** to run UEFI System Utilities.
 - II.** From the UEFI System Utilities screen, select **System Configuration > Embedded Storage: HPE Smart Storage S100i SR Gen10 > Array Configuration > Create Array**.

Deploy an OS or virtualization software

10. Deploy an OS or virtualization software. Do one of the following:

- Press **F10** at the POST screen.

You are prompted to select whether you want to enter the Intelligent Provisioning or HPE Rapid Setup Software mode. After you have selected a mode, you must reprovision the server to change the mode that launches when you boot to **F10**.
- Manually deploy an OS:
 - a.** Insert the installation media.

For remote management, click **Virtual Drives** in the iLO remote console to mount images, drivers, or files to a virtual folder. If a storage driver is required to install the OS, use the virtual folder to store the driver.
 - b.** Press **F11** at boot screen to select the boot device.
 - c.** After the OS installed, **update the drivers**.

Register the server

- 11.** To experience quick service and efficient support, register the server at the HPE website:
<https://myenterpriselicence.hpe.com>

Server orientation options

The server can be oriented in a horizontal or vertical setup depending on the available space in the installation site.

Position the server in a horizontal orientation

There are four antislip rubber pads preinstalled on the base of the server for a horizontal setup.

In a horizontal setup, you can stack up to three MicroServers on top of each other.

Position the server in a vertical orientation

The server can be oriented vertically for a smaller footprint setup. There are two pairs of divots on both sides of the server for attaching the antislip rubber strips. Two antislip rubber strips are shipped with the server.

Prerequisites

Before you perform this procedure, make sure that you have the following items available:

- Isopropyl alcohol wipe
- Antislip rubber strips

Procedure

1. Use an isopropyl alcohol wipe to clean the divots on the side of the server. Allow the alcohol to evaporate before continuing.
2. Peel off the protective liner from the rubber strips.
3. Attach the strips onto the divots. To ensure proper adhesion, press along the entire strip.

4. Position the server in a vertical orientation.

Operational requirements

Site requirements

The server may be located in an office space or a purpose-made equipment room. The location must:

- Comply with local health and safety regulations.
- Be clean, tidy, and free of excessive dust and vibration.
- Be in an area in which the server cannot easily be disconnected from its power source.
- Not be adjacent to or underneath any area or piece of equipment where liquid is stored.
- Not be in a place where the server might be bumped, scratched, or disturbed.
- Be within an area that is ideally locked or at minimum not accessible to unauthorized personnel.
- Be within patching distance, directly or via cable management cross-patches, of the location of the WAN connection and the switch that supplies the office/room floor network ports.

Space and airflow requirements

Leave at least a 10 cm (4 in) clearance space at the front and back of the server for proper ventilation.

⚠ CAUTION: The server draws in cool air through the ventilation openings on the front side, and expels warm air through the ventilation openings on the rear side. Do not block these openings. Failure to observe this caution will result in improper airflow and insufficient cooling that can lead to thermal damage.

Temperature requirements

To ensure continued safe and reliable equipment operation, install or position the system in a well-ventilated, climate-controlled environment.

The maximum recommended ambient operating temperature (TMRA) for most server products is 35°C (95°F). The temperature in the room where the rack is located must not exceed 35°C (95°F).

CAUTION: To reduce the risk of damage to the equipment when installing third-party options:

- Do not permit optional equipment to impede airflow around the server or to increase the internal rack temperature beyond the maximum allowable limits.
 - Do not exceed the manufacturer's TMRA.
-

Power requirements

Installation of this equipment must comply with local and regional electrical regulations governing the installation of information technology equipment by licensed electricians. This equipment is designed to operate in installations covered by NFPA 70, 1999 Edition (National Electric Code) and NFPA-75, 1992 (Code for Protection of Electronic Computer/Data Processing Equipment). For electrical power ratings on options, refer to the product rating label or the user documentation supplied with that option.

WARNING: To reduce the risk of personal injury, fire, or damage to the equipment, do not overload the AC supply branch circuit that provides power to the rack. Consult the electrical authority having jurisdiction over wiring and installation requirements of your facility.

CAUTION: Protect the server from power fluctuations and temporary interruptions with a regulating uninterruptible power supply. This device protects the hardware from damage caused by power surges and voltage spikes and keeps the system in operation during a power failure.

Electrical grounding requirements

The server must be grounded properly for proper operation and safety. In the United States, you must install the equipment in accordance with NFPA 70, 1999 Edition (National Electric Code), Article 250, as well as any local and regional building codes. In Canada, you must install the equipment in accordance with Canadian Standards Association, CSA C22.1, Canadian Electrical Code. In all other countries, you must install the equipment in accordance with any regional or national electrical wiring codes, such as the International Electrotechnical Commission (IEC) Code 364, parts 1 through 7. Furthermore, you must be sure that all power distribution devices used in the installation, such as branch wiring and receptacles, are listed or certified grounding-type devices.

Because of the high ground-leakage currents associated with multiple servers connected to the same power source, Hewlett Packard Enterprise recommends the use of a PDU that is either permanently wired to the building's branch circuit or includes a nondetachable cord that is wired to an industrial-style plug. NEMA locking-style plugs or those complying with IEC 60309 are considered suitable for this purpose. Using common power outlet strips for the server is not recommended.

Server warnings and cautions

WARNING: To reduce the risk of personal injury, electric shock, or damage to the equipment, disconnect the power cord to remove power from the server. Pressing the Power On/Standby button does not shut off system power completely. Portions of the power supply and some internal circuitry remain active until AC power is removed.

WARNING: To reduce the risk of personal injury from hot surfaces, allow the drives and the internal system components to cool before touching them.

CAUTION: Protect the server from power fluctuations and temporary interruptions with a regulating UPS. This device protects the hardware from damage caused by power surges and voltage spikes and keeps the server in operation during a power failure.

⚠ CAUTION: To prevent improper airflow and insufficient cooling that can lead to thermal damage, observe the following:

- Do not operate the server with the front bezel or chassis cover removed.
- Periodically clean the dust filter on the inner surface of the front bezel.

⚠ CAUTION: To prevent damage to electrical components, properly ground the server before beginning any installation procedure. Improper grounding can cause electrostatic discharge.

⚠ CAUTION: To avoid data loss, Hewlett Packard Enterprise recommends that you back up all server data before installing or removing a hardware option, or performing a server maintenance or troubleshooting procedure.

Electrostatic discharge

Be aware of the precautions you must follow when setting up the system or handling components. A discharge of static electricity from a finger or other conductor may damage system boards or other static-sensitive devices. This type of damage may reduce the life expectancy of the system or component.

To prevent electrostatic damage:

- Avoid hand contact by transporting and storing products in static-safe containers.
- Keep electrostatic-sensitive parts in their containers until they arrive at static-free workstations.
- Place parts on a grounded surface before removing them from their containers.
- Avoid touching pins, leads, or circuitry.
- Always be properly grounded when touching a static-sensitive component or assembly. Use one or more of the following methods when handling or installing electrostatic-sensitive parts:
 - Use a wrist strap connected by a ground cord to a grounded workstation or computer chassis. Wrist straps are flexible straps with a minimum of 1 megohm ± 10 percent resistance in the ground cords. To provide proper ground, wear the strap snug against the skin.
 - Use heel straps, toe straps, or boot straps at standing workstations. Wear the straps on both feet when standing on conductive floors or dissipating floor mats.
 - Use conductive field service tools.
 - Use a portable field service kit with a folding static-dissipating work mat.

If you do not have any of the suggested equipment for proper grounding, have an authorized reseller install the part.

For more information on static electricity or assistance with product installation, contact an authorized reseller.

POST screen options

When the server is powered on, the POST screen is displayed. The following options are displayed:

- **System Utilities (F9)**

Use this option to configure the system BIOS.

- **Intelligent Provisioning (F10)**

Use this option to deploy an operating system or configure storage.

- **Boot order (F11)**
Use this option to make a one-time boot selection.
- **Network boot (F12)**
Use this option to boot the server from the network.

Installing or deploying an operating system

Before installing an operating system, observe the following:

- Be sure to read the HPE UEFI requirements for ProLiant servers on the [Hewlett Packard Enterprise website](#). If UEFI requirements are not met, you might experience boot failures or other errors when installing the operating system.
- Update firmware before using the server for the first time, unless software or components require an older version. For more information, see [Keeping the system current](#).
- For the latest information on supported operating systems, see the [Hewlett Packard Enterprise website](#).
- The server does not ship with OS media. All system software and firmware is preloaded on the server.

Hardware options installation

This chapter provides detailed instructions on how to install hardware options.

