

HP ProLiant WS460c Gen8 Workstation Blade User Guide

Abstract

This guide provides operation information for the HP ProLiant WS460c Gen8 Workstation Blade. This guide is for technicians that install, administer, and troubleshoot servers and storage systems.

Part Number: 703968-001
August 2012
Edition: 1

© Copyright 2012 Hewlett-Packard Development Company, L.P.

The information contained herein is subject to change without notice. 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.

Microsoft®, Windows®, and Windows Server® are U.S. registered trademarks of Microsoft Corporation. Bluetooth® is a trademark owned by its proprietor and used by Hewlett-Packard Company under license.

Contents

Component identification.....	6
Front panel components	6
Front panel LEDs and buttons	6
Drive LED definitions	7
System board components.....	8
System maintenance switch.....	8
Mezzanine connector definitions	9
DIMM slot locations	9
DIMM tool location.....	10
HP c-Class Blade SUV Cable.....	10
Operations.....	11
Power up the workstation blade	11
Power down the workstation blade	11
Remove the workstation blade.....	12
Remove the access panel.....	13
Install the access panel.....	13
Remove the front panel/hard drive cage assembly	13
Remove the DIMM baffle	13
Remove the SAS controller.....	15
Install the SAS controller.....	15
Setup.....	17
Overview	17
Installing an HP BladeSystem c-Class enclosure	17
Installing server blade options	17
Installing interconnect modules	17
Interconnect bay numbering and device mapping	18
Connecting to the network	19
Installing a server blade	20
Completing the configuration.....	21
Hardware options installation.....	22
Introduction	22
Drive option	22
Processor option.....	23
Memory options	27
HP SmartMemory	28
Memory subsystem architecture	28
Single-, dual-, and quad-rank DIMMs	29
DIMM identification	30
Memory configurations.....	30
General DIMM slot population guidelines	32
Installing a DIMM.....	33
Mezzanine card option.....	34
FBWC capacitor pack	36
HP Trusted Platform Module option	38

Installing the Trusted Platform Module board	39
Retaining the recovery key/password	40
Enabling the Trusted Platform Module.....	41
Cabling	42
Cabling resources	42
FBWC capacitor pack cabling	42
Using the HP c-Class Blade SUV Cable	42
Connecting locally to a server blade with video and USB devices.....	43
Accessing a server blade with local KVM	43
Accessing local media devices	44
Troubleshooting	45
Troubleshooting resources	45
Software and configuration utilities	46
Server mode	46
Server QuickSpecs	46
HP iLO Management Engine.....	46
HP iLO	46
Intelligent Provisioning.....	48
Scripting Toolkit	50
HP Service Pack for ProLiant	50
HP Smart Update Manager.....	50
HP ROM-Based Setup Utility	51
Using RBSU	51
Auto-configuration process.....	51
Boot options	52
Configuring AMP modes	52
Re-entering the server serial number and product ID	52
Utilities and features	53
Array Configuration Utility	53
Option ROM Configuration for Arrays	54
ROMPaq utility	54
Automatic Server Recovery	55
USB support.....	55
Redundant ROM support	55
Keeping the system current	55
Drivers	55
Software and firmware.....	56
Version control	56
HP Operating Systems and Virtualization Software Support for ProLiant Servers.....	56
HP Technology Service Portfolio	57
Change control and proactive notification	57
Battery replacement	58
Regulatory compliance notices	59
Regulatory compliance identification numbers	59
Federal Communications Commission notice.....	59
FCC rating label.....	59
FCC Notice, Class A Equipment	59
FCC Notice, Class B Equipment	59
Declaration of conformity for products marked with the FCC logo, United States only.....	60
Modifications.....	60

Cables	60
Canadian notice (Avis Canadien)	60
European Union regulatory notice	61
Disposal of waste equipment by users in private households in the European Union	61
Japanese notice	62
BSMI notice	62
Korean notice	62
Chinese notice	63
Vietnam compliance marking notice	63
Ukraine notice	63
Laser compliance	63
Battery replacement notice	64
Taiwan battery recycling notice	64
Acoustics statement for Germany (Geräuschemission)	64
Wireless devices	65
Brazilian notices	65
Canadian notices	65
Japanese notices	65
Taiwan notices	66
Electrostatic discharge	67
Preventing electrostatic discharge	67
Grounding methods to prevent electrostatic discharge	67
Specifications	68
Environmental specifications	68
Server blade specifications	68
Support and other resources	69
Before you contact HP	69
HP contact information	69
Customer Self Repair	69
Acronyms and abbreviations	77
Documentation feedback	79
Index	80

Component identification

Front panel components

Item	Description
1	Hard drive bay 1
2	Server blade release button
3	Server blade release lever
4	Hard drive bay 2
5	HP c-Class Blade SUV connector* (behind the serial label pull tab)
6	Serial label pull tab

*The SUV connector and the HP c-Class Blade SUV Cable are used for some workstation blade configuration and diagnostic procedures.

Front panel LEDs and buttons

Item	Description	Status
1	Health status LED bar	Solid Green = Normal (System is powered on) Flashing Green = Power On/Standby Button service is being initialized Flashing Amber = Degraded condition Flashing Red = Critical condition

Item	Description	Status
		Off = Normal (System is in standby)
2	System power LED	Solid Green = System is powered on. Flashing Green = System is waiting to power on; Power On/Standby button is pressed. Solid Amber = System is in standby; Power On/Standby Button service is initialized. Off and the Health Status LED bar is off = The system has no power. Off and the Health Status LED bar is flashing green = The Power On/Standby Button service is being initialized.
3	UID LED	Solid Blue = Identified Flashing Blue = Active remote management Off = No active remote management
4	FlexibleLOM LED	Green = Network linked Flashing Green = Network activity Off = No link or activity

Drive LED definitions

Item	LED	Status	Definition
1	Locate	Solid blue	The drive is being identified by a host application.
		Flashing blue	The drive carrier firmware is being updated or requires an update.
2	Activity ring	Rotating green	Drive activity
		Off	No drive activity
3	Do not remove	Solid white	Do not remove the drive. Removing the drive causes one or more of the logical drives to fail.
		Off	Removing the drive does not cause a logical drive to fail.
4	Drive status	Solid green	The drive is a member of one or more logical drives.
		Flashing green	The drive is rebuilding or performing a RAID migration, stripe size migration, capacity expansion, or logical drive extension, or is erasing.
		Flashing amber/green	The drive is a member of one or more logical drives and predicts the drive will fail.
		Flashing amber	The drive is not configured and predicts the drive will fail.
		Solid amber	The drive has failed.
		Off	The drive is not configured by a RAID controller.

System board components

Item	Description
1	HP c-Class Blade SUV Cable connector
2	System battery
3	Processor socket 2
4	Processor 2 DIMM slots (8)
5	Processor 1 DIMM slots (8)
6	SAS controller connector
7	Processor socket 1 (populated)
8	Accelerator cache connector
9	Mezzanine connector 1 (Type A mezzanine only)
10	Mezzanine connector 2 (Type A or Type B mezzanine)
11	Enclosure connector
12	MicroSD card slot
13	FlexibleLOM connectors (2)
14	Internal USB connector
15	System maintenance switch
16	TPM connector

The symbols correspond to the symbols located on the interconnect bays. For more information, see the *HP ProLiant WS460c Gen8 Workstation Blade Installation Instructions* on the HP website (<http://www.hp.com/support>).

System maintenance switch

Position	Default	Function
S1	Off	Off = iLO 2 security is enabled. On = iLO 2 security is disabled.
S2	Off	Off = System configuration can be changed. On = System configuration is locked.
S3	Off	Reserved
S4	Off	Reserved

Position	Default	Function
S5	Off	Off = Power-on password is enabled. On = Power-on password is disabled.
S6	Off	Off = No function On = ROM reads system configuration as invalid.
S7	—	Reserved
S8	—	Reserved
S9	—	Reserved
S10	—	Reserved
S11	—	Reserved
S12	—	Reserved

To access redundant ROM, set S1, S5, and S6 to on.

When the system maintenance switch position 6 is set to the On position, the system is prepared to erase all system configuration settings from both CMOS and NVRAM.

