Overview

To connect your BladeSystem to outside networks and storage, HP offers a variety of options to support your familiar standards such as Ethernet, Fibre Channel and InfiniBand. The built-in Virtual Connect architecture includes a 5 Terabit backplane, supports 4 redundant fabrics at once and includes 8, high-performance interconnect bays. All interconnect options are hot-pluggable and can be installed in pairs for full redundancy.


- 1. UID LED
- 2. Link Activity LEDs
- 3. Speed LEDs
- 4. Reset Button
- 5. RJ-45 1Gb Uplink Ports
- 6. 10Gb XFP Module Cages
- 7. 10Gb CX4 Uplink Port
- 8. DB-9 Serial Management Port
- 9. Health LED

- 1. Switch Module
- 2. Release latch
- 3. UID LED
- 4. SFP Module Port LED
- 5. SFP Module Ports for SX/LX Fiber
- 6. Gigabit Ethernet Port LEDs
- 7. Gigabit Ethernet RJ-45 Ports
- 8. Health LED
- 9. Mode Button
- 10. Switch LED Panel


Cisco Catalyst Blade Switch 3120 Series

- Slot for Cisco Twin Gigabit Module or X2 Transceiver module.
- 9. LEDs for ports 21 -22
- 10. Slot for Cisco Twin Gigabit Module or X2 Transceiver module


3.

2. UID LED

1. Switch Module

Health LED

Overview

- 4. Release latch
- 5. LEDs for ports 19 -20
- 6. Gigabit Ethernet RJ-45 Ports 23 -26
- 7. StackWise Ports

- 11. Console Port
- 12. Mode Button
- 13. Switch System LED Panel


HP 10Gb Ethernet BL-c Switch 6. 10GbE XFF

- 1. UID LED
- 2. Health LED
- 3. DB-9 Serial Management Port
- 4. 10GbE XFP Module Cage
- 5. 10GbE XFP Module Cage


10GbE XFP Module Cage

- Activity LED
- 10. Link LED


HP GbE2c Ethernet Blade Switch

- 1. Reset Button
- 2. Health LED
- 3. UID LED
- 4. DB-9 Serial Management Port
- 5. RJ-45 1Gb Uplink Ports


HP GbE2c Layer 2/3 Ethernet Blade Switch for c-Class BladeSystem

- 1. UID LED
- 2. DB-9 Serial Management Port
- 3. RJ-45 1Gb Uplink Ports
- 4. Reset Button
- 5. SFP module cages for optional Fiber Uplinks
- 6. Health LED


Brocade 8Gb SAN Switch for HP BladeSystem c-Class


Brocade 4Gb SAN Switch for HP c-Class BladeSystem


Overview

Brocade 8Gb SAN Switch


Virtual Connect Modules


HP 1/10Gb Virtual Connect Ethernet Module for c-Class BladeSystem

- 1. X1 10GBASE-CX4 port
- 2. X2 10GBASE-CX4 port
- 3. USB 2.0 connector (covered, for future use)
- 4. Ports 1-8 (10/100/1000BASE-T)
- 5. Reset button (recessed)
- 6. Next button


HP 4Gb Virtual Connect Fibre Channel Module for c-Class BladeSystem

- 1. UID Indicator
- 2. Module Health Indicator
- 3. Port Configuration Status Indicator
- 4. Link Status Indicator
- 5. Port Activity Indicator
- 6. Ports 1-4 (4Gb Fibre Channel)


HP 1/10Gb-F Virtual Connect Ethernet Module for c-Class BladeSystem

- 1. 10GBASE-CX4 port
- 2. 10GBASE Fiber XFP port
- 3. 10GBASE Fiber XFP port
- 4. 1000BASE-X Fiber SFP port
- 5. 1000BASE-X Fiber SFP port


HP Virtual Connect Flex-10 10Gb Ethernet Module for c-Class BladeSystem

- 1. Module locator UUID
- 2. Module status indicator
- 3. 10Gb CX4 Backlit port number and status indicator
- 4. 10Gb CX4 link indicator
- 5. Link indicator


Overview

- 6. USB Management Port
- 7. Next button
- 8. Ports 1-4 (10/100/1000BASE-T)
- 9. Reset button (recessed)

- 6. Link indicator
- 7. Active mulitplexed port indicator
- 8. Backlit port number and status indicator LED
- 9. Backlit port number and status indicator LED
- 10. Active mulitplexed port indicator


HP NC512m Dual Port 10GbE Multifunction BL-c Adapter


HP NC382m Dual Port 1GbE Multifunction BL-c Adapter


HP NC373m PCI Express Dual Port Multifunction Gigabit Server Adapter


HP NC364m Quad Port 1GbE BL-c Adapter


Overview


HP NC360m Dual Port 1GbE BL-c Adapter

HP NC326m PCI Express Dual Port 1Gb Server Adapter

HP NC325m PCI Express Quad Port Gigabit Server Adapter


QLogic QMH4062 1GbE iSCSI Adapter


Overview


What's New

• Addition of HP Virtual Connect Flex-10 10Gb Ethernet Module for c-Class BladeSystem

At A Glance

NOTE: This document covers the HP BladeSystem c-Class Interconnects Components only. For more information on HP ProLiant and Integrity c-Class Server Blades and HP BladeSystem c-Class Enclosures please see the following QuickSpecs:

- HP ProLiant c-Class Server Blade QuickSpecs: http://h18004.www1.hp.com/products/blades/components/c-class-bladeservers.html
 HP Integrity c-Class Server Blade QuickSpecs: http://h18004.www1.hp.com/products/blades/components/c-class-integrity-bladeservers.html
 HP BladeSystem c3000 Enclosure QuickSpecs:
 - http://h18000.www1.hp.com/products/quickspecs/12790_div/12790_div.html HP BladeSystem c7000 Enclosure QuickSpecs: http://h18000.www1.hp.com/products/quickspecs/12810_div/12810_div.html
- Warranty:
 - O This product is covered by a global limited warranty and supported by HP Services and a worldwide network of HP Authorized Channel Partners. Support for software and initial setup is available for 90 days from date of purchase. Additional support may be covered under the warranty or available for an additional fee. Enhancements to warranty services are available through HP Care Pack services or customized service agreements
 - Server Blade Interconnect Limited Warranty includes 1 year Parts, 1 year Labor, 1-year on-site support. Additional information regarding worldwide limited warranty and technical support is available at: http://h18004.www1.hp.com/products/servers/platforms/warranty/index.html