For more information on supported options, see the product QuickSpecs on the HPE ProLiant MicroServer Gen10 Plus website at:

<https://www.hpe.com/servers/microserver>

To view the warranty for your server and supported options, see [Warranty information](#).

Introduction

Install any hardware options before initializing the server. If multiple options are being installed, read the installation instructions for all the hardware options to identify similar steps and streamline the installation process.

WARNING: To reduce the risk of personal injury from hot surfaces, allow the drives and the internal system components to cool before touching them.

CAUTION: To prevent damage to electrical components, properly ground the server before beginning any installation procedure. Improper grounding can cause electrostatic discharge.

Drive options

Drive support information

- This server has four drive bays that support:
 - Non-hot-plug LFF SATA hard drives
 - Non-hot-plug SFF SATA hard drives and solid-state drives (SSD)
SFF drive configurations require the SFF-to-LFF drive converter option.
- The embedded HPE Smart Array S100i SR Gen10 Controller supports SATA drive installation. This controller supports RAID levels 0, 1, 5, and 10.
- To support better reliability, security and efficiency in storage, install a Smart Array Gen10 type-p controller option.

Drive installation guidelines

- Populate drive bays based on the drive numbering sequence. Start from the **drive bay with the lowest device number**.
- All drives grouped into the same drive array must meet the following criteria:
 - They must be either all hard drives or all solid-state drives.
 - Drives should be the same capacity to provide the greatest storage space efficiency when drives are grouped together into the same drive array.
- The system automatically sets all device numbers.

Installing an LFF drive

The LFF drives supported in this server do not require a drive caddy or a drive carrier to install. **You only have to use the drive mounting screws on the chassis.**

Prerequisites

Before you perform this procedure, make sure that you have a T-15 Torx screwdriver available.

Procedure

1. **Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. If the server is in a vertical orientation, position the server in a horizontal orientation.

7. **Remove the front bezel.**
8. Remove four drive screws from the front panel.

9. Install the screws in the drive.

10. Slide the drive into the bay until it clicks into place.

11. **Install the front bezel.**

12. Connect all peripheral cables to the server.

13. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.

14. Connect the power cord to the AC source.

15. **Power up the server.**

16. **Determine the status of the server drives.**

The installation is complete.

To configure arrays, see the *HPE Smart Array SR Gen10 Configuration Guide* at the [Hewlett Packard Enterprise website](#).

Installing an SFF drive

To install SFF hard drives and SSDs, use the SFF-to-LFF drive converter option.

In general, SFF hard drives require as little as half the power and generate significantly less heat than LFF hard drives.

SSDs have no moving parts. Information is stored in microchips. Traditional hard drives use a mechanical arm with a read/write head to move around and read information from the right location on a rotating storage platters. This lack of rotating media in SSDs:

- Greatly reduces the SSD's power consumption
- Enable SSDs to tolerate significantly higher operating shock and vibration levels SSDs are suitable for server workloads with highly random data under a variety of write-workload applications.

Prerequisites

Before you perform this procedure, make sure that you have the following items available:

- T-10 Torx screwdriver
- T-15 Torx screwdriver
- SFF drive converter option kit. This kit includes:
 - Drive converter tray
 - T-10 screws (4)

Procedure

- 1. Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. If the server is in a vertical orientation, position the server in a horizontal orientation.

7. **Remove the front bezel.**
8. Install the SFF drive in the drive converter tray.

9. Follow the callout sequence in the following illustration to install the screws included in the converter kit on the bottom side of the drive converter tray.

10. Remove three drive screws from the front panel.

11. Install the three screws removed from the front panel on the left and right sides of the drive converter tray.

12. Slide the drive converter tray into the bay until it clicks into place.

13. **Install the front bezel.**
14. If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
15. Connect all peripheral cables to the server.
16. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
17. Connect the power cord to the AC source.
18. **Power up the server.**
19. **Determine the status of the server drives.**

The installation is complete.

To configure arrays, see the *HPE Smart Array SR Gen10 Configuration Guide* at the **[Hewlett Packard Enterprise website](#)**.

Memory options

The server has two DIMM slots supporting standard PC4-2666V UDIMM for a maximum memory capacity of 32 GB.

The memory operating speed is determined by the installed processor:

- Intel Pentium Gold processors support DIMM speed of up to 2400 MT/s.
- Intel Xeon E processors support DIMM speed of up to 2666 MT/s.

Memory population table

DIMM slot 2A	DIMM slot 1B	Memory capacity
8 GB	—	8 GB
16 GB	—	16 GB
8 GB	8 GB	16 GB
16 GB	16 GB	32 GB

DIMM ranks

To understand and configure memory protection modes properly, an understanding of DIMM rank is helpful. Some DIMM configuration requirements are based on these classifications.

A single-rank DIMM has one set of memory chips that is accessed while writing to or reading from the memory. A dual-rank DIMM is similar to having two single-rank DIMMs on the same module, with only one rank accessible at a time. A quad-rank DIMM is, effectively, two dual-rank DIMMs on the same module. Only one rank is accessible at a time. The server memory control subsystem selects the proper rank within the DIMM when writing to or reading from the DIMM.

Dual- and quad-rank DIMMs provide the greatest capacity with the existing memory technology. For example, if current DRAM technology supports 8 GB single-rank DIMMs, a dual-rank DIMM would be 16 GB, and a quad-rank DIMM would be 32 GB, and an octal-rank LRDIMM would be 64 GB.

LRDIMMs are labeled as quad- and octal-rank DIMMs. There are four and eight ranks of DRAM on the DIMM, but the LRDIMM buffer creates an abstraction that allows the DIMM to appear as a logical dual-rank DIMM to the system. This is called Rank Multiplication. The LRDIMM buffer also isolates the electrical loading of the DRAM from the system to allow for faster operation. These two changes allow the system to support up to three LRDIMMs per memory channel, providing for greater memory capacity and higher memory operating speed compared to quad-rank RDIMMs.

DIMM handling guidelines

When handling a DIMM, observe the following guidelines:

- Avoid electrostatic discharge.
- Always hold DIMMs by the side edges only.
- Avoid touching the connectors on the bottom of the DIMM.
- Never wrap your fingers around a DIMM.
- Avoid touching the components on the sides of the DIMM.
- Never bend or flex the DIMM.

⚠ CAUTION: Failure to properly handle DIMMs can cause damage to the components on the DIMM, as well as the system board connector.

Installing a DIMM

The server uses memory to perform almost all its operations. Upgrading the server memory capacity leads to faster boot-up, processing period, and timely responses to promote optimum system performance.

In a single-DIMM configuration, install the DIMM in the **DIMM slot 2A**.

Procedure

1. **Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. If the server is in a vertical orientation, position the server in a horizontal orientation.

7. **Remove the chassis cover.**
8. **Remove the system board assembly.**
9. Install the DIMM:
 - a. Open the DIMM slot latches (callout 1).
 - b. Align the notch on the bottom edge of the DIMM with the keyed surface of the DIMM slot, and then fully press the DIMM into the slot until the latches snap back into place (callout 2).

The DIMM slots are structured to ensure proper installation. If you try to insert a DIMM but it does not fit easily into the slot, you might have positioned it incorrectly. Reverse the orientation of the DIMM and insert it again.

10. Install the server board assembly.

11. Install the chassis cover.

12. If removed, install the security padlock and/or the Kensington security lock.

For more information, see the lock documentation.

13. Connect all peripheral cables to the server.

14. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.

15. Connect the power cord to the AC source.

16. Power up the server.

The installation is complete.

After installing the DIMMs, use the **System Utilities > System Configuration > BIOS/Platform Configuration (RBSU) > Memory Options** to configure the memory settings.

Storage controller options

The base server supports the embedded HPE Smart Array S100i SR Gen10 Controller. To support better reliability, security, and efficiency in the storage, install a Smart Array Gen10 type-p controller option.

Installing a Smart Array storage controller

Prerequisites

Before you perform this procedure, make sure that you have a T-15 Torx screwdriver available.

Before you perform this procedure, perform the following steps:

- 1.** Back up data on the system.
- 2.** Close all applications.
- 3. Update the server firmware if it is not the latest revision.**

4. Do one of the following:
 - If the new Smart Array is the new boot device, install the device drivers.
 - If the new Smart Array is not the new boot device, go to the next step.
5. Ensure that users are logged off and that all tasks are completed on the server.

⚠ CAUTION: In systems that use external data storage, be sure that the server is the first unit to be powered down and the last to be powered back up. Taking this precaution ensures that the system does not erroneously mark the drives as failed when the server is powered up.