CAUTION: Clearing CMOS and/or NVRAM deletes configuration information. Be sure to properly configure the server or data loss could occur.

Mezzanine connector definitions

Item	PCIe
Mezzanine connector 1	x16, Type A mezzanine card only
Mezzanine connector 2*	x16, Type A or B mezzanine card

*When installing a mezzanine option on mezzanine connector 2, processor 2 must be installed.

DIMM slot locations

DIMM slots are numbered sequentially (1 through 8) for each processor. The supported AMP modes use the alpha assignments for population order, and the slot numbers designate the DIMM slot ID for spare replacement.

The arrow points to the front of the workstation blade.

DIMM tool location

The DIMM tool is used to open and close an empty DIMM slot.

HP c-Class Blade SUV Cable

Item	Connector	Description
1	Server blade	For connecting to the SUV connector on the workstation blade front panel
2	Video	For connecting a video monitor
3	USB	For connecting up to two USB devices
4	Serial	For trained personnel to connect a null modem serial cable and perform advanced diagnostic procedures

Operations

Power up the workstation blade

The Onboard Administrator initiates an automatic power-up sequence when the workstation blade is installed. If the default setting is changed, use one of the following methods to power up the workstation blade:

- Use a virtual power button selection through iLO 2.
- Press and release the Power On/Standby button.

When the workstation blade goes from the standby mode to the full power mode, the system power LED changes from amber to solid green. The health status LED bar flashes green when the Power On/Standby Button service is being initialized. For more information about the system power LED status, see "Front panel LEDs ("Front panel LEDs and buttons" on page 6)."

For more information about the Onboard Administrator, see the enclosure setup and installation guide on the HP website (<http://www.hp.com/support/oa>).

For more information about iLO 2, see "HP iLO (on page 46)."

Power down the workstation blade

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

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

Depending on the Onboard Administrator configuration, use one of the following methods to power down the workstation blade:

- Press and release the Power On/Standby button.
This method initiates a controlled shutdown of applications and the OS before the workstation blade enters standby mode.
- Press and hold the Power On/Standby button for more than 4 seconds to force the workstation blade to enter standby mode.
This method forces the workstation blade 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 2.
This method initiates a controlled remote shutdown of applications and the OS before the workstation blade enters standby mode.
- Use the Onboard Administrator CLI to execute one of the following commands:
 - `poweroff server [bay number]`

This command initiates a controlled shutdown of applications and the OS before the workstation blade enters standby mode.

- poweroff server [bay number] force

This form of the command forces the workstation blade to enter standby mode without properly exiting applications and the OS. If an application stops responding, this method forces a shutdown.

- Use the Onboard Administrator GUI to initiate a shutdown:
 - a. Select the **Enclosure Information** tab.
 - b. In the Device Bays item, select the **Overall** checkbox.
 - c. From the Virtual Power menu, initiate a shutdown of applications and the OS:
 - For a controlled shutdown, select **Momentary Press**.
 - For an emergency shutdown, select **Press and Hold**.

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

Remove the workstation blade

To remove the component:

1. Identify the proper workstation blade.
2. Power down the workstation blade (on page 11).
3. Remove the workstation blade.

4. Place the workstation blade on a flat, level work surface.

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 workstation blade before beginning any installation procedure. Improper grounding can cause ESD.

Remove the access panel

To remove the component:

1. Power down the workstation blade (on page 11).
2. Remove the workstation blade (on page 12).
3. Press the access panel release button.
4. Slide the access panel towards the rear of the workstation blade, and then lift to remove the panel.

Install the access panel

1. Place the access panel on top of the workstation blade.
2. Slide the access panel forward until it clicks into place.

Remove the front panel/hard drive cage assembly

1. Power down the workstation blade (on page 11).
2. Remove the workstation blade (on page 12).
3. Remove the access panel (on page 13).

 CAUTION: Always remove the SAS controller before removing the front panel/drive cage assembly.

4. Extend the serial label pull tab from the front of the workstation blade.
5. Remove the two T-15 screws from the front panel/drive cage assembly.
6. Remove the front panel/drive cage assembly.

Remove the DIMM baffle

1. Power down the workstation blade (on page 11).

2. Remove the workstation blade (on page 12).
3. Remove the access panel (on page 13).
4. Disconnect the capacitor pack cabling, if connected ("FBWC capacitor pack cabling" on page 42).
5. Remove one or more DIMM baffles.
 - o DIMM baffle (left side)

- o DIMM baffle (right side)

Remove the SAS controller

1. Power down the workstation blade (on page 11).
2. Remove the workstation blade (on page 12).
3. Remove the access panel (on page 13).
4. Disconnect the capacitor pack cabling, if connected ("FBWC capacitor pack cabling" on page 42).

CAUTION: Always remove the SAS controller before removing the drive cage.

CAUTION: Always be sure that both captive screws are disengaged before removing the SAS controller. Failure to disengage the screws may result in damage to the SAS controller or the SAS backplane and bracket.

5. Remove the SAS controller.

Install the SAS controller

1. Power down the workstation blade (on page 11).
2. Remove the workstation blade (on page 12).
3. Remove the access panel (on page 13).
4. Disconnect the FBWC battery pack cabling, if connected ("FBWC capacitor pack cabling" on page 42).

IMPORTANT: Always close the SAS controller handle before installing the SAS controller.

5. Close the SAS controller handle and then install the SAS controller. To properly seat the SAS controller, press firmly in the areas indicated on the SAS controller.

Setup

Overview

Installation of a workstation blade requires the following steps:

1. Install and configure an HP BladeSystem c-Class enclosure.
2. Install any workstation blade options.
3. Install interconnect modules in the enclosure.
4. Connect the interconnect modules to the network.
5. Install a workstation blade.
6. Complete the workstation blade configuration.

Installing an HP BladeSystem c-Class enclosure

Before performing any workstation blade-specific procedures, install an HP BladeSystem c-Class enclosure.

The most current documentation for workstation blades and other HP BladeSystem components is available at the HP website (<http://www.hp.com/go/bladesystem/documentation>).

Documentation is also available in the following locations:

- Documentation CD that ships with the enclosure
- HP website (<http://www.hp.com/go/bizsupport>)

Installing server blade options

Before installing and initializing the workstation blade, install any workstation blade options, such as an additional processor, hard drive, or mezzanine card.

Installing interconnect modules

For specific steps to install interconnect modules, see the documentation that ships with the interconnect module.

Interconnect bay numbering and device mapping

- HP BladeSystem c7000 Enclosure

To support network connections for specific signals, install an interconnect module in the bay corresponding to the FlexibleLOM or mezzanine signals.

Server blade signal	Interconnect bay	Interconnect bay labels
FlexibleLOM	1 and 2	Orange hexagon
Mezzanine 1	3 and 4	Yellow square
Mezzanine 2	5 and 6	Teal circle
	7 and 8	Blue diamond

For detailed port mapping information, see the HP BladeSystem enclosure installation poster or the HP BladeSystem enclosure setup and installation guide on the HP website (<http://www.hp.com/go/bladesystem/documentation>).

- HP BladeSystem c3000 Enclosure and Tower Enclosure

Server blade signal	Interconnect bay number	Interconnect bay label	Notes
FlexibleLOM	1	①	—
Mezzanine 1	2	②	Four port cards connect to bay 2.
Mezzanine 2	3 and 4	③ ④	<ul style="list-style-type: none"> • Four port cards • Ports 1 and 3 connect to bay 3. • Ports 2 and 4 connect to bay 4.

Connecting to the network

To connect the HP BladeSystem to a network, each enclosure must be configured with network interconnect devices to manage signals between the workstation blades and the external network.

Two types of interconnect modules are available for HP BladeSystem c-Class enclosures: Pass-Thru modules and switch modules. For more information about interconnect module options, see the HP website (<http://www.hp.com/go/bladesystem/interconnects>).

IMPORTANT: To connect to a network with a Pass-Thru module, always connect the Pass-Thru module to a network device that supports Gigabit or 10 Gb speed, depending on the corresponding Pass-Thru model.

Installing a server blade

CAUTION: To prevent improper cooling and thermal damage, do not operate the server blade enclosure unless all bays are populated with either a component or a blank.