Overview

invent

Switch Modules HP 10Gb Ethernet BL-c Switch	 Provides sixteen 10GbE downlinks along with four10GbE uplinks (XFP) make this switch the perfect choice for any bandwidth intensive application. A robust set of industry standard Ethernet Layer 2 switching and Layer 3 routing functions, QOS,
	 security and high availability features. Dramatically reduces cabling, power and cooling requirements compared to stand-alone switches or pass-thru modules, while providing over 34Gb of non blocking uplink bandwidth to handle the most demanding applications. A combination of excellent performance which includes low latency, wire speed performance for Layer 2 and Layer 3 packets and low power consumption makes the HP 1:10Gb Ethernet BL-c
HP 1:10 Gb Ethernet BL-c	 Provides sixteen 1Gb downlinks, four 1Gb uplinks along with 3 10Gb uplinks (CX4, XFP) and a
Switch	10Gb cross-connect.
	 A robust set of industry standard Ethernet Layer 2 switching and Layer 3 routing functions, QOS, security and high availability features.
	 Dramatically reduces cabling, power and cooling requirements compared to stand-alone switches or pass-thru modules, while providing over 34Gb of non blocking uplink bandwidth to handle the most demanding applications.
	 A combination of excellent performance which includes low latency, wire speed performance for Layer 2 and Layer 3 packets and low power consumption makes the HP 1:10Gb Ethernet BL-c Switch an ideal solution for any large data center environment.
Cisco Catalyst Blade	Provides sixteen internal 1Gb downlinks
Switch 3120 Series	 Up to four uplinks can be optionally configured as fiber SX/LX links Designed to fit seamlessly into existing Cisco networks.
	 Two uplinks can optionally be configured as internal cross-connects
Cisco Catalyst 3020	• Provides sixteen internal 1Gb downlinks and eight 1Gb RJ-45 copper uplinks.
Blade Switch	 Up to four uplinks can be optionally configured as fiber SX/LX links. Designed to fit seamlessly into existing Cisco networks.
	 Designed to in seamlessly into existing Cisco herworks. Two uplinks can optionally be configured as internal cross-connects.
HP GbE2c Ethernet Blade	 Provides sixteen internal downlinks, five uplinks and two internal cross-connects.
Switch for	 Provides a full set of industry standard Gigabit Ethernet Layer 2 features.
c-Class BladeSystem (GbE2c)	• Dramatically reduces cabling, power and cooling requirements compared to stand-alone switches or pass-thru modules, allowing you to realize the full cost saving capabilities of the HP c-Class BladeSystem
HP GbE2c Layer 2/3	 Provides sixteen internal downlinks, five uplinks and two internal cross-connects.
Ethernet Blade Switch for	• Up to four uplinks can be optionally configured as fiber SX links
c-Class BladeSystem (GbE2c L2/3)	 Provides a full set of industry standard Gigabit Ethernet Layer 2 switching and layer 3 routing features
(,-,	 Dramatically reduces cabling, power and cooling requirements compared to stand-alone switches or pass-thru modules, allowing you to realize the full cost saving benefits of the HP c-Class BladeSystem.
Brocade 8Gb SAN Switch	 Enables support of virtualized environments and other emerging technologies through high-speed
for HP BladeSystem c- Class	technology that doubles the performance of the current storage network. Both internal and external facing ports auto-sense lower bandwidth components for flexibility and investment protection (2, 4, or 8 Gbps).
	 Includes connection speed support for all ports to provide a high-performance system with
	aggregate bandwidth of up to 384 Gbps (24 ports x 8 Gbps x 2 for full duplex).
	 Support for up to a single trunk made up of all eight SAN ports for a total of up to 64 Gbps balanced throughput.

Overview

Brocade 4Gb SAN Switch for HP c-Class BladeSystem

Cisco MDS 9124e Fabric Switch for HP c-Class BladeSystem

- Enables organizations to better manage data flows and meet service level agreements while maintaining optimized application performance in virtual environments with new optional Adaptive Networking services, including Quality of Service Traffic Prioritization, Preferred Path Traffic Isolation, Top Talkers, and Ingress Rate Limiting.
- Employs N_Port ID Virtualization (NPIV), an ANSI T11 standard, to enable interoperability with other SAN fabrics and eliminate domain considerations while improving SAN scalability.
- Designed to scale as business needs dictate with the option of a 12-port model and a 12-port upgrade license, as well as a 24-port and 24-port Power Pack+ models.
- An embedded Fibre Channel switch, delivering high performance, value, and high-availability for HP BladeSystem c-Class customers who desire the benefits of a SAN solution in a hot-pluggable design supporting redundant configurations.
- Up to eight external facing ports auto-sense lower bandwidth components for greater flexibility and investment protection (4, 2, or 1 Gbps).
- Employs N_Port ID Virtualization (NPIV), an ANSI T11 standard, to enable interoperability with supported SAN fabrics and to eliminate domain considerations for improving SAN scalability via Brocade Access Gateway technology.
- Designed to scale as business needs dictate with the option of a 12-port model and a 12-port upgrade license, as well as a 24-port and 24-port Power Pack models
- IT organizations can lower costs, minimize deployment time, increase performance, and significantly simplify their environments through the integration of 4 Gbps Fibre Channel switching with the HP BladeSystem c-Class.
- An embedded Fibre Channel switch, delivering high performance, value, and high-availability for HP BladeSystem c-Class customers who desire the benefits of a SAN solution in a hot-pluggable design supporting redundant configurations.
- Up to eight external facing ports auto-sense lower bandwidth components for greater flexibility and investment protection (4, 2, or 1 Gbps).
- Designed to scale as business needs dictate with the option of a 12-port model and a 12-port upgrade license, as well as a 24-port model.
- Simplifies deployment while optimizing core edge fabrics with support for virtual output queuing, flexible buffer credit allocation, Port Channels, Fabric Shortest Path First (FSPF), and more.
- New N-Port Virtualizer with FlexAttach (SAN-OS v3.3(1a) and later) employs industry-standard N-Port Virtualization technology to eliminate domain count concerns, enable fabric interoperability, and enables the flexibility to move or replace servers without impact to the SAN connections.
- Support for up to 16 VSANs per switch
- Offers an extensive security framework to protect highly sensitive data crossing today's enterprise network


Overview

Virtual Connect Modules

HP Virtual Connect Flex-10 10Gb Ethernet Modules for the c-Class BladeSystem

HP 1/10Gb Virtual Connect Ethernet Modules for the c-Class BladeSystem

HP 4Gb Virtual Connect Fibre Channel Module for the c-Class BladeSystem

- HP Flex-10 technology significantly reduces infrastructure costs by increasing the number of NICs per connection without adding extra blade I/O modules, and reducing cabling uplinks to the data center network. The HP Virtual Connect Flex-10 10Gb Ethernet Module for c-Class BladeSystem is an innovative, new class of integrated interconnects from HP.
- Supports up to 4 FlexNIC connections per 10Gb link
- Fine tune each FlexNIC speed from 100Mb to 10Gb based on the application needs.
- The simplest, most flexible connection to your Fiber and copper Ethernet networks.
- A new class of blade interconnect that simplifies server connections by cleanly separating the server enclosure from LAN, simplifies networks by reducing cables without adding switches to manage, and allows you to change servers in just minutes, not days.
- An innovative, new class of integrated interconnects from HP.
- Simplest, most flexible connection to your SAN fabrics.
- A new class of blade interconnect that simplifies server connections by cleanly separating the server enclosure from SAN, simplifies SAN fabrics by reducing cables without adding switches to the domain, and allows you to change servers in just minutes, not days.
 O An innovative, new class of integrated interconnects from HP.
- Mezzanines and Adapters