Procedure

1. **Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. If the server is in a vertical orientation, position the server in a horizontal orientation.

7. **Remove the chassis cover.**
8. **Remove the system board assembly.**
9. If the storage controller board is shipped with a full-height bracket attached, **replace it with a low-profile one.**
10. Remove the expansion slot blank.

Retain the blank for future use.

11. Install the storage controller. Make sure that the storage controller is firmly seated in the slot.

12. **Cable the controller.**
13. **Install the server board assembly.**
14. **Install the chassis cover.**
15. If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
16. Connect all peripheral cables to the server.
17. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
18. Connect the power cord to the AC source.
19. **Configure the storage controller.**

The installation is complete.

Configuring an HPE Smart Array Gen10 controller

Procedure

1. **Power up the server.**
2. If you are running the server in UEFI Boot Mode, select the boot options.

3. **Update the drive firmware if it is not the latest revision.**
4. (Optional) If running the server in Legacy Boot Mode, set the controller as the boot controller.
5. (Optional) If running the server in Legacy Boot Mode, change the controller boot order.
6. If the new controller is not the new boot device, install the device drivers.
7. If the controller firmware is not the latest version, use SPP to update it.
8. Use UEFI System Utilities or HPE Smart Storage Administrator (HPE SSA) to create arrays and logical drives.

See the following resources for more information:

- SPP – See the product documentation in the information library:
<https://www.hpe.com/info/spp/docs>
- UEFI System Utilities or HPE Smart Storage Administrator – See the following guide in the information library (**<https://www.hpe.com/info/smartstorage-docs>**):
HPE Smart Array SR Gen10 Configuration Guide

Expansion board options

The server riser board has a PCIe3 ×16 expansion slot that supports a half-height, half-length (low-profile) expansion board option such as:

- **A storage controller board to enable advanced drive features.**
- A network adapter with advanced Ethernet connectivity features.
- A single-width accelerator to meet your computational and graphics workload requirements.

Installing an expansion board

Prerequisites

Before you perform this procedure, make sure that you have a T-15 Torx screwdriver available.

Procedure

1. **Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. If the server is in a vertical orientation, position the server in a horizontal orientation.

7. **Remove the chassis cover.**
8. **Remove the system board assembly.**
9. Remove the expansion slot blank.

Retain the blank for future use.

10. If the expansion board is shipped with an air baffle attached, **remove this baffle from the board.**
11. If the expansion board is shipped with a full-height bracket attached, **replace it with a low-profile one.**
12. Make sure that any switches or jumpers on the expansion board are set properly.
For more information, see the documentation that ships with the option.
13. Install the expansion board. Make sure that the board is firmly seated in the slot.

- 14.** Connect all necessary internal cabling to the expansion board.
For more information on these cabling requirements, see the documentation that ships with the option.
- 15.** **Install the server board assembly.**
- 16.** **Install the chassis cover.**
- 17.** Connect all necessary external cabling to the expansion board.
For more information on these cabling requirements, see the documentation that ships with the option.
- 18.** If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
- 19.** Connect all peripheral cables to the server.
- 20.** Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
- 21.** Connect the power cord to the AC source.
- 22.** **Power up the server.**

The installation is complete.

Remove the air baffle from the expansion board

Procedure

Remove the air baffle from the expansion board.

The number and location of the latches that secure the baffle to the board will vary depending on the expansion board. The illustration below is an example image only. See the expansion board documentation for model-specific information.

Install a low-profile bracket on the expansion board

The number and location of the bracket screws will vary depending on the expansion board. The illustrations below are example images only. See the expansion board documentation for model-specific information.

Procedure

1. Remove the full-height bracket from the expansion board.

2. Install the low-profile bracket on the expansion board.

Internal USB device options

The server has an internal USB 2.0 port that you can use to install an internal USB flash media device for:

- booting up from flash solution
- data backup/redundancy

Install an internal USB device

Procedure

- 1. Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. If the server is in a vertical orientation, position the server in a horizontal orientation.

7. **Remove the chassis cover.**
8. Plug in the USB device into the internal USB port.

9. **Install the chassis cover.**
10. If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
11. Connect all peripheral cables to the server.
12. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
13. Connect the power cord to the AC source.
14. **Power up the server.**

The installation is complete.

External HPE RDX Backup System option

To install a simple, inexpensive, and reliable way to securely store your data backups, install an external HPE RDX Backup System. The backup system is a removable, ruggedized, hard disk drive system.

The backup system consists of two components:

- RDX cartridge
- RDX docking station

Hewlett Packard Enterprise recommends that no more than one HPE RDX Removable Disk Backup System be connected to a system at a time.

For more information on installing and configuring the external HPE RDX Removable Disk Backup System, see the Storage section of the Hewlett Packard Enterprise Information Library:

<https://www.hpe.com/info/storage/docs>

iLO enablement option

The server base configuration only supports in-band communication for accessing iLO. The iLO enablement option comes preinstalled with an iLO Essentials license. The remote iLO access feature is activated after the iLO enablement module is installed.

Installing the iLO enablement option

Prerequisites

Before you perform this procedure, make sure that you have a T-15 Torx screwdriver available.

Procedure

1. **Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
6. If the server is in a vertical orientation, position the server in a horizontal orientation.

7. **Remove the chassis cover.**
8. **Remove the system board assembly.**
9. Remove the iLO enablement module blank.

Retain the blank for future use.

10. Install the iLO enablement module (callout 1), and then install the screw on the rear panel (callout 2). Make sure that the module is firmly seated in the slot.

11. **Install the server board assembly.**
12. **Install the chassis cover.**
13. If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
14. Connect all peripheral cables to the server.
15. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.

16. Connect the power cord to the AC source.

17. **Power up the server.**

The installation is complete.

The iLO dedicated network port is now the default port for iLO connection. To configure the iLO dedicated network port settings, see the iLO user guide at the following website:

<https://www.hpe.com/support/ilo-docs>

HPE Trusted Platform Module 2.0 Gen10 option

Overview

Use these instructions to install and enable an HPE TPM 2.0 Gen10 Kit in a supported server. This option is not supported on a Gen9 and earlier server.

This procedure includes three sections:

1. Installing the Trusted Platform Module board.
2. Enabling the Trusted Platform Module.
3. Retaining the recovery key/password.

HPE TPM 2.0 installation is supported with specific operating system support such as Microsoft Windows Server 2012 R2 and later. For more information about operating system support, see the product QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>). For more information about Microsoft Windows BitLocker Drive Encryption feature, see the Microsoft website (<https://www.microsoft.com>).

 CAUTION: If the TPM is removed from the original server and powered up on a different server, data stored in the TPM including keys will be erased.

 IMPORTANT: In UEFI Boot Mode, the HPE TPM 2.0 Gen10 Kit can be configured to operate as TPM 2.0 (default) or TPM 1.2 on a supported server. In Legacy Boot Mode, the configuration can be changed between TPM 1.2 and TPM 2.0, but only TPM 1.2 operation is supported.

HPE Trusted Platform Module 2.0 guidelines

 CAUTION: Always observe the guidelines in this document. Failure to follow these guidelines can cause hardware damage or halt data access.

Hewlett Packard Enterprise SPECIAL REMINDER: Before enabling TPM functionality on this system, you must ensure that your intended use of TPM complies with relevant local laws, regulations and policies, and approvals or licenses must be obtained if applicable.

For any compliance issues arising from your operation/usage of TPM which violates the above mentioned requirement, you shall bear all the liabilities wholly and solely. Hewlett Packard Enterprise will not be responsible for any related liabilities.

慧与特别提醒：在您启用系统中的TPM功能前，请务必确认您对TPM的使用遵守当地相关法律、法规及政策，并已事先获得所需的一切批准及许可（如适用），因您未获得相应的操作/使用许可而导致的违规问题，皆由您自行承担全部责任，与慧与无涉。

When installing or replacing a TPM, observe the following guidelines:

- Do not remove an installed TPM. Once installed, the TPM becomes a permanent part of the system board.
- When installing or replacing hardware, Hewlett Packard Enterprise service providers cannot enable the TPM or the encryption technology. For security reasons, only the customer can enable these features.
- When returning a system board for service replacement, do not remove the TPM from the system board. When requested, Hewlett Packard Enterprise Service provides a TPM with the spare system board.
- Any attempt to remove the cover of an installed TPM from the system board can damage the TPM cover, the TPM, and the system board.
- If the TPM is removed from the original server and powered up on a different server, all data stored in the TPM including keys will be erased.
- When using BitLocker, always retain the recovery key/password. The recovery key/password is required to complete Recovery Mode after BitLocker detects a possible compromise of system integrity.
- Hewlett Packard Enterprise is not liable for blocked data access caused by improper TPM use. For operating instructions, see the TPM documentation or the encryption technology feature documentation provided by the operating system.