For the best possible HP BladeSystem and Virtual Connect experience and to prevent a future reboot, HP requires updating the Onboard Administrator and Virtual Connect to the correct version before installing an HP ProLiant Gen8 workstation blade. The version information is located on the tag on the front of the workstation blade.

For more information on this and other specific firmware and driver requirements as well as the latest firmware and driver versions, download the SPP on the HP website (<http://www.hp.com/go/spp/download>).

1. Remove the device bay blank.

2. Remove the enclosure connector cover.

3. Install the workstation blade.

Completing the configuration

To complete the workstation blade and HP BladeSystem configuration, see the overview card that ships with the enclosure.

Hardware options installation

Introduction

If more than one option is being installed, read the installation instructions for all the hardware options and identify similar steps to 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 option

The workstation blade supports up to two SAS, SATA, or solid state drives.

CAUTION: To prevent improper cooling and thermal damage, do not operate the workstation blade or the enclosure unless all drive and device bays are populated with either a component or a blank.

1. Remove the drive blank.

2. Prepare the drive.

3. Install the drive.

4. Determine the status of the drive from the drive LED definitions (on page 7).

Processor option

- ⚠️ 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 possible workstation blade malfunction and damage to the equipment, multiprocessor configurations must contain processors with the same part number.
- ⚠️ CAUTION:** The heatsink thermal interface media is not reusable and must be replaced if the heatsink is removed from the processor after it has been installed.
- ⚠️ CAUTION:** To prevent possible workstation blade overheating, always populate processor socket 2 with a processor and a heatsink or a processor socket cover and a heatsink blank.
- ⚠️ IMPORTANT:** Processor socket 1 must be populated at all times or the workstation blade does not function.

To install a processor:

1. Update the system ROM.

Locate and download the latest ROM version from the HP website (<http://www.hp.com/support>). Follow the instructions on the website to update the system ROM.

2. Power down the workstation blade (on page 11).

3. Remove the workstation blade (on page 12).
4. Remove the access panel (on page 13).
5. Remove the SAS controller (on page 15).
6. Remove the heatsink blank. Retain the heatsink blank for future use.

7. Open each of the processor locking levers in the order indicated, and then open the processor retaining bracket.

8. Remove the clear processor socket cover. Retain the processor socket cover for future use.

9. Install the processor. Verify that the processor is fully seated in the processor retaining bracket by visually inspecting the processor installation guides on either side of the processor. **THE PINS ON THE SYSTEM BOARD ARE VERY FRAGILE AND EASILY DAMAGED.**

⚠ **CAUTION: THE PINS ON THE SYSTEM BOARD ARE VERY FRAGILE AND EASILY DAMAGED.** To avoid damage to the system board, do not touch the processor or the processor socket contacts.

10. Close the processor retaining bracket. When the processor is installed properly inside the processor retaining bracket, the processor retaining bracket clears the flange on the front of the socket.

CAUTION: Do not press down on the processor. Pressing down on the processor may cause damage to the processor socket and the system board. Press only in the area indicated on the processor retaining bracket.

11. Press and hold the processor retaining bracket in place, and then close each processor locking lever. Press only in the area indicated on the processor retaining bracket.

12. Remove the thermal interface protective cover from the heatsink.

CAUTION: To avoid damage to the system board, processor socket, and screws, do not overtighten the heatsink screws. Use the wrench supplied with the system to reduce the possibility of overtightening the screws.

CAUTION: Heatsink retaining screws should be tightened in diagonally opposite pairs (in an "X" pattern).

13. Install the heatsink.

14. Install the SAS controller (on page 15).
15. Install the access panel (on page 13).
16. Install the workstation blade ("Installing a server blade" on page 20).

Memory options

IMPORTANT: This workstation blade does not support mixing LRDIMMs, RDIMMs, or UDIMMs. Attempting to mix any combination of these DIMMs can cause the server to halt during BIOS initialization.

The memory subsystem in this workstation blade can support LRDIMMs, RDIMMs, or UDIMMs:

- UDIMMs represent the most basic type of memory module and offer lower latency in one DIMM per channel configurations and (relatively) low power consumption, but are limited in capacity.
- RDIMMs offer larger capacities than UDIMMs and include address parity protection.
- LRDIMMs support higher densities than single- and dual-rank RDIMMs, and higher speeds than quad-rank RDIMMs. This support enables you to install more high capacity DIMMs, resulting in higher system capacities and higher bandwidth.

All types are referred to as DIMMs when the information applies to all types. When specified as LRDIMM, RDIMM, or UDIMM, the information applies to that type only. All memory installed in the workstation blade must be the same type.

The server supports the following DIMM speeds:

- Single- and dual-rank PC3-10600 (DDR-1333) RDIMMs operating at up to 1333 MT/s
- Single- and dual-rank PC3-12800 (DDR-1600) RDIMMs operating at up to 1600 MT/s
- Single- and dual-rank PC3-10600 (DDR-1333) UDIMMs operating at up to 1333 MT/s

- Quad-rank PC3L-10600 (DDR3-1333) LRDIMMs operating at up to 1333 MT/s

Speed, voltage, and capacity

DIMM type	DIMM rank	DIMM capacity	Native speed (MT/s)	Voltage
RDIMM	Single-rank	4 GB	1600	STD
RDIMM	Dual-rank	8 GB	1333	LV
RDIMM	Single-rank	8 GB	1600	STD
RDIMM	Dual-rank	16 GB	1333	LV
RDIMM	Dual-rank	16 GB	1600	STD
LRDIMM	Quad-rank	32 GB	1333	LV
UDIMM	Single-rank	2 GB	1333	LV
UDIMM	Dual-rank	4 GB	1333	LV
UDIMM	Dual-rank	8 GB	1333	LV

Depending on the processor model, the number of DIMMs installed, and whether LRDIMMs, UDIMMs, or RDIMMs are installed, the memory clock speed can be reduced to 1333 or 1066 MT/s.

Populated DIMM speed (MT/s)

DIMM type	DIMM rank	1 DIMM per channel	2 DIMMs per channel
RDIMM	Dual-rank (8 GB)	1333	1333
RDIMM	Single-rank (8 GB)	1600	1600
RDIMM	Dual-rank (16 GB)	1333	1333
LRDIMM	Quad-rank (32 GB)	1333	1333
UDIMM	Dual-rank (8 GB)	1333	1333*

* UDIMM is supported at 2DPC at 1333 MT/s using HP SmartMemory only. Third-party memory supports up to 2DPC at 1066 MT/s.

HP SmartMemory

HP SmartMemory, introduced for Gen8 servers, authenticates and unlocks certain features available only on HP Qualified memory and verifies whether installed memory has passed HP qualification and test processes. Qualified memory is performance-tuned for HP ProLiant and BladeSystem servers and provides future enhanced support through HP Active Health and manageability software.

Certain performance features are unique with HP SmartMemory. HP SmartMemory 1.35V DDR3-1333 Registered memory is engineered to achieve the same performance level as 1.5V memory. For example, while the industry supports DDR3-1333 RDIMM at 1.5V, compared to 1.8V for DDR-2 DIMMs. DDR3 Low Voltage DIMMs operate at 1.35V. For HP ProLiant Gen8 servers, the majority of new DDR3 DIMMs are Low Voltage as HP SmartMemory enables the same performance as 1.5V. This equates to up to 20% less power at the DIMM level with no performance penalty. In addition, the industry supports UDIMM at 2 DIMMs per channel at 1066 MT/s. HP SmartMemory supports 2 DIMMs per channel at 1333 MT/s, or 25% greater bandwidth.

Memory subsystem architecture

The memory subsystem in this workstation blade is divided into channels. Each processor supports four channels, and each channel supports two DIMM slots, as shown in the following table.

Channel	Slot	Slot number
1	A	1
	E	2
2	B	3
	F	4
3	C	8
	G	7
4	D	6
	H	5

For the location of the slot numbers, see "DIMM slot locations (on page 9)."

This multi-channel architecture provides enhanced performance in Advanced ECC mode. This architecture also enables the Lockstep memory mode.

DIMM slots in this server are identified by number and by letter. Letters identify the population order. Slot numbers indicate the DIMM slot ID for spare replacement.