Ethernet Mezzanine Cards

- The QLogic QMH4062 1GbE iSCSI Adapter is a dual port fully integrated Gigabit Ethernet iSCSI target mezzanine optimized for iSCSI traffic from an c-Class ProLiant server. It is an alternative to less integrated iSCSI offerings and often more costly non TCP/IP implementations. Designed for ultimate performance, the QMH4062 provides full stateful offloading of iSCSI and TCP/IP traffic for both Microsoft Windows and Linux. The adapter supports iSCSI boot certification for VMware ESX Server 3.5 and ESXi 3.5. The QMH4062 is IPv6 compliant providing an end-to-end IPv6 solution when using either a Cisco Catalyst Blade Switch 3120 for HP with the IPv6 software upgrade or the Ethernet Pass-Thru.
- The NC512m is a dual port 10 Gigabit Ethernet network server adapter supporting stateful TCP offloading. It offers the highest bandwidth available in a ProLiant Ethernet c-Class adapter. Two NC512m adapter is supported on all ProLiant c-Class servers in mezzanine slot 2 or 3 (full height servers) and slot 2 (half height servers) providing up to sixty-four (64) 10 Gigabit Ethernet adapter ports per c7000 enclosure and thirty-two (32) per c3000 enclosure.
- The NC382m adapter is supported on all HP BladeSystem ProLiant c-Class servers in all mezzanine slots. Multiple adapters can be installed per server.
- The NC373m is a dual port Multifunction Gigabit Ethernet adapter supporting TOE (TCP/IP Offload Engine) for Microsoft Windows and accelerated iSCSI (Internet Small Computer System Interface) The Multifunction capabilities permit a unified fabric combining accelerated networking, storage, and clustering over a single network connection.
- The HP NC364m is a quad port network adapter providing four Gigabit Ethernet ports on a single card saving valuable server mezzanine slots for other purposes. The x4 PCI Express NC364m is supported on both HP Integrity and ProLiant c-Class servers in all mezzanine slots.
- The HP NC360m is a dual port 1 GbE BL-c network adapter providing two Gigabit Ethernet ports on a single mezzanine card. The NC360m is designed for applications requiring additional Gigabit Ethernet ports than those provided on the server.
- Like the NC360m, the NC326m is a dual port Gigabit Ethernet adapter designed for applications requiring additional Gigabit Ethernet ports than those provided on the server. The NC326m has a Broadcom controller where as the NC360m has an Intel controller giving customer a choice of the network controller manufacturer.
- Like the NC364m, the NC325m is a quad port Gigabit Ethernet adapter providing the highest port density available for BladeSystem servers in a single adapter. The NC325m , as well as the


Overview	
	NC364m, are ideal for virtualization, security, server consolidation, network segmentation, and other ProLiant server applications requiring maximum throughput and port density. The NC325m has a Broadcom controller where as the NC364m has an Intel controller.
	NOTE: For additional information on the BladeSystem Ethernet adapter mezzanine options, see: http://www.hp.com/servers/networking
Pass Thru Modules	• HP Ethernet and Fibre Channel Pass-Thru Modules provide transparent, 1:1 port connectivity between the Server and an external switch.
	 The Fibre Channel Pass-Thru Module includes 16 short wave SFP transceivers.
Host Bus Adapters	 The QLogic QMH2462 4Gb FC HBA Adapter provides the c-Class BladeSystem with two 4Gb Fibre Channel ports for fast and reliable SAN connectivity. Through the implementation of a SAN with the HP BladeSystem, customers can achieve improved data availability, easily scale capacity, and realize management cost savings from consolidating disk resources. Fibre Channel capability is achieved using a QLogic FC Mezzanine HBA specifically designed for HP c-Class BladeSystem. The HP BladeSystem is optimized for HP StorageWorks and compatible with third party storage vendors.
	• The Emulex LPe1105-HP dual port PCI Express Fibre Channel HBA provides reliable, high- performance 4 Gb/s connectivity, enabling high-availability to scalable storage in order to meet the needs of the most demanding applications and environments. Based on the same field-proven ASIC, firmware, and driver technology as Emulex's LPe1150 HBA, the Emulex LPe1105-HP is fully driver compatible with all Emulex HBAs. As a centralized management suite, HBAnyware [™] incorporates agent technology that provides discovery, reporting and management of local and


remote HBAs.

HP BladeSystem c7000 Enclosure - Rear View showing Interconnect Bays

- 1. Upper Fan System
- 2. Interconnect Bays 1/2
- 3. Interconnect Bays 3/4
- 4. Interconnect Bays 5/6

- 5. Interconnect Bays 7/8
- 6. On Board Administrator
- 7. Lower Fan System
- 8. Rear Power Complex


Overview


HP BladeSystem c3000 Enclosure - Rack - Front View

- 1. Device Bays 1 thru 8
- 2. Enclosure DVD Drive
- 3. Standby Onboard Administrator (reserved for Future)
- 4. Insight Display
- 5. Active Onboard Administrator


HP BladeSystem c3000 Enclosure - Rack - Rear View

- 1. Local KVM interface (reserved for future)
- 2. Interconnect Bay 1
- 3. Active Cool Fans
- 4. Interconnect Bay 2
- 5. Enclosure Up-link and Service Port
- 6. Enclosure Down-link
- 7. iLO/Onboard Administrator Port
- 8. iLO/Onboard Administrator Port 2 (reserved for future)
- 9. Power Supplies
- 10. Interconnect Bay 4
- 11. Interconnect Bay 3


HP BladeSystem c3000 Enclosure - Tower - Front View

- 1. Device Bays 1 thru 8
- 2. Enclosure DVD Drive
- 3. Standby Onboard Administrator (reserved for Future)
- 4. Insight Display
- 5. Active Onboard Administrator


HP BladeSystem c3000 Enclosure - Tower - Rear View

- 1. Local KVM interface
- 2. Interconnect Bay 1
- 3. Active Cool Fans
- 4. Interconnect Bay 2
- 5. Enclosure Up-link and Service Port
- 6. Enclosure Down-link
- 7. iLO/Onboard Administrator Port


Overview

- 8. iLO/Onboard Administrator Port 2 (reserved for future)
- 9. Power Supplies
- 10. Interconnect Bay 4
- 11. Interconnect Bay 3


Standard Features (HP BladeSystem c-Class Interconnect Components)

Mezzanines

Port Mapping

Port mapping differs slightly between full height and half height server blades due to the support for additional Mezzanine cards on the full height version.