Installing and enabling the HPE TPM 2.0 Gen10 option

Installing the Trusted Platform Module board

Preparing the server for installation

Procedure

1. Observe the following warnings:

WARNING: To reduce the risk of personal injury, electric shock, or damage to the equipment, remove power from the server by removing the power cord. The front panel Power On/Standby button does not shut off system power. Portions of the power supply and some internal circuitry remain active until AC power is removed.

WARNING: To reduce the risk of personal injury from hot surfaces, allow the drives and the internal system components to cool before touching them.

2. Update the system ROM.

Locate and download the latest ROM version from the [Hewlett Packard Enterprise Support Center website](#). Follow the instructions on the website to update the system ROM.

3. Power down the server (**Power up the server**).
4. Disconnect the power cord from the AC source.
5. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
6. Disconnect all peripheral cables from the server.
7. If installed, unlock and remove the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
8. If the server is in a vertical orientation, position the server in a horizontal orientation.

9. **Remove the chassis cover.**
10. **Remove the system board assembly.**
11. Proceed to **Installing the TPM board and cover.**

Installing the TPM board and cover

Procedure

1. Observe the following alerts:

⚠ CAUTION: If the TPM is removed from the original server and powered up on a different server, data stored in the TPM including keys will be erased.

⚠ CAUTION: The TPM is keyed to install only in the orientation shown. Any attempt to install the TPM in a different orientation might result in damage to the TPM or system board.

2. Align the TPM board with the key on the connector, and then install the TPM board. To seat the board, press the TPM board firmly into the connector. To locate the TPM connector on the system board, see the server label on the access panel.

3. Install the TPM cover:

- a. Line up the tabs on the cover with the openings on either side of the TPM connector.
- b. To snap the cover into place, firmly press straight down on the middle of the cover.

4. Proceed to **Preparing the server for operation**.

Preparing the server for operation

Procedure

- 1. Install the server board assembly.**
- 2. Install the chassis cover.**
- 3.** If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.

4. Connect all peripheral cables to the server.
5. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
6. Connect the power cord to the AC source.
7. **Power up the server.**

Enabling the Trusted Platform Module

Procedure

1. During the server startup sequence, press the **F9** key to access **System Utilities**.
2. From the System Utilities screen, select **System Configuration > BIOS/Platform Configuration (RBSU) > Server Security > Trusted Platform Module options**.
3. Verify the following:
 - "Current TPM Type" is set to **TPM 2.0**.
 - "Current TPM State" is set to **Present and Enabled**.
 - "TPM Visibility" is set to **Visible**.
4. If changes were made in the previous step, press the **F10** key to save your selection.
5. If **F10** was pressed in the previous step, do one of the following:
 - If in graphical mode, click **Yes**.
 - If in text mode, press the **Y** key.
6. Press the **ESC** key to exit System Utilities.
7. If changes were made and saved, the server prompts for reboot request. Press the **Enter** key to confirm reboot.
If the following actions were performed, the server reboots a second time without user input. During this reboot, the TPM setting becomes effective.
 - Changing TPM bus from FIFO to CRB
 - Enabling or disabling TPM
 - Clearing the TPM
8. Enable TPM functionality in the OS, such as Microsoft Windows BitLocker or measured boot.
For more information, see the **Microsoft website**.

Retaining the BitLocker recovery key/password

The recovery key/password is generated during BitLocker setup, and can be saved and printed after BitLocker is enabled. When using BitLocker, always retain the recovery key/password. The recovery key/password is required to enter Recovery Mode after BitLocker detects a possible compromise of system integrity.

To help ensure maximum security, observe the following guidelines when retaining the recovery key/password:

- Always store the recovery key/password in multiple locations.
- Always store copies of the recovery key/password away from the server.
- Do not save the recovery key/password on the encrypted hard drive.

Cabling

Cabling overview

This section provides guidelines that help you make informed decisions about cabling the server and hardware options to optimize performance.

⚠ CAUTION: When routing cables, always be sure that the cables are not in a position where they can be pinched or crimped.

Storage cabling

Four-bay drive cabling: Onboard SATA controller cabling

⚠ IMPORTANT: The four-bay non-hot-plug drive cable assembly consists of the drive and ambient sensor cables. If any of these cables becomes defective, the entire cable assembly will need to be replaced.

Cable color	Description
Orange	Drive power cable
Blue	Drive sideband signal cable
Gold	Drive data cable
Pink	Thermal ambient sensor cable

Four-bay drive cabling: Smart Array controller cabling

- ⓘ **IMPORTANT:** The four-bay non-hot-plug drive cable assembly consists of the drive and ambient sensor cables. If any of these cables becomes defective, the entire cable assembly will need to be replaced.

Cable color	Description
Orange	Drive power cable
Blue	Drive sideband signal cable
Gold	Drive data cable
Pink	Thermal ambient sensor cable

Fan cabling

Software and configuration utilities

Server mode

The software and configuration utilities presented in this section operate in online mode, offline mode, or in both modes.

Software or configuration utility	Server mode
<u>Active Health System</u>	Online and Offline
<u>HPE iLO 5</u>	Online and Offline
<u>HPE Smart Storage Administrator</u>	Online and Offline
<u>iLO RESTful API</u>	Online and Offline
<u>Intelligent Provisioning</u>	Online and Offline
<u>Scripting Toolkit for Windows and Linux</u>	Online
<u>Service Pack for ProLiant</u>	Online and Offline
<u>Smart Update Manager</u>	Online and Offline
<u>UEFI System Utilities</u>	Offline

Product QuickSpecs

For more information about product features, specifications, options, configurations, and compatibility, see the product QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

Active Health System Viewer

Active Health System Viewer (AHSV) is an online tool used to read, diagnose, and resolve server issues quickly using AHS uploaded data. AHSV provides Hewlett Packard Enterprise recommended repair actions based on experience and best practices. AHSV provides the ability to:

- Read server configuration information
- View Driver/Firmware inventory
- Review Event Logs
- Respond to Fault Detection Analytics alerts
- Open new and update existing support cases

Active Health System

The Active Health System monitors and records changes in the server hardware and system configuration.

The Active Health System provides:

- Continuous health monitoring of over 1600 system parameters
- Logging of all configuration changes
- Consolidated health and service alerts with precise time stamps
- Agentless monitoring that does not affect application performance

For more information about the Active Health System, see the iLO user guide at the following website: <https://www.hpe.com/support/ilo-docs>.

Active Health System data collection

The Active Health System does not collect information about your operations, finances, customers, employees, or partners.

Examples of information that is collected:

- Server model and serial number
- Processor model and speed
- Storage capacity and speed
- Memory capacity and speed
- Firmware/BIOS and driver versions and settings

The Active Health System does not parse or change OS data from third-party error event log activities (for example, content created or passed through the OS).

Active Health System Log

The data collected by the Active Health System is stored in the Active Health System Log. The data is logged securely, isolated from the operating system, and separate from customer data. Host resources are not consumed in the collection and logging of Active Health System data.

When the Active Health System Log is full, new data overwrites the oldest data in the log.

It takes less than 5 minutes to download the Active Health System Log and send it to a support professional to help you resolve an issue.

When you download and send Active Health System data to Hewlett Packard Enterprise, you agree to have the data used for analysis, technical resolution, and quality improvements. The data that is collected is managed according to the privacy statement, available at <https://www.hpe.com/info/privacy>.

HPE iLO 5

iLO 5 is a remote server management processor embedded on the system boards of HPE ProLiant servers and Synergy compute modules. iLO enables the monitoring and controlling of servers from remote locations. iLO management is a powerful tool that provides multiple ways to configure, update, monitor, and repair servers remotely. iLO (Standard) comes preconfigured on Hewlett Packard Enterprise servers without an additional cost or license.

Features that enhance server administrator productivity and additional new security features are licensed. For more information, see the iLO licensing guide at the following website: <https://www.hpe.com/support/ilo-docs>.

For more information about iLO, see the iLO user guide at the following website: <https://www.hpe.com/support/ilo-docs>.

iLO Federation

iLO Federation enables you to manage multiple servers from one system using the iLO web interface.

When configured for iLO Federation, iLO uses multicast discovery and peer-to-peer communication to enable communication between the systems in iLO Federation groups.