Single-, dual-, and quad-rank DIMMs

To understand and configure memory protection modes properly, an understanding of single-, dual-, and quad-rank DIMMs 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 workstation blade 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.

LRDIMMs are labeled as quad-rank DIMMs. There are four ranks of DRAM on the DIMM, but the LRDIMM buffer creates an abstraction that allows the DIMM to appear as a dual-rank DIMM to the system. The LRDIMM buffer isolates the electrical loading of the DRAM from the system to allow for faster operation. This allows higher memory operating speed compared to quad-rank RDIMMs.

DIMM identification

To determine DIMM characteristics, use the label attached to the DIMM and the following illustration and table.

Item	Description	Definition
1	Size	—
2	Rank	1R = Single-rank 2R = Dual-rank 4R = Quad-rank
3	Data width	x4 = 4-bit x8 = 8-bit
4	Voltage rating	L = Low voltage (1.35v) U = Ultra low voltage (1.25v) Blank or omitted = Standard
5	Memory speed	12800 = 1600-MT/s 10600 = 1333-MT/s 8500 = 1066-MT/s
6	DIMM type	R = RDIMM (registered) E = UDIMM (unbuffered with ECC) L = LRDIMM (load reduced)

For the latest supported memory information, see the QuickSpecs on the HP website (<http://h18000.www1.hp.com/products/quickspecs/ProductBulletin.html>). At the website, choose the geographic region, and then locate the product by name or product category.

Memory configurations

To optimize workstation blade availability, the workstation blade supports the following AMP modes:

- Advanced ECC—provides up to 4-bit error correction and enhanced performance over Lockstep mode. This mode is the default option for this workstation blade.
- Online spare memory—provides protection against failing or degraded DIMMs. Certain memory is reserved as spare, and automatic failover to spare memory occurs when the system detects a DIMM that

is degrading. This allows DIMMs that have a higher probability of receiving an uncorrectable memory error (which would result in system downtime) to be removed from operation.

Advanced Memory Protection options are configured in RBSU. If the requested AMP mode is not supported by the installed DIMM configuration, the workstation blade boots in Advanced ECC mode. For more information, see "HP ROM-Based Setup Utility (on page 51)."

The workstation blade also can operate in independent channel mode or combined channel mode (lockstep). When running in lockstep mode, you gain reliability in one of two ways:

- If running with UDIMMs (built with x8 DRAM devices), the system can survive a complete DRAM failure (SDDC). In independent channel mode, this failure would be an uncorrectable error.
- If running with RDIMM (built with x4 DRAM devices), the system can survive the complete failure of two DRAM devices (DDDC). Running in independent mode, the server can only survive the complete failure of a single DRAM device (SDDC).

Maximum capacity

DIMM type	DIMM rank	One processor	Two processors
RDIMM	Single-rank	96 GB	192 GB
RDIMM	Dual-rank	192 GB	384 GB
LRDIMM	Quad-rank	256 GB	512 GB
UDIMM	Single-rank	32 GB	64 GB
UDIMM	Dual-rank	64 GB	128 GB

For the latest memory configuration information, see the QuickSpecs on the HP website (<http://www.hp.com>).

Advanced ECC memory configuration

Advanced ECC memory is the default memory protection mode for this workstation blade. Standard ECC can correct single-bit memory errors and detect multi-bit memory errors. When multi-bit errors are detected using Standard ECC, the error is signaled to the workstation blade and causes the workstation blade to halt.

Advanced ECC protects the workstation blade against some multi-bit memory errors. Advanced ECC can correct both single-bit memory errors and 4-bit memory errors if all failed bits are on the same DRAM device on the DIMM.

Advanced ECC provides additional protection over Standard ECC because it is possible to correct certain memory errors that would otherwise be uncorrected and result in a workstation blade failure. Using HP Advanced Memory Error Detection technology, the workstation blade provides notification when a DIMM is degrading and has a higher probability of uncorrectable memory error.

Online Spare memory configuration

Online spare memory provides protection against degraded DIMMs by reducing the likelihood of uncorrected memory errors. This protection is available without any operating system support.

Online spare memory protection dedicates one rank of each memory channel for use as spare memory. The remaining ranks are available for OS and application use. If correctable memory errors occur at a rate higher than a specific threshold on any of the non-spare ranks, the workstation blade automatically copies the memory contents of the degraded rank to the online spare rank. The workstation blade then deactivates the failing rank and automatically switches over to the online spare rank.

Lockstep memory configuration

Lockstep mode provides protection against multi-bit memory errors that occur on the same DRAM device. Lockstep mode can correct any single DRAM device failure on x4 and x8 DIMM types. The DIMMs in each channel must have identical HP part numbers.

General DIMM slot population guidelines

Observe the following guidelines for all AMP modes:

- Install DIMMs only if the corresponding processor is installed.
- When two processors are installed, balance the DIMMs across the two processors.
- White DIMM slots denote the first slot of a channel (Ch 1-A, Ch 2-B, Ch 3-C, Ch 4-D)
- Do not mix RDIMMs, UDIMMs, or LRDIMMs.
- When one processor is installed, install DIMMs in sequential alphabetic order: A, B, C, D, E, F, and so forth.
- When two processors are installed, install the DIMMs in sequential alphabetic order balanced between the two processors: P1-A, P2-A, P1-B, P2-B, P1-C, P2-C, and so forth.
- For DIMM spare replacement, install the DIMMs per slot number as instructed by the system software.

For detailed memory configuration rules and guidelines, use the Online DDR3 Memory Configuration Tool on the HP website (<http://www.hp.com/go/ddr3memory-configurator>).

DIMM speeds are supported as indicated in the following table.

Populated slots (per channel)	Rank	Speeds supported (MT/s)
1, 2	Single or dual	1600, 1333
1, 2	Quad	1333

Advanced ECC population guidelines

For Advanced ECC mode configurations, observe the following guidelines:

- Observe the general DIMM slot population guidelines (on page 32).
- DIMMs may be installed individually.

Online spare population

For Online Spare memory mode configurations, observe the following guidelines:

- Observe the general DIMM slot population guidelines (on page 32).
- Each channel must have a valid online spare configuration.
- Each channel can have a different valid online spare configuration.
- Each populated channel must have a spare rank:
 - A single dual-rank DIMM is not a valid configuration.
 - LRDIMMs are treated as dual-rank DIMMs.

Lockstep Memory population guidelines

For Lockstep memory mode configurations, observe the following guidelines:

- Observe the general DIMM slot population guidelines (on page 32).
- DIMM configuration on all channels of a processor must be identical.
- In multi-processor configurations, each processor must have a valid Lockstep Memory configuration.
- In multi-processor configurations, each processor may have a different valid Lockstep Memory configuration.

Population order

For memory configurations with a single processor or multiple processors, populate the DIMM slots in the following order:

- LRDIMM: Sequentially in alphabetical order (A through H)
- RDIMM: Sequentially in alphabetical order (A through H)
- UDIMM: A through D, sequentially in alphabetical order. Do not populate DIMM slots E through H.

After installing the DIMMs, use RBSU to configure Advanced ECC, online spare, or lockstep memory support.

Installing a DIMM

CAUTION: To avoid damage to the hard drives, memory, and other system components, the air baffle, drive blanks, and access panel must be installed when the server is powered up.

1. Power down the server ("Power down the workstation blade" on page 11).
2. Remove the workstation blade (on page 12).
3. Remove the access panel (on page 13).
4. Remove all DIMM baffles ("Remove the DIMM baffle" on page 13).
5. Locate the DIMM tool ("DIMM tool location" on page 10) and remove it from the DIMM baffle.
6. Use the DIMM tool to open the DIMM slot.

7. Install the DIMM.

- 8.** Install all DIMM baffles.
- 9.** Install the access panel (on page 13).

To configure the memory mode, use RBSU ("HP ROM-Based Setup Utility" on page 51).

Mezzanine card option

Optional mezzanine cards are classified as Type A mezzanine cards and Type B mezzanine cards. The type of the mezzanine card determines where it can be installed in the workstation blade.

- Install Type A mezzanine cards on Mezzanine 1 connector or Mezzanine 2 connector.
- Install Type B mezzanine cards on Mezzanine 2 connector.