HP has simplified the processes of mapping Mezzanine ports to switch ports by providing intelligent management tools via the Onboard Administrator and HP Insight Manager Software. The Onboard Administrator Guide, Enclosure Setup and Installation Guide provides detailed information on port mapping.


C7000 Half Height Server Blade


C3000 Half Height Server Blade

C3000 Full Height Sever Blade

The BL2x220c Blade has a different I/O mapping for server I/O ports to expansion bays than existing half-height servers. The BL2x220c contains 2 server nodes that share a single half-height bay.

When installing a BL2x220c into an existing enclosure the following rules must be followed otherwise the Blade will not boot due to an e-keying error

HP BladeSystem c7000 Enclosure:


Standard Features (HP BladeSystem c-Class Interconnect Components)

- Interconnect bays 1,2,3,4 are reserved for Ethernet
- Fibre Channel, InfiniBand or other Interconnects must be placed in bays 5 & 6 or 7 & 8
 Bays 5 & 6 must match the mezzanine type plugged into Server A
 - O Bays 7 & 8 must match the mezzanine type plugged into Server B

HP BladeSystem c3000 Enclosure:

- Interconnect bays 1 & 2 are reserved for Ethernet
- Fibre Channel or other Interconnects must be placed in bays 3 & 4
 O Bays 3 & 4 must have interconnects of the same type or be empty

HP ProLiant BL2x220c - c7000 I/O Map


NOTE: HP BladeSystem c7000 Enclosure:

- Embedded NIC Port 1 from each server (Server A and Server B) is mapped to Interconnect bays 1 and 2 which support only Ethernet devices
- Embedded NIC Port 2 from each server (Server A and Server B) is mapped to Interconnect bays 3 & 4 which support only Ethernet devices in configurations using the BL2x220

The BL2x220 mezzanine slots connect to interconnect devices in Interconnect Bays 5 & 6 or 7 & 8 HP ProLiant BL2x220c - c3000 I/O Map


Standard Features (HP BladeSystem c-Class Interconnect Components)


NOTE: HP BladeSystem c3000 Enclosure:

- Embedded NIC Port 1 from each server (Server A and Server B) can be accessed with an Ethernet interconnect in Interconnect bay 1
- Embedded NIC Port 2 from each server (Server A and Server B) is mapped to interconnect bay 2

The BL2x220 mezzanine slots connect to interconnect devices in Interconnect Bays 3 & 4. The fabric type for the mezzanine slots and their interconnects must all be the same for c3000 configurations with the BL2x220.

Models	
Switch Modules	Part Number
HP 10Gb Ethernet Blade Switch	445860-B21
HP 1:10 Gb Ethernet BL-c Switch	438031-B21
Cisco Catalyst Blade Switch 3120X for HP	451439-B21
Cisco Catalyst Blade Switch 3120G for HP	451438 -B21
Cisco Catalyst 3020 Blade Switch for HP c-Class BladeSystem	410916-B21
HP GbE2c Ethernet Blade Switch for c-Class BladeSystem	410917-B21
HP GbE2c Layer2/3 Ethernet Blade Switch for c-Class BladeSystem	438030-B21
Brocade 8/12c SAN Switch for HP BladeSystem c-Class, Full Fabric	AJ820A
Brocade 8/24c SAN Switch for HP BladeSystem c-Class, Full Fabric	AJ821A
Brocade 8/24c SAN Switch Power Pack for HP BladeSystem c-Class, Full Fabric	AJ822A
Brocade 8/12c SAN Switch 12-port Upgrade LTU	T5517A
Brocade 4/12 SAN Switch for HP c-Class BladeSystem, Full Fabric	AE370A
Brocade 4/24 SAN Switch for HP c-Class BladeSystem, Full Fabric	AE372A
Brocade 4/24 SAN Switch Power Pack for HP c-Class BladeSystem, Full Fabric	AE371A
Brocade 4/12 SAN Switch 12-port Upgrade LTU	AE373A
Cisco MDS 9124e 12-port Fabric Switch for HP c-Class BladeSystem	AG641A
Cisco MDS 9124e 24-port Fabric Switch for HP c-Class BladeSystem	AG642A
Cisco MDS 9124e Fabric Switch 12-port Upgrade LTU	T5169A
Virtual Connect Modules	


Standard Features (HP BladeSystem c-Class Interconnect Components)

HP Virtual Connect Flex-10 10Gb Ethernet Module for c-Class BladeSystem	455880-B21
HP 1/10Gb Virtual Connect Ethernet Module for c-Class BladeSystem	399593-B22
HP 1/10Gb-F Virtual Connect Ethernet Module for c-Class BladeSystem	447047-B21
HP 4Gb Virtual Connect Fibre Channel Module for c-Class BladeSystem	409513-B21
,	409515-DZ1
Mezzanines and Adapters	
QLogic QMH4062 1GbE iSCSI Adapter for HP c-Class BladeSystem	488074-B21
HP NC512m Dual Port 10GbE Multifunction BL-c Adapter	440910-B21
NOTE: The NC512m is supported in type II x8 PCI Express mezzanine slots; maximum two adapters per server.	
For more information, see the Mezzanine Slot Compatibility matrix within the HP NC512m Dual Port 10GbE Multifunction BL-c Adapter QuickSpecs:	
http://h18004.www1.hp.com/products/servers/networking/nc512m/index.html	
NOTE: A minimum of 2 GB of server memory is required per NC512m and supports a maximum of 32 GB for	
Windows and 64 GB for Linux.	
NOTE: The NC512m adapter transmits from the server only at 20 Gbps, full duplex per port.	
HP NC382m Dual Port 1GbE Multifunction BL-c Adapter	453246-B21
HP NC373m PCI Express Dual Port Multifunction Gigabit Server Adapter for c-Class BladeSystem	406770-B21
HP NC364m Quad Port 1GbE BL-c Adapter	447883-B21
HP NC360m Dual Port 1GbE BL-c Adapter	445978-B21
HP NC326m PCI Express Dual Port 1Gb Server Adapter for c-Class BladeSystem	406771-B21
HP NC325m PCI Express Quad Port 1Gb Server Adapter for c-Class BladeSystem	416585-B21
HP 1Gb Ethernet Pass-Thru Module for c-Class BladeSystem	406740-B21
HP 4Gb Fibre Channel Pass-Thru Module for c-Class BladeSystem	403626-B21
, QLogic QMH2462 4Gb FC HBA for HP c-Class BladeSystem	403619-B21
Emulex LPe1105-HP 4Gb FC HBA for HP c-Class BladeSystem	403621-B21