When you navigate to one of the iLO Federation pages, a data request is sent from the iLO system running the web interface to its peers, and from those peers to other peers until all data for the selected iLO Federation group is retrieved.

iLO supports the following features:

- Group health status—View server health and model information.
- Group virtual media—Connect URL-based media for access by a group of servers.
- Group power control—Manage the power status of a group of servers.
- Group power capping—Set dynamic power caps for a group of servers.
- Group firmware update—Update the firmware of a group of servers.
- Group license installation—Enter a license key to activate iLO licensed features on a group of servers.
- Group configuration—Add iLO Federation group memberships for multiple iLO systems.

Any user can view information on iLO Federation pages, but a license is required for using the following features: Group virtual media, Group power control, Group power capping, Group configuration, and Group firmware update.

For more information about iLO Federation, see the iLO user guide at the following website: <https://www.hpe.com/support/iLO-docs>.

iLO RESTful API

iLO includes the iLO RESTful API, which is Redfish API conformant. The iLO RESTful API is a management interface that server management tools can use to perform configuration, inventory, and monitoring tasks by sending basic HTTPS operations (GET, PUT, POST, DELETE, and PATCH) to the iLO web server.

To learn more about the iLO RESTful API, see the Hewlett Packard Enterprise website (<https://www.hpe.com/support/restfulinterface/docs>).

For specific information about automating tasks using the iLO RESTful API, see libraries and sample code at <https://www.hpe.com/info/redfish>.

RESTful Interface Tool

The RESTful Interface Tool (iLOREST) is a scripting tool that allows you to automate HPE server management tasks. It provides a set of simplified commands that take advantage of the iLO RESTful API. You can install the tool on your computer for remote use or install it locally on a server with a Windows or Linux Operating System. The RESTful Interface Tool offers an interactive mode, a scriptable mode, and a file-based mode similar to CONREP to help decrease automation times.

For more information, see the following website: <https://www.hpe.com/info/resttool>.

iLO Amplifier Pack

iLO Amplifier Pack is an advanced server inventory, firmware and driver update solution that enables rapid discovery, detailed inventory reporting, firmware, and driver updates by leveraging iLO advanced functionality. iLO Amplifier Pack performs rapid server discovery and inventory for thousands of supported servers for the purpose of updating firmware and drivers at scale.

For more information about iLO Amplifier Pack, see the *iLO Amplifier Pack User Guide* at the following website: <https://www.hpe.com/support/ilo-ap-ug-en>.

Integrated Management Log

The IML records hundreds of events and stores them in an easy-to-view form. The IML timestamps each event with one-minute granularity.

You can view recorded events in the IML in several ways, including the following:

- From within HPE SIM
- From within the UEFI System Utilities
- From within the Embedded UEFI shell
- From within the iLO web interface

Intelligent Provisioning

Intelligent Provisioning is a single-server deployment tool embedded in ProLiant servers and HPE Synergy compute modules. Intelligent Provisioning simplifies server setup, providing a reliable and consistent way to deploy servers.

Intelligent Provisioning 3.30 and later includes HPE Rapid Setup Software. When you launch F10 mode from the POST screen, you are prompted to select whether you want to enter the Intelligent Provisioning or HPE Rapid Setup Software mode.

NOTE: After you have selected a mode, you must reprovision the server to change the mode that launches when you boot to F10.

Intelligent Provisioning prepares the system for installing original, licensed vendor media and Hewlett Packard Enterprise-branded versions of OS software. Intelligent Provisioning also prepares the system to integrate optimized server support software from the Service Pack for ProLiant (SPP). SPP is a comprehensive systems software and firmware solution for ProLiant servers, server blades, their enclosures, and HPE Synergy compute modules. These components are preloaded with a basic set of firmware and OS components that are installed along with Intelligent Provisioning.

 IMPORTANT: HPE ProLiant DX/XL servers do not support operating system installation with Intelligent Provisioning, but they do support the maintenance features. For more information, see "Performing Maintenance" in the Intelligent Provisioning user guide and online help.

After the server is running, you can update the firmware to install additional components. You can also update any components that have been outdated since the server was manufactured.

To access Intelligent Provisioning:

- Press **F10** from the POST screen and enter either Intelligent Provisioning or HPE Rapid Setup Software.
- From the iLO web interface using **Always On**. **Always On** allows you to access Intelligent Provisioning without rebooting your server.

Intelligent Provisioning operation

NOTE: Intelligent Provisioning 3.40 and later requires iLO firmware version 2.10.

Intelligent Provisioning includes the following components:

- Critical boot drivers
- Active Health System (AHS)
- Erase Utility
- Deployment Settings

! **IMPORTANT:**

- Although your server is preloaded with firmware and drivers, Hewlett Packard Enterprise recommends updating the firmware upon initial setup. Also, downloading and updating the latest version of Intelligent Provisioning ensures the latest supported features are available.
- For ProLiant servers, firmware is updated using the Intelligent Provisioning Firmware Update utility.
- Do not update firmware if the version you are currently running is required for compatibility.

NOTE: Intelligent Provisioning does not function within multihomed configurations. A multihomed host is one that is connected to two or more networks or has two or more IP addresses.

Intelligent Provisioning provides installation help for the following operating systems:

- Microsoft Windows Server
- Red Hat Enterprise Linux
- SUSE Linux Enterprise Server
- VMware ESXi/vSphere Custom Image
- ClearOS

Not all versions of an OS are supported. For information about specific versions of a supported operating system, see the OS Support Matrix on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/ossupport>).

Management security

HPE ProLiant Gen10, HPE ProLiant Gen10 Plus, and HPE Apollo servers are built with some of the industry's most advanced security capabilities, out of the box, with a foundation of secure embedded management applications and firmware. The management security provided by HPE embedded management products enables secure support of modern workloads, protecting your components from unauthorized access and unapproved use. The range of embedded management and optional software and firmware available with the iLO Advanced license provides security features that help ensure protection, detection, and recovery from advanced cyber attacks. For more information, see the *HPE Gen10 and Gen10 Plus Security Reference Guide* on the Hewlett Packard Enterprise Information Library at <https://www.hpe.com/support/gen10-security-ref-en>.

Scripting Toolkit for Windows and Linux

The STK for Windows and Linux is a server deployment product that delivers an unattended automated installation for high-volume server deployments. The STK is designed to support ProLiant servers. The toolkit includes a modular set of utilities and important documentation that describes how to apply these tools to build an automated server deployment process.

The STK provides a flexible way to create standard server configuration scripts. These scripts are used to automate many of the manual steps in the server configuration process. This automated server configuration process cuts time from each deployment, making it possible to scale rapid, high-volume server deployments.

For more information or to download the STK, see the [Hewlett Packard Enterprise website](#).

UEFI System Utilities

The UEFI System Utilities is embedded in the system ROM. Its features enable you to perform a wide range of configuration activities, including:

- Configuring system devices and installed options.
- Enabling and disabling system features.
- Displaying system information.
- Selecting the primary boot controller or partition.
- Configuring memory options.
- Launching other preboot environments.

HPE servers with UEFI can provide:

- Support for boot partitions larger than 2.2 TB. Such configurations could previously only be used for boot drives when using RAID solutions.
- Secure Boot that enables the system firmware, option card firmware, operating systems, and software collaborate to enhance platform security.
- UEFI Graphical User Interface (GUI)
- An Embedded UEFI Shell that provides a preboot environment for running scripts and tools.
- Boot support for option cards that only support a UEFI option ROM.

Selecting the boot mode

This server provides two **Boot Mode** configurations: UEFI Mode and Legacy BIOS Mode. Certain boot options require that you select a specific boot mode. By default, the boot mode is set to **UEFI Mode**. The system must boot in **UEFI Mode** to use certain options, including:

- Secure Boot, UEFI Optimized Boot, Generic USB Boot, IPv6 PXE Boot, iSCSI Boot, and Boot from URL
- Fibre Channel/FCoE Scan Policy

NOTE: The boot mode you use must match the operating system installation. If not, changing the boot mode can impact the ability of the server to boot to the installed operating system.

Prerequisite

When booting to **UEFI Mode**, leave **UEFI Optimized Boot** enabled.

Procedure

1. From the **System Utilities** screen, select **System Configuration > BIOS/Platform Configuration (RBSU) > Boot Options > Boot Mode**.
2. Select a setting.

- **UEFI Mode** (default)—Configures the system to boot to a UEFI compatible operating system.
 - **Legacy BIOS Mode**—Configures the system to boot to a traditional operating system in Legacy BIOS compatibility mode.
3. Save your setting.
 4. Reboot the server.