Optional mezzanine cards enable network connectivity or provide Fibre Channel support. For mezzanine card locations, see the system board components (on page 8).

When installing a mezzanine option on mezzanine connector 2, processor 2 must be installed.

For mezzanine card mapping, see the *HP ProLiant WS460c Gen8 Workstation Blade Installation Instructions* or see "Interconnect bay numbering and device mapping (on page 18)."

To install the component:

- 1.** Power down the workstation blade (on page 11).
- 2.** Remove the workstation blade (on page 12).
- 3.** Remove the access panel (on page 13).

4. Remove the mezzanine assembly from the workstation blade.

5. Align the mezzanine card with the guide pins on the mezzanine assembly.

6. Install the mezzanine card in the mezzanine assembly, and then tighten the mezzanine card screws to secure the card to the mezzanine assembly.

7. Align the mezzanine assembly with the guide pins on the system board, and then install the mezzanine assembly on the system board.
8. Press down firmly on the mezzanine assembly handles, and then close the mezzanine assembly latch.

9. Install the access panel (on page 13).
10. Install the workstation blade ("Installing a server blade" on page 20).

FBWC capacitor pack

To install the component:

1. Power down the workstation blade (on page 11).
2. Remove the workstation blade (on page 12).

3. Remove the access panel (on page 13).
4. Install the FBWC capacitor pack:
 - o FBWC capacitor pack for the SAS controller

- o FBWC capacitor pack for a mezzanine option.

5. Route the FBWC capacitor pack cable. The DIMM baffles may be removed to route the cables, if necessary.

- Route the cable along the right DIMM baffle and connect the cable to the SAS controller.

- Route the cable along the left DIMM baffle and connect the cable to the mezzanine option.

- Install the access panel (on page 13).
- Install the workstation blade ("Installing a server blade" on page 20).

HP Trusted Platform Module option

Use these instructions to install and enable a TPM on a supported workstation blade. This procedure includes three sections:

1. Installing the Trusted Platform Module board (on page 39).
2. Retaining the recovery key/password (on page 40).
3. Enabling the Trusted Platform Module (on page 41).

Enabling the TPM requires accessing RBSU ("HP ROM-Based Setup Utility" on page 51). For more information about RBSU, see the HP website (<http://www.hp.com/go/ilomgmtengine/docs>).

TPM installation requires the use of drive encryption technology, such as the Microsoft Windows BitLocker Drive Encryption feature. For more information on BitLocker, see the Microsoft website (<http://www.microsoft.com>).

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

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, HP 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, HP Service provides a TPM with the spare system board.
- Any attempt to remove an installed TPM from the system board breaks or disfigures the TPM security rivet. Upon locating a broken or disfigured rivet on an installed TPM, administrators should consider the system compromised and take appropriate measures to ensure the integrity of the system data.
- 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.
- HP is not liable for blocked data access caused by improper TPM use. For operating instructions, see the encryption technology feature documentation provided by the operating system.

Installing the Trusted Platform Module board

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

1. Power down the workstation blade (on page 11).
2. Remove the workstation blade (on page 12).
3. Place the workstation blade on a flat, level work surface.
4. Remove the access panel (on page 13).
5. Remove the DIMM baffle (on page 13).
6. Remove the SAS controller (on page 15).
7. Remove the front panel/drive cage assembly ("Remove the front panel/hard drive cage assembly" on page 13).
8. Locate the TPM connector ("System board components" on page 8).

CAUTION: Any attempt to remove an installed TPM from the system board breaks or disfigures the TPM security rivet. Upon locating a broken or disfigured rivet on an installed TPM, administrators should consider the system compromised and take appropriate measures to ensure the integrity of the system data.

9. Install the TPM board. Press down on the connector to seat the board ("System board components" on page 8).

10. Install the TPM security rivet by pressing the rivet firmly into the system board.

11. Install the front panel/drive cage assembly.
12. Install the SAS controller (on page 15).
13. Install the DIMM baffle.
14. Install the access panel (on page 13).
15. Install the workstation blade ("Installing a server blade" on page 20).
16. Power up the workstation blade (on page 11).

Retaining the 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 workstation blade.
- Do not save the recovery key/password on the encrypted hard drive.

Enabling the Trusted Platform Module

1. When prompted during the start-up sequence, access RBSU by pressing the **F9** key.
2. From the Main Menu, select **Server Security**.
3. From the Server Security Menu, select **Trusted Platform Module**.
4. From the Trusted Platform Module Menu, select **TPM Functionality**.
5. Select **Enable**, and then press the **Enter** key to modify the TPM Functionality setting.
6. Press the **Esc** key to exit the current menu, or press the **F10** key to exit RBSU.
7. Reboot the workstation blade.
8. Enable the TPM in the OS. For OS-specific instructions, see the OS documentation.

 CAUTION: When a TPM is installed and enabled on the workstation blade, data access is locked if you fail to follow the proper procedures for updating the system or option firmware, replacing the system board, replacing a hard drive, or modifying OS application TPM settings.

For more information on firmware updates and hardware procedures, see the *HP Trusted Platform Module Best Practices White Paper* on the HP website (<http://www.hp.com/support>).

For more information on adjusting TPM usage in BitLocker™, see the Microsoft website (<http://technet.microsoft.com/en-us/library/cc732774.aspx>).

Cabling

Cabling resources

Cabling configurations and requirements vary depending on the product and installed options. For more information about product features, specifications, options, configurations, and compatibility, see the QuickSpecs on the HP website (<http://www.hp.com/go/productbulletin>). At the website, choose the geographic region, and then locate the product by name or product category.

FBWC capacitor pack cabling

- FBWC capacitor pack cabling for the SAS controller

- FBWC capacitor pack cabling for the mezzanine option

For capacitor pack and cabling instructions, see "FBWC capacitor pack (on page 36)."

Using the HP c-Class Blade SUV Cable

The HP c-Class Blade SUV Cable enables the user to perform workstation blade administration, configuration, and diagnostic procedures by connecting video and USB devices directly to the workstation blade. For SUV cable connectors, see "HP c-Class Blade SUV Cable (on page 10)."

Connecting locally to a server blade with video and USB devices

Use the SUV cable to connect a monitor and any of the following USB devices:

- USB hub
- USB keyboard
- USB mouse
- USB CD/DVD-ROM drive

Numerous configurations are possible. This section offers two possible configurations. For more information, see "USB support (on page 55)." "

Accessing a server blade with local KVM

For this configuration, a USB hub is not necessary. To connect additional devices, use a USB hub.

CAUTION: Before disconnecting the SUV cable from the connector, always squeeze the release buttons on the sides of the connector. Failure to do so can result in damage to the equipment.

1. Open the serial label pull tab and connect the HP c-Class Blade SUV Cable to the workstation blade.
2. Connect the video connector to a monitor.
3. Connect a USB mouse to one USB connector.
4. Connect a USB keyboard to the second USB connector.

Item	Description
1	Monitor
2	USB mouse
3	USB keyboard
4	HP c-Class Blade SUV Cable

Accessing local media devices

Use the following configuration when configuring a workstation blade or loading software updates and patches from a USB CD/DVD-ROM.

Use a USB hub when connecting a USB CD-ROM drive to the workstation blade. The USB hub provides additional connections.