Standard Features

Intelligent Manageability Integrated Lights-Out 2 (iLO 2) Standard Blade Edition (integrated on motherboard)

- Virtual KVM based remote console Virtual media (single server, browser based access only)
- Remote Serial Console
- Virtual Power Button Control
- Virtual Unit ID control
- Integrated Remote Console (Active X Control client)
- Dedicated network connectivity
- OS independent hardware health status
- Automatic IP Configuration via DHCP/DNS/WINS
- Industry Standard RC4, 128-bit Secure Sockets Layer (SSL) and Secure Shell (SSH) Security
- Advanced Encryption Standard (AES/Triple Data Encryption Standard (3DES)
- IML and iLO 2 Event Logging
- Support for 12 user accounts with customizable access privileges
- Single sign-on from HP BladeSystem Onboard Administrator

Upgrade to HP ProLiant Essentials Integrated Light-Out Select Pack for the following features:

- Power Regulator Reporting Virtual Media (command line and scripted multi-server)
- Enterprise security (includes directory services and two-factor authentication)

NOTE: Advanced features such as Graphical Remote Console and browser accessible Virtual Floppy/CD-ROM is included with the BL c-Class server.

Onboard Administrator	An Onboard Administrator management module is built in to the enclosure with the following functions:			
	 Robust, multiple enclosure setup and control. 			
	 Reports asset and inventory information for the devices in the enclosure. 			
	• Reports thermal and power information, including real-time actual power usage per server and			
	per enclosure.			
	 Front mounted Insight Display for easy management within the datacenter. 			
	 Integrated access to all server blade iLOs from a single cable. 			
	• Provides integrated access to interconnect bay device management ports from the single Onboard			
	Administrator cable.			
	 Single sign-on capability for all devices in the enclosure 			
	 Role-based security locally and/or with LDAP directory services. 			

• Provides a wizard-based initial setup process for easy configuration.


Standard Features			
Factory Express Portfolio for Servers and Storage	 HP Factory Express offers configuration, customization, integration and deployment services for HP servers and storage products. Customers can choose how their factory solutions are built, tested, integrated, shipped and deployed. Factory Express offers service packages for simple configuration, racking, installation, complex configuration and design services as well as individual factory services, such as image loading, asset tagging and custom packaging. HP products supported through Factory Express include: a wide array of servers and storage: HP Integrity, HP ProLiant & HP ProLiant Server Blades, HP BladeSystem, HP 9000 servers as well as the MSAxxxx, VA7xxx, EVA3000 & EVA5000, XP, rackable tape libraries and configurable network switches. 		
	NOTE: For more information on Factory Express services for your specific server model please contact your sales representative or go to: http://www.hp.com/go/factory-express.		
Service and Support	HP Care Pack services provide total care and support expertise with committed response designed to meet your IT and business needs.		
	The HP Care Pack service or ProLiant BL c-Class server blades, cover the server blade and all HP branded hardware options qualified for the server, purchased at the same time or afterwards, internal to the server.		
	HP Care Pack services for the c7000 and c3000 Enclosure cover the enclosure, power supplies and fans. HP qualified rack options are covered by these services when installed within the same rack. HP supported c-Class enclosure devices including pass thru, Ethernet interconnect and virtual connect modules are also covered by the c7000 and c3000 enclosure Care Pack services.		
	NOTE: SAN/Fabric switches for the HP c-Class BladeSystem are not covered under the c7000 enclosure Care Packs, SAN/Fabric switches carry separate Care Packs. SAN/Fabric Switch Care Pack service level support should always be uplifted to match existing storage or server service level.		
	To fully capitalize on your HP BladeSystem servers' capabilities requires a service partner who thoroughly understands your server technology and systems environment. HP Services, an industry leader in provision of multi vender support solutions provides a range of support services designed to meet the varying needs of business. Whether an SMB or large global corporation HP has a HP BadeSystem server support offer to help you speedily deploy and maximize system uptime.		
	Recommended Service - Simplify ProLiant solution implementation, maintenance and management.		
	 Support Service - 4-Hour Response Coverage, 3-Year, 24 x 7, Same Business Day Deployment Service - Installation and Start Up for HP BladeSystem Infrastructure 		
	Enhanced Service - Optimize service level to increase IT performance and availability		
	 Support Service - HP Proactive BladeSystem Service, 1-Year Deployment Service - Enhanced Network Installation and Start-up for HP BladeSystem Switches 		
	Installation & Start-Up service for HP BladeSystem Infrastructure plus HP BladeSystem Enhanced Network Installation and Start-UP as per the Customer Description and/or Data Sheet. To be delivered on a scheduled basis 8am-5pm, M-F, excluding HP holidays.		
	For a complete listing of service offerings and information visit: http://www.hp.com/services/bladesystemservices		


Standard Features

http://www.hp.com/go/proliant/carepack


Options

Configuration Steps

For a complete configuration on the HP ProLiant and Integrity Server Blades, please do the following:

Step 1: Select desired model, configuration and quantity of HP ProLiant or Integrity server blades NOTE: For server blade information, please visit: http://h18004.www1.hp.com/products/blades/components/c-class-bladeservers.html or

http://h18004.www1.hp.com/products/blades/components/c-class-integrity-bladeservers.html

Step 2: Determine quantity of HP BladeSystem c-Class Server Blade Enclosures to purchase

NOTE: Each HP BladeSystem c-Class Server Blade Enclosure holds 2, 4, 8 or 16 HP ProLiant server blades plus a minimum of two Interconnects depending on server blade selection. NOTE: For additional information on HP BladeSystem c-Class Enclosures please visit: HP BladeSystem c3000 Enclosure QuickSpecs: http://h18000.www1.hp.com/products/quickspecs/12790_div/12790_div.html HP BladeSystem c7000 Enclosure QuickSpecs: http://h18000.www1.hp.com/products/quickspecs/12810_div/12810_div.html

Step 3: Determine number and type of Interconnect Components required for base configuration

NOTE: For additional information on HP BladeSystem c-Class Interconnect Components please visit http://h18004.www1.hp.com/products/blades/components/c-class-interconnects.html

HP ProLiant BL c-Class NOTE: Each HP BladeSystem c-Class enclosure requires two Ethernet/Fibre Channel switches OR Virtual Interconnect Components Connect Ethernet/Fibre Channel Module OR two Ethernet/Fibre Channel Pass-Thru Modules for a redundant Ethernet/Fibre Channel configuration.