Secure Boot

Secure Boot is a server security feature that is implemented in the BIOS and does not require special hardware. Secure Boot ensures that each component launched during the boot process is digitally signed and that the signature is validated against a set of trusted certificates embedded in the UEFI BIOS. Secure Boot validates the software identity of the following components in the boot process:

- UEFI drivers loaded from PCIe cards
- UEFI drivers loaded from mass storage devices
- Preboot UEFI Shell applications
- OS UEFI boot loaders

When Secure Boot is enabled:

- Firmware components and operating systems with boot loaders must have an appropriate digital signature to execute during the boot process.
- Operating systems must support Secure Boot and have an EFI boot loader signed with one of the authorized keys to boot. For more information about supported operating systems, see <https://www.hpe.com/servers/ossupport>.

You can customize the certificates embedded in the UEFI BIOS by adding or removing your own certificates, either from a management console directly attached to the server, or by remotely connecting to the server using the iLO Remote Console.

You can configure Secure Boot:

- Using the **System Utilities** options described in the following sections.
- Using the iLO RESTful API to clear and restore certificates. For more information, see the Hewlett Packard Enterprise website (<https://www.hpe.com/info/redfish>).
- Using the `secboot` command in the Embedded UEFI Shell to display Secure Boot databases, keys, and security reports.

Launching the Embedded UEFI Shell

Use the **Embedded UEFI Shell** option to launch the Embedded UEFI Shell. The Embedded UEFI Shell is a preboot command-line environment for scripting and running UEFI applications, including UEFI boot loaders. The Shell also provides CLI-based commands you can use to obtain system information, and to configure and update the system BIOS.

Prerequisites

Embedded UEFI Shell is set to **Enabled**.

Procedure

1. From the **System Utilities** screen, select **Embedded Applications > Embedded UEFI Shell**.

The **Embedded UEFI Shell** screen appears.

2. Press any key to acknowledge that you are physically present.

This step ensures that certain features, such as disabling **Secure Boot** or managing the **Secure Boot** certificates using third-party UEFI tools, are not restricted.

3. If an administrator password is set, enter it at the prompt and press **Enter**.

The `Shell>` prompt appears.

4. Enter the commands required to complete your task.

5. Enter the `exit` command to exit the Shell.

HPE Smart Storage Administrator

HPE SSA is the main tool for configuring arrays on HPE Smart Array SR controllers. It exists in three interface formats: the HPE SSA GUI, the HPE SSA CLI, and HPE SSA Scripting. All formats provide support for configuration tasks. Some of the advanced tasks are available in only one format.

The diagnostic features in HPE SSA are also available in the standalone software HPE Smart Storage Administrator Diagnostics Utility CLI.

During the initial provisioning of the server or compute module, an array is required to be configured before the operating system can be installed. You can configure the array using SSA.

HPE SSA is accessible both offline (either through HPE Intelligent Provisioning or as a standalone bootable ISO image) and online:

- Accessing HPE SSA in the offline environment

 IMPORTANT: If you are updating an existing server in an offline environment, obtain the latest version of HPE SSA through Service Pack for ProLiant before performing configuration procedures.

Using one of multiple methods, you can run HPE SSA before launching the host operating system. In offline mode, users can configure or maintain detected and supported devices, such as optional Smart Array controllers and integrated Smart Array controllers. Some HPE SSA features are only available in the offline environment, such as setting the boot controller and boot volume.

- Accessing HPE SSA in the online environment

This method requires an administrator to download the HPE SSA executables and install them. You can run HPE SSA online after launching the host operating system.

For more information, see *HPE Smart Array SR Gen10 Configuration Guide* at the [Hewlett Packard Enterprise website](#).

HPE InfoSight for servers

The HPE InfoSight portal is a secure web interface hosted by HPE that allows you to monitor supported devices through a graphical interface.

HPE InfoSight for servers:

- Combines the machine learning and predictive analytics of HPE InfoSight with the health and performance monitoring of Active Health System (AHS) and HPE iLO to optimize performance and predict and prevent problems
- Provides automatic collection and analysis of the sensor and telemetry data from AHS to derive insights from the behaviors of the install base to provide recommendations to resolve problems and improve performance

For more information on getting started and using HPE InfoSight for servers, go to: <https://www.hpe.com/info/infosight-servers-docs>.

USB support

Hewlett Packard Enterprise Gen10 and Gen10 Plus servers support all USB operating speeds depending on the device that is connected to the server.

External USB functionality

Hewlett Packard Enterprise provides external USB support to enable local connection of USB devices for server administration, configuration, and diagnostic procedures.

For additional security, external USB functionality can be disabled through USB options in UEFI System Utilities.

Redundant ROM support

The server enables you to upgrade or configure the ROM safely with redundant ROM support. The server has a single ROM that acts as two separate ROM images. In the standard implementation, one side of the ROM contains the current ROM program version, while the other side of the ROM contains a backup version.

NOTE: The server ships with the same version programmed on each side of the ROM.

Safety and security benefits

When you flash the system ROM, the flashing mechanism writes over the backup ROM and saves the current ROM as a backup, enabling you to switch easily to the alternate ROM version if the new ROM becomes corrupted for any reason. This feature protects the existing ROM version, even if you experience a power failure while flashing the ROM.

Keeping the system current

Updating firmware or system ROM

To update firmware or system ROM, use one of the following methods:

- The **Firmware Update** option in the System Utilities.
- The `fwupdate` command in the **Embedded UEFI Shell**.
- Service Pack for ProLiant (SPP)
- HPE online flash components
- Moonshot Component Pack

Service Pack for ProLiant

SPP is a systems software and firmware solution delivered as a single ISO file download. This solution uses SUM as the deployment tool and is tested and supports HPE ProLiant, HPE BladeSystem, HPE Synergy, and HPE Apollo servers and infrastructure.

SPP, along with SUM and iSUT, provides Smart Update system maintenance tools that systematically update HPE ProLiant, HPE BladeSystem, HPE Synergy, and HPE Apollo servers and infrastructure.

SPP can be used in an online mode on a server running Windows, Linux, or VMware vSphere ESXi, or in an offline mode where the server is booted to an operating system included in the ISO file.

The preferred method for downloading an SPP is using the SPP Custom Download at <https://www.hpe.com/servers/spp/custom>.

The SPP is also available for download from the SPP download page at <https://www.hpe.com/servers/spp/download>.

Smart Update Manager

SUM is an innovative tool for maintaining and updating the firmware, drivers, and system software of HPE ProLiant, HPE BladeSystem, HPE Synergy, and HPE Apollo servers, infrastructure, and associated options.

SUM identifies associated nodes you can update at the same time to avoid interdependency issues.

Key features of SUM include:

- Discovery engine that finds installed versions of hardware, firmware, and software on nodes.
- SUM deploys updates in the correct order and ensures that all dependencies are met before deploying an update.
- Interdependency checking.
- Automatic and step-by-step Localhost Guided Update process.
- Web browser-based user interface.
- Ability to create custom baselines and ISOs.
- Support for iLO Repository (Gen10 or later iLO 5 nodes only).
- Simultaneous firmware and software deployment for multiple remote nodes.
- Local offline firmware deployments with SPP deliverables.
- Extensive logging in all modes.

NOTE: SUM does not support third-party controllers, including flashing hard drives behind the controllers.

Integrated Smart Update Tools

Integrated Smart Update Tools (iSUT) is the smart update solution for performing online firmware and driver updates. iSUT is used with iLO 4, iLO 5, and with update solutions (management appliances such as iLO Amplifier Pack or HPE OneView and Smart Update Manager (SUM) to stage, install, and activate firmware and driver updates.

The solution must be installed on the operating system, where it updates results through Rich Infrastructure Services (RIS) communication.

- **iSUT:** Polls iLO to check for requests from SUM or iLO Amplifier Pack for updates through the management network and orchestrates staging, deploying, and activating updates. You can adjust the polling interval by issuing the

appropriate command-line option provided by iSUT. Performs inventory on target servers, stages deployment, deploys updates, and then reboots the servers.

- **iLO 5 with integrated Smart Update** (Gen10 or later servers only): Performs iLO Repository-based updates by downloading the components from iLO Repository when iLO Installation Queue has the components which can be updated by iSUT.
- **iLO Amplifier Pack and HPE OneView**: Displays available updates for servers. Communicates with iSUT (or SUT 1.x) to initiate updates using the iLO Redfish interface. iSUT reports the status of updates to iLO Amplifier Pack through iLO Restful Interface.
- **SUM**: A tool for firmware and driver maintenance for HPE ProLiant servers and associated options.

NOTE: SUM and iLO Amplifier Pack should not manage the same nodes.

Updating firmware from the System Utilities

Use the **Firmware Updates** option to update firmware components in the system, including the system BIOS, NICs, and storage cards.