1. Open the serial label pull tab and connect the HP c-Class Blade SUV cable to the workstation blade.
2. Connect the video connector to a monitor.
3. Connect a USB hub to one USB connector.
4. Connect the following to the USB hub:
 - o USB CD/DVD-ROM drive
 - o USB keyboard
 - o USB mouse

Item	Description
1	Monitor
2	USB CD/DVD-ROM drive
3	USB keyboard
4	USB hub
5	USB mouse
6	HP c-Class Blade SUV Cable

Troubleshooting

Troubleshooting resources

The *HP ProLiant Gen8 Troubleshooting Guide, Volume I: Troubleshooting* provides procedures for resolving common problems and comprehensive courses of action for fault isolation and identification, issue resolution, and software maintenance on ProLiant servers and server blades. To view the guide, select a language:

- English (http://www.hp.com/support/ProLiant_TSG_v1_en)
- French (http://www.hp.com/support/ProLiant_TSG_v1_fr)
- Spanish (http://www.hp.com/support/ProLiant_TSG_v1_sp)
- German (http://www.hp.com/support/ProLiant_TSG_v1_gr)
- Japanese (http://www.hp.com/support/ProLiant_TSG_v1_jp)
- Simplified Chinese (http://www.hp.com/support/ProLiant_TSG_v1_sc)

The *HP ProLiant Gen8 Troubleshooting Guide, Volume II: Error Messages* provides a list of error messages and information to assist with interpreting and resolving error messages on ProLiant servers and server blades. To view the guide, select a language:

- English (http://www.hp.com/support/ProLiant_EMG_v1_en)
- French (http://www.hp.com/support/ProLiant_EMG_v1_fr)
- Spanish (http://www.hp.com/support/ProLiant_EMG_v1_sp)
- German (http://www.hp.com/support/ProLiant_EMG_v1_gr)
- Japanese (http://www.hp.com/support/ProLiant_EMG_v1_jp)
- Simplified Chinese (http://www.hp.com/support/ProLiant_EMG_v1_sc)

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
HP iLO (on page 46)	Online and Offline
Active Health System (on page 47)	Online and Offline
Integrated Management Log (on page 48)	Online and Offline
Intelligent Provisioning (on page 48)	Offline
HP Insight Diagnostics (on page 49)	Online and Offline
Erase Utility (on page 49)	Offline
Scripting Toolkit (on page 50)	Online
HP Service Pack for ProLiant (on page 50)	Online and Offline
HP Smart Update Manager (on page 50)	Online and Offline
HP ROM-Based Setup Utility (on page 51)	Offline
Array Configuration Utility (on page 53)	Online and Offline
Option ROM Configuration for Arrays (on page 54)	Offline
ROMPaq utility (on page 54)	Offline

Server QuickSpecs

For more information about product features, specifications, options, configurations, and compatibility, see the QuickSpecs on the HP website (<http://www.hp.com/go/productbulletin>). At the website, choose the geographic region, and then locate the product by name or product category.

HP iLO Management Engine

The HP iLO Management Engine is a set of embedded management features supporting the complete lifecycle of the workstation blade, from initial deployment through ongoing management.

HP iLO

The iLO 2 subsystem is a standard component of selected HP ProLiant servers that simplifies initial workstation blade setup, server health monitoring, power and thermal optimization, and remote server administration. The iLO 2 subsystem includes an intelligent microprocessor, secure memory, and a dedicated network interface. This design makes iLO 2 independent of the host server and its operating system.

iLO 2 enables and manages the Active Health System (on page 47) and also features Agentless Management. All key internal subsystems are monitored by iLO 2. SNMP alerts are sent directly by iLO 2 regardless of the host operating system or even if no host operating system is installed.

Using iLO 2, you can do the following:

- Access a high-performance and secure Remote Console to the server from anywhere in the world.
- Use the shared iLO 2 Remote Console to collaborate with up to six server administrators.
- Remotely mount high-performance Virtual Media devices to the workstation blade.
- Securely and remotely control the power state of the managed workstation blade.
- Have true Agentless Management with SNMP alerts from iLO 2 regardless of the state of the host workstation blade.
- Access Active Health System troubleshooting features through the iLO 2 interface.

For more information about iLO 2 features (which may require an iLO Advanced Pack or iLO Advanced for BladeSystem license), see the iLO 2 documentation on the Documentation CD or on the HP website (<http://www.hp.com/go/ilo/docs>).

Active Health System

HP Active Health System provides the following features:

- Combined diagnostics tools/scanners
- Always on, continuous monitoring for increased stability and shorter downtimes
- Rich configuration history
- Health and service alerts
- Easy export and upload to Service and Support

The HP Active Health System monitors and records changes in the server hardware and system configuration. The Active Health System assists in diagnosing problems and delivering rapid resolution when server failures occur.

The Active Health System collects the following types of data:

- Server model
- Serial number
- Processor model and speed
- Storage capacity and speed
- Memory capacity and speed
- Firmware/BIOS

HP Active Health System does not collect information about Active Health System users' operations, finances, customers, employees, partners, or data center, such as IP addresses, host names, user names, and passwords. HP Active Health System does not parse or change operating system data from third-party error event log activities, such as content created or passed through by the operating system.

The data that is collected is managed according to the HP Data Privacy policy. For more information see the HP website (<http://www.hp.com/go/privacy>).

The Active Health System log, in conjunction with the system monitoring provided by Agentless Management or SNMP Pass-thru, provides continuous monitoring of hardware and configuration changes, system status, and service alerts for various server components.

The Agentless Management Service is available in the SPP, which is a disk image (.iso) that you can download from the HP website (<http://www.hp.com/go/spp/download>). The Active Health System log can be downloaded manually from iLO 2 or HP Intelligent Provisioning and sent to HP. For more information, see the *HP iLO User Guide* or *HP Intelligent Provisioning User Guide* on the HP website (<http://www.hp.com/go/ilo/docs>).

Integrated Management Log

The IML records hundreds of events and stores them in an easy-to-view form. The IML timestamps each event with 1-minute granularity.

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

- From within HP SIM
- From within operating system-specific IML viewers
 - For Windows: IML Viewer
 - For Linux: IML Viewer Application
- From within the iLO 2 user interface
- From within HP Insight Diagnostics (on page 49)

Intelligent Provisioning

Several packaging changes have taken place with HP ProLiant Gen8 servers: SmartStart CDs and the Smart Update Firmware DVD will no longer ship with these new workstation blades. Instead, the deployment capability is embedded in the workstation blade as part of HP iLO Management Engine's Intelligent Provisioning.

Intelligent Provisioning is an essential single-server deployment tool embedded in HP ProLiant Gen8 servers that simplifies HP ProLiant server setup, providing a reliable and consistent way to deploy HP ProLiant server configurations.

- Intelligent Provisioning assists with the OS installation process by preparing the system for installing "off-the-shelf" versions of leading operating system software and automatically integrating optimized HP ProLiant server support software from SPP. SPP is the installation package for operating system-specific bundles of HP ProLiant optimized drivers, utilities, management agents, and system firmware.
- Intelligent Provisioning provides maintenance-related tasks through Perform Maintenance features.
- Intelligent Provisioning provides installation help for Microsoft Windows, Red Hat and SUSE Linux, and VMware. For specific OS support, see the *HP Intelligent Provisioning Release Notes*.

For more information on Intelligent Provisioning software, see the HP website (<http://www.hp.com/go/ilo>). For more information about Intelligent Provisioning drivers, firmware, and SPP, see the HP website (<http://www.hp.com/go/spp/download>).

HP Insight Diagnostics

HP Insight Diagnostics is a proactive workstation blade management tool, available in both offline and online versions, that provides diagnostics and troubleshooting capabilities to assist IT administrators who verify workstation blade installations, troubleshoot problems, and perform repair validation.

HP Insight Diagnostics Offline Edition performs various in-depth system and component testing while the OS is not running. To run this utility, boot the workstation blade using Intelligent Provisioning (on page 48).

HP Insight Diagnostics Online Edition is a web-based application that captures system configuration and other related data needed for effective workstation blade management. Available in Microsoft Windows and Linux versions, the utility helps to ensure proper system operation.

For more information or to download the utility, see the HP website (<http://www.hp.com/servers/diags>). HP Insight Diagnostics Online Edition is also available in the SPP. For more information, see the HP website (<http://www.hp.com/go/spp/download>).

HP Insight Diagnostics survey functionality

HP Insight Diagnostics (on page 49) provides survey functionality that gathers critical hardware and software information on ProLiant workstation blades.

This functionality supports operating systems that are supported by the workstation blade. For operating systems supported by the workstation blade, see the HP website (<http://www.hp.com/go/supportos>).

If a significant change occurs between data-gathering intervals, the survey function marks the previous information and overwrites the survey data files to reflect the latest changes in the configuration.

Survey functionality is installed with every Intelligent Provisioning-assisted HP Insight Diagnostics installation, or it can be installed through the SPP ("HP Service Pack for ProLiant" on page 50).