- Choose a base configuration that meets your Ethernet/Fibre Channel networking needs
- Order in quantities of two for a fully redundant configuration
- Choose additional options for the base configuration that meet your needs for cabling and software options
- Bays 1 and 2 are reserved for Ethernet Switches or Pass-Thru Modules supporting Server LAN on Motherboard (LOM) NIC connections to ports on the Ethernet Switch or Pass-Thru Module.
- Supported bays for additional Ethernet and/or Fibre Channel Switch Modules include unpopulated Bays 3/4, 5/6, or 7/8
- Redundant Switches must be configured adjacent to one another in Bays 1/2, 3/4, 5/6, or 7/8.

Step 1 - Base Configurations (Select one)

•	•	· · · · ·	
Switch Modules		HP 10Gb Ethernet Blade Switch	445860-B21
		HP 1:10Gb Ethernet BL-c Switch for c-Class BladeSystem	438031-B21
		Cisco Catalyst 3020 Blade Switch for HP c-Class BladeSystem	410916-B21
		HP GbE2c Ethernet Blade Switch for c-Class BladeSystem	410917-B21
		HP GbE2c Layer2/3 Ethernet Blade Switch for c-Class BladeSystem	438030-B21
		HP Brocade 8/12c SAN Switch	AJ820A
		HP Brocade 8/24c SAN Switch	AJ821A
		HP Brocade 8/24c SAN Switch Power Pack +	AJ822A
		HP Brocade 4/12 SAN Switch	AE370A


	HP Brocade 4/24 SAN Switch	AE32
	HP Brocade 4/24 SAN Switch Power Pack	AE32
	Cisco MDS 9124e 12-port Fabric Switch	AG64
	Cisco MDS 9124e 24-port Fabric Switch	AG64
Virtual Connect Modules	HP Virtual Connect Flex-10 10Gb Ethernet Module for c- Class BladeSystem	455880-
	HP 1/10Gb Virtual Connect Ethernet Module for c-Class BladeSystem	399593-1
	HP 1/10Gb-F Virtual Connect Ethernet Module for c-Class BladeSystem	447047-1
	HP 4Gb Virtual Connect Fibre Channel Module for c- Class BladeSystem	409513-
Mezzanines and Adapters	HP NC325m PCI Express Quad Port 1Gb Server Adapter for c-Class BladeSystem	416585-
	HP NC326m PCI Express Dual Port 1Gb Server Adapter for c-Class BladeSystem	406771-
	HP NC360m Dual Port 1GbE BL-c Adapter	445978-
	HP NC364m Quad Port 1GbE BL-c Adapter	447883-
	HP NC373m PCI Express Dual Port Multifunction Gigabit Server Adapter for c-Class BladeSystem	406770-
	HP NC512m Dual Port 10GbE Multifunction BL-c Adapter NOTE: The NC512m is supported in type II x8 PCI Express mezzanine slots; maximum two adapters per server. For more information, see the Mezzanine Slot Compatibility matrix within the HP NC512m Dual Port 10GbE Multifunction BL-c Adapter QuickSpecs: http://h18004.www1.hp.com/products/servers/networking /nc512m/index.html NOTE: A minimum of 2 GB of server memory is required per NC512m and supports a maximum of 32 GB for Windows and 64 GB for Linux. NOTE: The NC512m adapter transmits from the server only at 20 Gbps, full duplex per port.	440910-
	HP NC382m Dual Port 1GbE Multifunction BL-c Adapter	453246-
	QLogic QMH4062 1GbE iSCSI Adapter for HP c-Class BladeSystem	488074-
	QLogic QMH2462 4Gb FC HBA for HP c-Class BladeSystem	403619-
	Emulex LPe1105-HP 4Gb FC HBA for HP c-Class BladeSystem	403621-
• •	ns (Select each type of required options with quantities specif	•
Switch Module Options	Cisco Catalyst Blade Switch 3120X for HP	451439-
	Cisco Catalyst Blade Switch 3120G for HP	451438-
	1000Base SX Fiber SFP Module for the Cisco 3020 Catalyst Blade Switch	378929-


HP BLc GbE2c Layer 2/3 Fiber SFP Option Kit NOTE: Each kit contains two SX SFP fiber modules. Only SFP modules with this part number will operate in the GbE2c Layer 2/3 Ethernet Blade Switch.	440627-B21
HP 1Gb RJ-45 SFP for the Virtual Connect Ethernet Module	453154-B21
HP 1Gb SX SFP for the Virtual Connect Ethernet Module	453151-B21
HP 10Gb SR XFP for the Virtual Connect Ethernet Module	443756-B21
HP 10Gb LR XFP for the Virtual Connect Ethernet Module	443757-B21
HP BladeSystem 10Gb SR SFP+ for the Virtual Connect Flex-10 Ethernet Module	455883-B21
HP BladeSystem 10Gb LR SFP+ for the Virtual Connect Flex-10 Ethernet Module	455886-B21
HP BladeSystem 10Gb LRM SFP+ for the Virtual Connect Flex-10 Ethernet Module	455889-B21
Choose one of the following pre-qualified cable lengths:	
10Gb XFP 850nm SR for cable lengths up to 82 meters (MM)	443756 B21
10Gb XFP 1310nm LR for cable lengths up to 10KM (SM)	443757 B21
HP BLadeSystem c-Class .5m 10-GbE CX4 Cable	444477-B21
HP BLadeSystem c-Class 1m 10-GbE CX4 Cable	444477-B22
HP BladeSystem c-Class 3m 10-GbE CX4 Cable	444477-B23
HP BLadeSystem c-Class 15m 10-GbE CX4 Cable	444477-B27
HP.5m SFP+ 10GbE Copper Cable for the Virtual Connect Flex-10 Ethernet Module	487649-B21
HP 1m SFP+ 10GbE Copper Cable for the Virtual Connect Flex-10 Ethernet Module	487652-B21
HP 3m SFP+ 10GbE Copper Cable for the Virtual Connect Flex-10 Ethernet Module	487655-B21
HP 7m SFP+ 10GbE Copper Cable for the Virtual Connect Flex-10 Ethernet Module	487658-B21
NOTE: The above CX-4 cables support the HP 1:10Gb Ethernet BL-c Switch.	
4Gb Optical Transceivers (SFPs), Short Wave (4Gb - 150m)	A7446B
4Gb Optical Transceivers (SFPs), Long Wave - 10 km	AE493A
NOTE: These 4Gb Optical Transceivers support the Brocade 4Gb SAN Switches listed above. The Brocade 8Gb SAN Switches require B-series 4Gb and 8Gb SFPs listed below. Part numbers A7446B and AE493A are not supported with the Brocade 8Gb SAN Switch.	
HP 8Gb SW B-series FC SFP+ (for use with Brocade 8Gb SAN Switch)	AJ716A
HP 4Gb SW B-series FC SFP (for use with Brocade 8Gb SAN Switch)	AJ715A