Procedure

1. Access the System ROM Flash Binary component for your server from the Hewlett Packard Enterprise Support Center.
2. Copy the binary file to a USB media or iLO virtual media.
3. Attach the media to the server.
4. Launch the **System Utilities**, and select **Embedded Applications > Firmware Update**.
5. Select a device.

The **Firmware Updates** screen lists details about your selected device, including the current firmware version in use.

6. Select **Select Firmware File**.
7. Select the flash file in the **File Explorer** list.

The firmware file is loaded and the **Firmware Updates** screen lists details of the file in the **Selected firmware file** field.

8. Select **Image Description**, and then select a firmware image.

A device can have multiple firmware images.

9. Select **Start firmware update**.

Updating the firmware from the UEFI Embedded Shell

Procedure

1. Access the System ROM Flash Binary component for your server from the Hewlett Packard Enterprise Support Center (<https://www.hpe.com/support/hpesc>).
2. Copy the binary file to a USB media or iLO virtual media.
3. Attach the media to the server.
4. Boot to the UEFI Embedded Shell.
5. To obtain the assigned file system volume for the USB key, enter `map -r`.

6. Change to the file system that contains the System ROM Flash Binary component for your server. Enter one of the `fsx` file systems available, such as `fs0 :` or `fs1 :`, and press **Enter**.
7. Use the `cd` command to change from the current directory to the directory that contains the binary file.
8. Flash the system ROM by entering `fwupdate -d BIOS -f filename`.
9. Reboot the server. A reboot is required after the firmware update in order for the updates to take effect and for hardware stability to be maintained.

Online Flash components

This component provides updated system firmware that can be installed directly on supported operating systems. Additionally, when used in conjunction with SUM, this Smart Component allows the user to update firmware on remote servers from a central location. This remote deployment capability eliminates the need for the user to be physically present at the server to perform a firmware update.

Drivers

 IMPORTANT: Always perform a backup before installing or updating device drivers.

Update drivers using any of the following **Smart Update Solutions**:

- Download the latest Service Pack for ProLiant (includes Smart Update Manager)
- Create a custom SPP download
- Download Smart Update Manager for Linux
- Download specific drivers

To locate the drivers for a server, go to the **Hewlett Packard Enterprise Support Center website**, and then search for the product name/number.

Software and firmware

Update software and firmware before using the server for the first time, unless any installed software or components require an older version.

For system software and firmware updates, use one of the following sources:

- Download the SPP from the Hewlett Packard Enterprise website (<https://www.hpe.com/servers/spp/download>).
- Download individual drivers, firmware, or other system software components from the server product page in the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

Operating system version support

For information about specific versions of a supported operating system, refer to the **operating system support matrix**.

HPE Pointnext Portfolio

HPE Pointnext delivers confidence, reduces risk, and helps customers realize agility and stability. Hewlett Packard Enterprise helps customers succeed through Hybrid IT by simplifying and enriching the on-premise experience, informed by public cloud qualities and attributes.

Operational Support Services enable you to choose the right service level, length of coverage, and response time to fit your business needs. For more information, see the Hewlett Packard Enterprise website:

<https://www.hpe.com/us/en/services/operational.html>

Utilize the Advisory and Transformation Services in the following areas:

- Private or hybrid cloud computing
- Big data and mobility requirements
- Improving data center infrastructure
- Better use of server, storage, and networking technology

For more information, see the Hewlett Packard Enterprise website:

<https://www.hpe.com/services/consulting>

Proactive notifications

30 to 60 days in advance, Hewlett Packard Enterprise sends notifications to subscribed customers on upcoming:

- Hardware, firmware, and software changes
- Bulletins
- Patches
- Security alerts

You can subscribe to proactive notifications on the **[Hewlett Packard Enterprise website](#)**.

Troubleshooting

NMI functionality

An NMI crash dump enables administrators to create crash dump files when a system is hung and not responding to traditional debugging methods.

An analysis of the crash dump log is an essential part of diagnosing reliability problems, such as hanging operating systems, device drivers, and applications. Many crashes freeze a system, and the only available action for administrators is to cycle the system power. Resetting the system erases any information that could support problem analysis, but the NMI feature preserves that information by performing a memory dump before a hard reset.

To force the OS to initiate the NMI handler and generate a crash dump log, the administrator can use the iLO Generate NMI feature.

Troubleshooting resources

Troubleshooting resources are available for HPE Gen10 server products in the following documents:

- *Troubleshooting Guide for HPE ProLiant Gen10 servers* provides procedures for resolving common problems and comprehensive courses of action for fault isolation and identification, issue resolution, and software maintenance.
- *Error Message Guide for HPE ProLiant Gen10 servers and HPE Synergy* provides a list of error messages and information to assist with interpreting and resolving error messages.
- *Integrated Management Log Messages and Troubleshooting Guide for HPE ProLiant Gen10 and HPE Synergy* provides IML messages and associated troubleshooting information to resolve critical and cautionary IML events.

To access the troubleshooting resources, see the Hewlett Packard Enterprise Information Library (<https://www.hpe.com/info/gen10-troubleshooting>).

System battery replacement

System battery information

The server contains an internal lithium manganese dioxide, a vanadium pentoxide, or an alkaline battery that provides power to the real-time clock. If this battery is not properly handled, a risk of the fire and burns exists. To reduce the risk of personal injury:

- Do not attempt to recharge the battery.
- Do not expose the battery to temperatures higher than 60°C (140°F).
- Do not expose the battery to extremely low air pressure as it might lead to explosion or leakage of flammable liquid or gas.
- Do not disassemble, crush, puncture, short external contacts, or dispose the battery in fire or water.
- If the server no longer automatically displays the correct date and time, then replace the battery that provides power to the real-time clock. Under normal use, battery life is 5 to 10 years.

Removing and replacing the system battery

Prerequisites

Before you perform this procedure, make sure that you have a small flat-bladed, nonconductive tool available.

Procedure

1. **Power down the server.**
2. Disconnect the power cord from the AC source.
3. Remove the power adapter cord from the power cord clip, and then disconnect the power adapter from the server.
4. Disconnect all peripheral cables from the server.
5. If the server is in a vertical orientation, position the server in a horizontal orientation.

6. **Remove the chassis cover.**
7. **Remove the system board assembly.**
8. **Locate the battery on the system board.**
9. Remove the system battery:
 - a. Use a small flat-bladed, nonconductive tool to press the battery latch (callout 1).
 - b. Remove the system battery from the socket (callout 2).

10. Install the system battery:
 - a. With the side of the battery showing the "+" sign facing up, insert the battery into the socket (callout 1).
 - b. Press the system battery down until it clicks into place (callout 2).

11. **Install the server board assembly.**
12. **Install the chassis cover.**
13. If removed, install the security padlock and/or the Kensington security lock.
For more information, see the lock documentation.
14. Connect all peripheral cables to the server.

15. Connect the power adapter to the server, and then secure the power adapter cord in the power cord clip.
16. Connect the power cord to the AC source.
17. **Power up the server.**
18. Properly dispose of the old battery.
For more information about proper battery disposal, contact an authorized reseller or an authorized service provider.

Safety, warranty, and regulatory information

Regulatory information

To view the regulatory information for your product, view the *Safety and Compliance Information for Server, Storage, Power, Networking, and Rack Products*, available at the Hewlett Packard Enterprise Support Center:

<https://www.hpe.com/support/Safety-Compliance-EnterpriseProducts>

Additional regulatory information

Hewlett Packard Enterprise is committed to providing our customers with information about the chemical substances in our products as needed to comply with legal requirements such as REACH (Regulation EC No 1907/2006 of the European Parliament and the Council). A chemical information report for this product can be found at:

<https://www.hpe.com/info/reach>

For Hewlett Packard Enterprise product environmental and safety information and compliance data, including RoHS and REACH, see:

<https://www.hpe.com/info/ecodata>

For Hewlett Packard Enterprise environmental information, including company programs, product recycling, and energy efficiency, see:

<https://www.hpe.com/info/environment>

Notices for Eurasian Economic Union

Manufacturer and Local Representative Information

Manufacturer information:

Hewlett Packard Enterprise, 6280 America Center Drive, San Jose, CA 95002 U.S.