Erase Utility

CAUTION: Perform a backup before running the System Erase Utility. The utility sets the system to its original factory state, deletes the current hardware configuration information, including array setup and disk partitioning, and erases all connected hard drives completely. Refer to the instructions for using this utility.

The Erase utility enables you to erase system CMOS, NVRAM, and hard drives. Run the Erase Utility if you must erase the system for the following reasons:

- You want to install a new operating system on a workstation blade with an existing operating system.
- You encounter an error when completing the steps of a factory-installed operating system installation.

To access the Erase Utility, click the Perform Maintenance icon from the Intelligent Provisioning home screen and then select **Erase**.

Run the Erase utility to:

- **Reset all settings** — erases all drives, NVRAM, and RBSU
- **Reset all disks** — erases all drives
- **Reset RBSU** — erases current RBSU settings

After selecting the appropriate option, click **Erase System**. Click **Exit** to reboot the server after the erase task is completed. Click **Cancel Erase** to exit the utility without erasing.

Scripting Toolkit

The Scripting Toolkit is a server deployment product that enables you to build an unattended automated installation for high-volume server deployments. The Scripting Toolkit is designed to support ProLiant BL, ML, DL, and SL 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 Scripting Toolkit 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, and to download the Scripting Toolkit, see the HP website (<http://www.hp.com/go/ProLiantSTK>).

HP Service Pack for ProLiant

SPP is a release set that contains a comprehensive collection of firmware and system software components, all tested together as a single solution stack for HP ProLiant servers, their options, BladeSystem enclosures, and limited HP external storage.

SPP has several key features for updating HP ProLiant servers. Using HP SUM as the deployment tool, SPP can be used in an online mode on a Windows or Linux hosted operating system, or in an offline mode where the server is booted to the ISO so that the server can be updated automatically with no user interaction or updated in interactive mode.

For more information or to download SPP, see the HP website (<http://www.hp.com/go/spp>).

HP Smart Update Manager

The HP SUM provides intelligent and flexible firmware and software deployment. This technology assists in reducing the complexity of provisioning and updating HP ProLiant Servers, options, and Blades within the data center. HP SUM is used to deploy firmware and software in SPP.

HP SUM enables system administrators to upgrade ROM images efficiently across a wide range of workstation blades and options. This tool has the following features:

- Enables GUI and a command-line, scriptable interface
- Provides scriptable, command-line deployment
- Requires no agent for remote installations
- Enables dependency checking, which ensures appropriate install order and dependency checking between components
- Deploys software and firmware on Windows and Linux operating systems
- Performs local or remote (one-to-many) online deployment
- Deploys firmware and software together
- Supports offline and online deployment
- Deploys necessary component updates only
- Downloads the latest components from Web

- Enables direct update of BMC firmware (HP iLO)

For more information about HP SUM and to access the *HP Smart Update Manager User Guide*, see the HP website (<http://www.hp.com/go/hpsum/documentation>).

HP ROM-Based Setup Utility

RBSU is a configuration utility embedded in ProLiant servers that performs a wide range of configuration activities that can include the following:

- Configuring system devices and installed options
- Enabling and disabling system features
- Displaying system information
- Selecting the primary boot controller
- Configuring memory options
- Language selection

For more information on RBSU, see the *HP ROM-Based Setup Utility User Guide* on the Documentation CD or the HP website (<http://www.hp.com/support/rbsu>).

Using RBSU

To use RBSU, use the following keys:

- To access RBSU, press the **F9** key during power-up when prompted.
- To navigate the menu system, use the arrow keys.
- To make selections, press the **Enter** key.
- To access Help for a highlighted configuration option, press the **F1** key.

IMPORTANT: RBSU automatically saves settings when you press the **Enter** key. The utility does not prompt you for confirmation of settings before you exit the utility. To change a selected setting, you must select a different setting and press the **Enter** key.

Default configuration settings are applied to the server at one of the following times:

- Upon the first system power-up
- After defaults have been restored

Default configuration settings are sufficient for proper typical server operation, but configuration settings can be modified using RBSU. The system will prompt you for access to RBSU with each power-up.

Auto-configuration process

The auto-configuration process automatically runs when you boot the server for the first time. During the power-up sequence, the system ROM automatically configures the entire system without needing any intervention. During this process, the ORCA utility, in most cases, automatically configures the array to a default setting based on the number of drives connected to the server.

NOTE: If the boot drive is not empty or has been written to in the past, ORCA does not automatically configure the array. You must run ORCA to configure the array settings.

NOTE: The server may not support all the following examples.

Drives installed	Drives used	RAID level
1	1	RAID 0
2	2	RAID 1
3, 4, 5, or 6	3, 4, 5, or 6	RAID 5
More than 6	0	None

To change any ORCA default settings and override the auto-configuration process, press the **F8** key when prompted.

For more information on RBSU, see the *HP ROM-Based Setup Utility User Guide* on the Documentation CD or the HP website (<http://www.hp.com/support/rbsu>).

Boot options

Near the end of the boot process, the boot options screen is displayed. This screen is visible for several seconds before the system attempts to boot from a supported boot device. During this time, you can do the following:

- Access RBSU by pressing the **F9** key.
- Access Intelligent Provisioning Maintenance Menu by pressing the **F10** key.
- Access the boot menu by pressing the **F11** key.
- Force a PXE Network boot by pressing the **F12** key.

Configuring AMP modes

Not all ProLiant servers support all AMP modes. RBSU provides menu options only for the modes supported by the server. Advanced memory protection within RBSU enables the following advanced memory modes:

- Advanced ECC Mode—Provides memory protection beyond Standard ECC. All single-bit failures and some multi-bit failures can be corrected without resulting in system downtime.
- Online Spare Mode—Provides protection against failing or degraded DIMMs. Certain memory is set aside as spare, and automatic failover to spare memory occurs when the system detects a degraded DIMM. DIMMs that are likely to receive a fatal or uncorrectable memory error are removed from operation automatically, resulting in less system downtime.

For DIMM population requirements, see the server-specific user guide.

Re-entering the server serial number and product ID

After you replace the system board, you must re-enter the workstation blade serial number and the product ID.

1. During the workstation blade startup sequence, press the **F9** key to access RBSU.
2. Select the **Advanced Options** menu.
3. Select **Service Options**.
4. Select **Serial Number**. The following warnings appear:

WARNING! WARNING! WARNING! The serial number is loaded into the system during the manufacturing process and should NOT be modified. This option should only be used by qualified service personnel. This value should always match the serial number sticker located on the chassis.

Warning: The serial number should ONLY be modified by qualified service personnel. This value should always match the serial number located on the chassis.

5. Press the **Enter** key to clear the warning.
6. Enter the serial number and press the **Enter** key.
7. Select **Product ID**. The following warning appears:

Warning: The Product ID should ONLY be modified by qualified service personnel. This value should always match the Product ID on the chassis.

8. Enter the product ID and press the **Enter** key.
9. Press the **Esc** key to close the menu.
10. Press the **Esc** key to exit RBSU.
11. Press the **F10** key to confirm exiting RBSU. The workstation blade automatically reboots.

Utilities and features

Array Configuration Utility

ACU is a utility with the following features:

- Runs as a local application or remote service accessed through the HP System Management Homepage
- Supports online array capacity expansion, logical drive extension, assignment of online spares, and RAID or stripe size migration
- Suggests the optimum configuration for an unconfigured system
- For supported controllers, provides access to licensed features, including:
 - Moving and deleting individual logical volumes
 - Advanced Capacity Expansion (SATA to SAS and SAS to SATA)
 - Offline Split Mirror
 - RAID 6 and RAID 60
 - RAID 1 (ADM) and RAID 10 (ADM)
 - HP Drive Erase
 - Video-On-Demand Advanced Controller Settings
- Provides different operating modes, enabling faster configuration or greater control over the configuration options
- Remains available any time that the server is on
- Displays on-screen tips for individual steps of a configuration procedure
- Provides context-sensitive searchable help content
- Provides diagnostic and SmartSSD Wear Gauge functionality on the Diagnostics tab

ACU is now available as an embedded utility, starting with HP ProLiant Gen8 servers. To access ACU, use one of the following methods:

- If an optional controller is not installed, press **F10** during boot.
- If an optional controller is installed, when the system recognizes the controller during POST, press **F5**.