HP 4Gb LW B-series 10km FC SFP (for use with Brocade 8Gb SAN Switch)	AK870A
HP 4Gb LW B-series 35km FC SFP 1 Pack (for use with Brocade 8Gb SAN Switch)	AN211A
Brocade Power Pack Software Bundle (only supported with Brocade 4Gb SAN Switch) NOTE: Only supported with Brocade 4Gb SAN Switch. NOTE: For upgrading Brocade 4Gb Full Fabric switches to Power Pack. Includes bundled license for: ISL Trunking, Advanced Performance Monitoring*, Fabric Watch*, Extended Fabric*. NOTE: Power Pack features noted with an asterisk (*) are not supported in Access Gateway mode	T3573A
 Brocade Power Pack+ Software Bundle (only supported with Brocade 8Gb SAN Switch) NOTE: For upgrading Brocade 8Gb Full Fabric switches to Power Pack. Includes bundled license for: 8-24 Port Adaptive Networking*, 8-24 Port ISL Trunking, Advanced Performance Monitoring*, Fabric Watch*, Extended Fabric*. NOTE: Power Pack features noted with an asterisk (*) are not supported in Access Gateway mode. 	T5521A
Cisco MDS 9000 4Gb FC SFP, Short Range Transceiver 500m, (4 Pack)	AE379A
Cisco MDS 9000 4 Gb FC SFP 4km Medium Range Transceiver	AE494A
Cisco MDS 9000 4 Gb FC SFP 10km Long Range Transceiver	AE380A
NOTE: Additional SFPs beyond what is included in the box are optional and must be ordered separately. Fibre Channel ports on the MDS 9124e Fabric Switch may be configured to accept either Short Range, Medium Range, or Long Wave SFP optic transceivers. However, when ordering the MDS 9124e Fabric Switch, ports must be populated with above Cisco SFP optical transceiver options only (no substitutes allowed). Using other transceivers may void product warranty.	
Brocade SAN Switch/Cisco MDS 9124e Fabric Switch Optical Cables	
LC-LC OM3 type cables	
.5 m LC-LC Multi-Mode OM3 Fibre Channel Cable	AJ833A
1 m LC-LC Multi-Mode OM3 Fibre Channel Cable	AJ834A
2 m LC-LC Multi-Mode OM3 Fibre Channel Cable	AJ835A
5 m LC-LC Multi-Mode OM3 Fibre Channel Cable	AJ836A
15 m LC-LC Multi-Mode OM3 Fibre Channel Cable	AJ837A
30 m LC-LC Multi-Mode OM3 Fibre Channel Cable	AJ838A
50 m LC-LC Multi-Mode OM3 Fibre Channel Cable	AJ839A
LC-LC OM2 Type Cables	


Options

2 m LC-LC Multi-Mode Fibre Channel Cable	221692-B21
5 m LC-LC Multi-Mode Fibre Channel Cable	221692-B22
15 m LC-LC Multi-Mode Fibre Channel Cable	221692-B23
30 m LC-LC Multi-Mode Fibre Channel Cable	221692-B26
50 m LC-LC Multi-Mode Fibre Channel Cable	221692-B27
LC-SC OM2 Type Cables	
2 m LC-SC Multi-Mode Fibre Channel Cable	221691-B21
5 m LC-SC Multi-Mode Fibre Channel Cable	221691-B22
15 m LC-SC Multi-Mode Fibre Channel Cable	221691-B23
30 m LC-SC Multi-Mode Fibre Channel Cable	221691-B26
50 m LC-SC Multi-Mode Fibre Channel Cable	221691-B27
NOTE: The Optical cables listed above support the Brocade SAN and Cisco MDS 9124e Switches listed above.	

Step 4: Select a HP BladeSystem c-Class power enclosure and power supplies based on configuration

NOTE: For additional information on HP BladeSystem c-Class Enclosures please visit:

HP BladeSystem c3000 Enclosure QuickSpecs:

http://h18000.www1.hp.com/products/quickspecs/12790_div/12790_div.html

HP BladeSystem c7000 Enclosure QuickSpecs:

http://h18000.www1.hp.com/products/quickspecs/12810_div/12810_div.html

Use c-Class sizing tool to help determine power configuration: http://h30099.www3.hp.com/configurator/calc/Power%20Calculator%20Catalog.xls NOTE: Power enclosures and supplies are not needed if using facility DC (-48V ± 10%).

Step 5: Select power distribution (only required with 3U power enclosures)

NOTE: For additional information on HP BladeSystem c-Class Enclosures please visit: HP BladeSystem c3000 Enclosure QuickSpecs: http://h18000.www1.hp.com/products/quickspecs/12790_div/12790_div.html HP BladeSystem c7000 Enclosure QuickSpecs: http://h18000.www1.hp.com/products/quickspecs/12810_div/12810_div.html

Service and Support Offerings (HP Care Pack Services)	NOTE: The HP Care Pack service part numbers below for ProLiant BL c-Class server blades, cover the server blade and all HP branded hardware options qualified for the server, purchased at the same time or afterwards, internal to the server.	
	Hardware Services On-site Service	
	4-Hour On-site Service, 5-Day x 13-Hour Coverage, 3 Years, Electronic	UE458E
	4-Hour On-site Service, 7-Day x 24-Hour Coverage, 3 Years, Electronic	UE459E
	6-Hour Call to Repair, On-site Service, 7-Day x 24-Hour Coverage, 3 Years, Electronic	UE460E
	Support Plus 24	
	Onsite HW support 24x7, 4hr response and Microsoft O/S SW Tech support offsite, onsite at HP's discretion, 24x7 2hr response time incl. HP holidays, Electronic	UE473E