Local representative information Russian:

- **Russia**

ООО "Хьюлетт Паккард Энтерпрайз", Российская Федерация, 125171, г. Москва, Ленинградское шоссе, 16А, стр.3, Телефон: +7 499 403 4248 Факс: +7 499 403 4677

- **Kazakhstan**

ТОО «Хьюлетт-Паккард (К)», Республика Казахстан, 050040, г. Алматы, Бостандыкский район, проспект Аль-Фараби, 77/7, Телефон/факс: + 7 727 355 35 50

Local representative information Kazakh:

- **Russia**

ЖШС "Хьюлетт Паккард Энтерпрайз", Ресей Федерациясы, 125171, Мәскеу, Ленинград тас жолы, 16А блок 3, Телефон: +7 499 403 4248 Факс: +7 499 403 4677

- **Kazakhstan**

ЖШС «Хьюлетт-Паккард (К)», Қазақстан Республикасы, 050040, Алматы қ., Бостандық ауданы,
Әл-Фараби даңғылы, 77/7, Телефон/факс: +7 727 355 35 50

Manufacturing date:

The manufacturing date is defined by the serial number.

CCSYWWZZZZ (product serial number format)

If you need help identifying the manufacturing date, contact tre@hpe.com.

Turkey RoHS material content declaration

Türkiye Cumhuriyeti: AEEE Yönetmeliğine Uygundur

Ukraine RoHS material content declaration

Обладнання відповідає вимогам Технічного регламенту щодо обмеження використання деяких небезпечних речовин в електричному та електронному обладнанні, затвердженого постановою Кабінету Міністрів України від 3 грудня 2008 № 1057

Warranty information

To view the warranty information for your product, see the links provided below:

HPE ProLiant and IA-32 Servers and Options

<https://www.hpe.com/support/ProLiantServers-Warranties>

HPE Enterprise and Cloudline Servers

<https://www.hpe.com/support/EnterpriseServers-Warranties>

HPE Storage Products

<https://www.hpe.com/support/Storage-Warranties>

HPE Networking Products

<https://www.hpe.com/support/Networking-Warranties>

Specifications

Environmental specifications

Specifications	Value
Temperature range*	—
Operating	10°C to 35°C (50°F to 95°F)
Nonoperating	-30°C to 60°C (-22°F to 140°F)
Relative humidity (noncondensing)	—
Operating	8% to 90% 28°C (82.4°F) maximum wet bulb temperature
Nonoperating	5 to 95% 38.7°C (101.7°F) maximum wet bulb temperature
Altitude	—
Operating	3050 m (10,000 ft). This value may be limited by the type and number of options installed. Maximum allowable altitude change rate is 457 m/min (1500 ft/min).
Nonoperating	9144 m (30,000 ft). Maximum allowable altitude change rate is 457 m/min (1500 ft/min).

Standard operating support

10°C to 35°C (50°F to 95°F) at sea level with an altitude derating of 1.0°C per every 305 m (1.8°F per every 1000 ft) above sea level to a maximum of 3050 m (10,000 ft), no direct sustained sunlight. Maximum rate of change is 20°C/hr (36°F/hr). The upper limit and rate of change may be limited by the type and number of options installed.

System performance during standard operating support may be reduced if operating above 30°C (86°F).

Extended ambient operating support

For approved hardware configurations, the supported system inlet range is extended to be: 5°C to 10°C (41°F to 50°F) and 35°C to 40°C (95°F to 104°F) at sea level with an altitude derating of 1.0°C per every 175 m (1.8°F per every 574 ft) above 900 m (2953 ft) to a maximum of 3050 m (10,000 ft). The approved hardware configurations for this system are listed at the [Hewlett Packard Enterprise website](#).

40°C to 45°C (104°F to 113°F) at sea level with an altitude derating of 1.0°C per every 125 m (1.8°F per every 410 ft) above 900 m (2953 ft) to a maximum of 3050 m (10,000 ft). The approved hardware configurations for this system are listed on the [Hewlett Packard Enterprise website](#).

System performance may be reduced if operating in the extended ambient operating range.

Mechanical specifications

Dimension	Value
Height	11.89 cm (4.68 in)
Depth	24.50 cm (9.65 in)
Width	24.50 cm (9.65 in)
Weight, minimum (one drive and one DIMM installed, no iLO enablement module or expansion board installed)	4.82 kg (10.63 lb)
Weight, maximum (four drives, two DIMMs, iLO enablement module, and an expansion board installed)	7.20 kg (15.87 lb)

Websites

General websites

Hewlett Packard Enterprise Information Library

<https://www.hpe.com/info/EIL>

Single Point of Connectivity Knowledge (SPOCK) Storage compatibility matrix

<https://www.hpe.com/storage/spock>

Storage white papers and analyst reports

<https://www.hpe.com/storage/whitepapers>

For additional websites, see **Support and other resources**.

Product websites

HPE ProLiant MicroServer Gen10 Plus product page

<https://www.hpe.com/servers/microserver>

HPE ProLiant MicroServer Gen10 Plus support page

<https://www.hpe.com/support/microservergen10plus>

HPE ProLiant MicroServer Gen10 Plus user documents

<https://www.hpe.com/info/microservergen10plus-docs>

Support and other resources

Accessing Hewlett Packard Enterprise Support

- For live assistance, go to the Contact Hewlett Packard Enterprise Worldwide website:
<https://www.hpe.com/info/assistance>
- To access documentation and support services, go to the Hewlett Packard Enterprise Support Center website:
<https://www.hpe.com/support/hpesc>

Information to collect

- Technical support registration number (if applicable)
- Product name, model or version, and serial number
- Operating system name and version
- Firmware version
- Error messages
- Product-specific reports and logs
- Add-on products or components
- Third-party products or components

ClearCARE technical support

Support for ClearOS and ClearVM is not provided by Hewlett Packard Enterprise. Support for ClearOS and ClearVM is purchased and delivered by ClearCenter. You can purchase single support incidents by submitting a support ticket to ClearCenter, or you can purchase a Bronze, Silver, Gold, or Platinum ClearCARE subscription. For more information, go to the ClearOS website:

<https://www.clearos.com/>

Several levels of professional technical support are available to licensed users. For more information, go to the ClearCARE support website:

<https://www.clearos.com/products/support/clearcare-overview>

Accessing updates

- Some software products provide a mechanism for accessing software updates through the product interface. Review your product documentation to identify the recommended software update method.
- To download product updates:

Hewlett Packard Enterprise Support Center

<https://www.hpe.com/support/hpesc>

Hewlett Packard Enterprise Support Center: Software downloads

<https://www.hpe.com/support/downloads>

Software Depot

<https://www.hpe.com/support/softwaredepot>

- To subscribe to eNewsletters and alerts:

<https://www.hpe.com/support/e-updates>

- To view and update your entitlements, and to link your contracts and warranties with your profile, go to the Hewlett Packard Enterprise Support Center **More Information on Access to Support Materials** page:

<https://www.hpe.com/support/AccessToSupportMaterials>

-
- **IMPORTANT:** Access to some updates might require product entitlement when accessed through the Hewlett Packard Enterprise Support Center. You must have an HPE Passport set up with relevant entitlements.
-

Customer self repair

Hewlett Packard Enterprise customer self repair (CSR) programs allow you to repair your product. If a CSR part needs to be replaced, it will be shipped directly to you so that you can install it at your convenience. Some parts do not qualify for CSR. Your Hewlett Packard Enterprise authorized service provider will determine whether a repair can be accomplished by CSR.

For more information about CSR, contact your local service provider.

Remote support

Remote support is available with supported devices as part of your warranty or contractual support agreement. It provides intelligent event diagnosis, and automatic, secure submission of hardware event notifications to Hewlett Packard Enterprise, which will initiate a fast and accurate resolution based on your product's service level. Hewlett Packard Enterprise strongly recommends that you register your device for remote support.

If your product includes additional remote support details, use search to locate that information.

Remote support and Proactive Care information

HPE Get Connected

<https://www.hpe.com/services/getconnected>

HPE Proactive Care services

<https://www.hpe.com/services/proactivecare>

HPE Datacenter Care services

<https://www.hpe.com/services/datacentercare>

HPE Proactive Care service: Supported products list

<https://www.hpe.com/services/proactivecaresupportedproducts>

HPE Proactive Care advanced service: Supported products list

<https://www.hpe.com/services/proactivecareadvancedsupportedproducts>

Proactive Care customer information

Proactive Care central

<https://www.hpe.com/services/proactivecarecentral>

Proactive Care service activation

<https://www.hpe.com/services/proactivecarecentralgetstarted>

Documentation feedback

Hewlett Packard Enterprise is committed to providing documentation that meets your needs. To help us improve the documentation, send any errors, suggestions, or comments to Documentation Feedback (docsfeedback@hpe.com). When submitting your feedback, include the document title, part number, edition, and publication date located on the front cover of the document. For online help content, include the product name, product version, help edition, and publication date located on the legal notices page.