NOTE: HP Care Pack services for the c7000 and c3000 enclosure cover the enclosure, power supplies and fans. HP qualified rack options are covered by these services when installed within the same rack. HP supported c-Class enclosure devices including pass thru, Ethernet interconnect and virtual connect modules are also covered by the c7000 enclosure Care Pack services.	
NOTE: SAN/Fabric storage blade switches Limited Warranty includes 1 year parts, 1 year labor, 1 year on-site support.	
NOTE: SAN/Fabric storage blade switches for the HP c-Class BladeSystem are not covered under the c7000 and c3000 enclosure Care Packs, SAN/Fabric storage blade switches carry separate Care Packs. SAN/Fabric Blade Switch Care Pack service level support should always be uplifted to match existing storage or server service level.	
Hardware Services On-site Service	
Next Business Day On-site Service, 5-Day x 9-Hour Coverage, 3 Years, Electronic NOTE: Uplifts the Ethernet devices to the same level of warranty as the c-class enclosure.	UE477E
4-Hour On-site Service, 5-Day x 13-Hour Coverage, 3 Years, Electronic	UE478E
4-Hour On-site Service, 7-Day x 24-Hour Coverage, 3 Years, Electronic	UE479E
6-Hour Call to Repair, On-site Service, 7-Day x 24-Hour Coverage, 3 Years, Electronic	UE480E
Installation & Start-up Services	
HP BladeSystem c-Class Infrastructure Installation and Startup Service, Electronic	UE602E
HP BladeSystem Enhanced Network Installation and Startup Service, Electronic	UE603E
ProLiant BL c-Class Blade Server Hardware Installation, Electronic	UE493E
ProLiant BL c-Class Enclosure and Server Blade Hardware Installation, Electronic	UE494E
NOTE: For more information, customer/resellers can contact: http://www.hp.com/services/bladesystemservices	
NOTE: The HP Care Pack service part numbers below covers the HP SB40c Storage Blade.	
Installation & Start-up Services	
Hardware Installation, Electronic	UF213E
4-Hour On-site Service, 7-Day x 24-Hour Coverage, 3 Years, Electronic	UF207E
NOTE: The HP Care Pack service part numbers below covers the HP InfiniBand Adapter for c-Class BladeSystem.	
Installation & Start-up Services	
Hardware Installation, Electronic	HC046E
4-Hour On-site Service, 7-Day x 24-Hour Coverage, 3 Years, Electronic	UA248E
NOTE: The HP Care Pack service part numbers below covers the HP Storage Tape Blade.	
Installation & Start-up Services	
Hardware Installation, Electronic	U2090E
4-Hour On-site Service, 7-Day x 24-Hour Coverage, 3 Years, Electronic	H4622E
NOTE: The HP Care Pack service part numbers below covers the HP Brocade 4Gb, 12 Port SAN Switch and Brocade 4/24 SAN Switch.	
Hardware Services On-site Service	


Hardware Installation, Electronic	U5988E
4-Hour On-site Service, 7-Day x 24-Hour Coverage, 3 Years, (12 port) Electronic	UC009E
4-Hour On-site Service, 7-Day x 24-Hour Coverage, 3 Years, (24 port) Electronic	UE438E
Support Plus	
Onsite Hardware support, 8am-9pm, M-F, 4-hour response and Software Technical support offsite, onsite at HP's discretion, 8am-9pm, M-F 2-hour response time excluding HP holidays, Electronic	UE728E
4-Hour On-site Service, 7-Day x 24-Hour Coverage, 3 Years, (24 port) Electronic	UC019E
Support Plus 24	
Onsite Hardware support 24x7, 4-hour response and software Technical support offsite, onsite at HP's discretion, 24x7 2-hour response time including HP holidays, Electronic	UE729E
Software Installation and Start Up Services	
Provides for the Installation and Start-up of ProLiant Essentials Rapid Deployment Pack, Electronic	U5683E
NOTE: Provides installation on a Customer supplied server designated as a Deployment Server. Includes the deployment of a single server. This new server will be deployed using either one of the pre-configured scripts or an image. In addition, the service will provide for the capture and storage of the configuration of the newly deployed server and orientation on product usage. To be delivered during standard office ours, standard office days.	
Provides for the Installation and Start-up of Rapid Deployment Pack Implementation of Rapid Deployment Pack (Basic) (Electronic)	UA042E
Provides for the Installation and Start-up of System Insight Manager (Electronic)	UA041E
Provides for the Installation and Start-up of System Insight Manager Agents (Electronic)	UA040E
Provides for the Installation and Startup of Insight Control - Linux Edition	UF369E
Provides for the Installation and Startup of Virtual Machine Management & Server Migration Pack	UD546E
Software Operating Environment Care Packs	
NOTE: For more information, customer/resellers can contact: http://www.hp.com/hps/carepack/services/	
HP Proactive BladeSystem Service Care Pack	
1 Year, HP Proactive BladeSystem Service	UG858E


Technical Specifications

For Technical Specifications for the HP BladeSystem c-Class Interconnect Components, please visit the QuickSpecs of the products listed below: HP 10/10Gb-F Virtual Connect Ethernet Module http://h18000.www1.hp.com/products/quickspecs/13127 div/13127 div.html HP 10Gb Ethernet BL-c Switch http://h18000.www1.hp.com/products/quickspecs/12751 div/12751 div.html HP 1:10 Gb Ethernet BL-c Switch: http://h18000.www1.hp.com/products/quickspecs/12723 div/12723 div.html Cisco Catalyst 3120 Blade Switches http://h18000.www1.hp.com/products/quickspecs/13023 div/13023 div.html Cisco Catalyst 3020 Blade Switch: http://h18000.www1.hp.com/products/quickspecs/12515 div/12515 div.html or HP 1/10Gb Virtual Connect Ethernet Module for the c-Class BladeSystem: http://h18000.www1.hp.com/products/quickspecs/12597 div/12597 div.html HP GbE2c Layer2/3 Ethernet Blade Switch for c-Class BladeSystem: http://h18000.www1.hp.com/products/quickspecs/12670 div/12670 div.html HP GbE2c Ethernet Blade Switch for c-Class BladeSystem http://h18000.www1.hp.com/products/quickspecs/12514 div/12514 div.html Cisco MDS 9124e Fabric Switch for HP c-Class BladeSystem http://h18000.www1.hp.com/products/quickspecs/12653 div/12653 div.html Brocade 4Gb SAN Switch for HP c-Class BladeSystem http://h18006.www1.hp.com/products/quickspecs/12480 div/12480 div.html Brocade 8Gb SAN Switch for HP BladeSystem c-Class http://h18006.www1.hp.com/products/quickspecs/13084 div/13084 div.html QLogic QMH4062 1GbE iSCSI Adapter for HP BladeSystem c-Class http://h18006.www1.hp.com/products/quickspecs/13083 div/13083 div.html

Hewlett-Packard offers end-of-life HP product return, trade-in, and recycling Environment-friendly End-of-life Management Products and Approach and Recycling programs in many geographic areas. For trade-in information, please go to http://www.hp.com/go/green. To recycle your product, please go to: http://www.hp.com/go/green or contact your nearest HP sales office. Products returned to HP will be recycled, recovered or disposed of in a responsible manner. The EU WEEE directive (2002/95/EC) requires manufacturers to provide treatment information for each product type for use by treatment facilities. This information (product disassembly instructions) is posted on the Hewlett Packard web site at: http://www.hp.com/go/green. These instructions may be used by recyclers and other WEEE treatment facilities as well as HP OEM customers who integrate and re-sell HP equipment.


Technical Specifications

© Copyright 2008 Hewlett-Packard Development Company, L.P.

The information contained herein is subject to change without notice.

Microsoft and Windows NT are US registered trademarks of Microsoft Corporation. Intel, the Intel logo, Xeon and Xeon Inside are trademarks of Intel Corporation in the U.S. and other countries.

The only warranties for HP 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. HP shall not be liable for technical or editorial errors or omissions contained herein.