For optimum performance, the minimum display settings are 1024 x 768 resolution and 16-bit color. Servers running Microsoft® operating systems require one of the following supported browsers:

- Internet Explorer 6.0 or later
- Mozilla Firefox 2.0 or later

For Linux servers, see the README.TXT file for additional browser and support information.

For more information about the controller and its features, see the *HP Smart Array Controllers for HP ProLiant Servers User Guide* on the HP website (http://www.hp.com/support/SAC_UG_ProLiantServers_en). To configure arrays, see the *Configuring Arrays on HP Smart Array Controllers Reference Guide* on the HP website (http://www.hp.com/support/CASAC_RG_en).

Option ROM Configuration for Arrays

Before installing an operating system, you can use the ORCA utility to create the first logical drive, assign RAID levels, and establish online spare configurations.

The utility also provides support for the following functions:

- Reconfiguring one or more logical drives
- Viewing the current logical drive configuration
- Deleting a logical drive configuration
- Setting the controller to be the boot controller
- Selecting the boot volume

If you do not use the utility, ORCA will default to the standard configuration.

For more information regarding the default configurations that ORCA uses, see the *HP ROM-Based Setup Utility User Guide* on the Documentation CD or the HP website (<http://www.hp.com/support/rbsu>).

For more information about the controller and its features, see the *HP Smart Array Controllers for HP ProLiant Servers User Guide* on the HP website (http://www.hp.com/support/SAC_UG_ProLiantServers_en). To configure arrays, see the *Configuring Arrays on HP Smart Array Controllers Reference Guide* on the HP website (http://www.hp.com/support/CASAC_RG_en).

ROMPaq utility

The ROMPaq utility enables you to upgrade the system firmware (BIOS). To upgrade the firmware, insert a ROMPaq USB Key into an available USB port and boot the system. In addition to ROMPaq, Online Flash Components for Windows and Linux operating systems are available for updating the system firmware.

The ROMPaq utility checks the system and provides a choice (if more than one exists) of available firmware revisions.

For more information, go to the HP website (<http://www.hp.com/go/hpsc>) and click on **Drivers, Software & Firmware**. Then, enter your product name in the **Find an HP product** field and click **Go**.

Automatic Server Recovery

ASR is a feature that causes the system to restart when a catastrophic operating system error occurs, such as a blue screen, ABEND (does not apply to HP ProLiant DL980 Servers), or panic. A system fail-safe timer, the ASR timer, starts when the System Management driver, also known as the Health Driver, is loaded. When the operating system is functioning properly, the system periodically resets the timer. However, when the operating system fails, the timer expires and restarts the server.

ASR increases server availability by restarting the server within a specified time after a system hang. At the same time, the HP SIM console notifies you by sending a message to a designated pager number that ASR has restarted the system. You can disable ASR from the System Management Homepage or through RBSU.

USB support

HP provides both standard USB 2.0 support and legacy USB 2.0 support. Standard support is provided by the OS through the appropriate USB device drivers. Before the OS loads, HP provides support for USB devices through legacy USB support, which is enabled by default in the system ROM.

Legacy USB support provides USB functionality in environments where USB support is not available normally. Specifically, HP provides legacy USB functionality for the following:

- POST
- RBSU
- Diagnostics
- DOS
- Operating environments which do not provide native USB support

Redundant ROM support

The workstation blade enables you to upgrade or configure the ROM safely with redundant ROM support. The workstation blade 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, ROMPaq 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

Drivers

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

The workstation blade includes new hardware that may not have driver support on all OS installation media.

If you are installing an Intelligent Provisioning-supported OS, use Intelligent Provisioning (on page 48) and its Configure and Install feature to install the OS and latest supported drivers.

If you do not use Intelligent Provisioning to install an OS, drivers for some of the new hardware are required. These drivers, as well as other option drivers, ROM images, and value-add software can be downloaded as part of an SPP.

If you are installing drivers from SPP, be sure that you are using the latest SPP version that your workstation blade supports. To verify that your workstation blade is using the latest supported version and for more information about SPP, see the HP website (<http://www.hp.com/go/spp/download>).

To locate the drivers for a particular server, go to the HP website (<http://www.hp.com/go/hpsc>) and click on **Drivers, Software & Firmware**. Then, enter your product name in the **Find an HP product** field and click **Go**.

Software and firmware

Software and firmware should be updated before using the server for the first time, unless any installed software or components require an older version. For system software and firmware updates, download the SPP ("HP Service Pack for ProLiant" on page 50) from the HP website (<http://www.hp.com/go/spp>).

Version control

The VCRM and VCA are web-enabled Insight Management Agents tools that HP SIM uses to schedule software update tasks to the entire enterprise.

- VCRM manages the repository for SPP. Administrators can view the SPP contents or configure VCRM to automatically update the repository with internet downloads of the latest software and firmware from HP.
- VCA compares installed software versions on the node with updates available in the VCRM managed repository. Administrators configure VCA to point to a repository managed by VCRM.

For more information about version control tools, see the *HP Systems Insight Manager User Guide*, the *HP Version Control Agent User Guide*, and the *HP Version Control Repository User Guide* on the HP website (<http://www.hp.com/go/hpsim>).

HP Operating Systems and Virtualization Software Support for ProLiant Servers

For information about specific versions of a supported operating system, see the HP website (<http://www.hp.com/go/ossupport>).

HP Technology Service Portfolio

HP Technology Services offers a targeted set of consultancy, deployment, and service solutions designed to meet the support needs of the most business and IT environments.

Foundation Care services deliver scalable hardware and software support packages for HP ProLiant server and industry-standard software. You can choose the type and level of service that is most suitable for your business needs.

HP Collaborative Support —With a single call, HP addresses initial hardware and software support needs and helps to quickly identify if a problem is related to hardware or software. If the problem is identified as hardware, HP will resolve as per service level commitments. If the reported incident is related to HP or supported 3rd party software product and cannot be resolved by applying known fixes, HP will contact the third-party vendor and create a problem incident on the your behalf.

HP Proactive Care — For customers running business critical environments where down time is not an option, then HP Proactive Care helps to deliver high levels of application availability. Key to these service options is the delivery of proactive service management offers to help you avoid the causes of down time. If a problems arises than HP offers advanced technical response from critical system support specialist for fast problem identification and resolution.

HP Support Center — All service options include HP Support Center delivering information, tools, and experts required to support HP business products.

HP Insight Remote Support — Provides 24x7 secure remote monitoring, diagnosis and problem resolution.

For more information, see the HP website (<http://www.hp.com/services/proliant>) or the HP website for the HP BladeSystem (<http://www.hp.com/services/bladesystem>).

Change control and proactive notification

HP offers Change Control and Proactive Notification to notify customers 30 to 60 days in advance of upcoming hardware and software changes on HP commercial products.

For more information, refer to the HP website (<http://www.hp.com/go/pcn>).

Battery replacement

If the workstation blade no longer automatically displays the correct date and time, you might have to replace the battery that provides power to the real-time clock. Under normal use, battery life is 5 to 10 years.

- WARNING:** The computer contains an internal lithium manganese dioxide, a vanadium pentoxide, or an alkaline battery pack. A risk of fire and burns exists if the battery pack is not properly handled. 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 disassemble, crush, puncture, short external contacts, or dispose of in fire or water.
 - Replace only with the spare designated for this product.

To remove the component:

1. Power down the workstation blade (on page 11).
2. Remove the workstation blade (on page 12).
3. Remove the access panel (on page 13).
4. Remove the front panel/drive cage assembly ("Remove the front panel/hard drive cage assembly" on page 13).
5. Identify the battery location ("System board components" on page 8).
6. Remove the battery.

- IMPORTANT:** Replacing the system board battery resets the system ROM to its default configuration. After replacing the battery, reconfigure the system through RBSU.

To replace the component, reverse the removal procedure.

For more information about battery replacement or proper disposal, contact an authorized reseller or an authorized service provider.

Regulatory compliance notices

Regulatory compliance identification numbers

For the purpose of regulatory compliance certifications and identification, this product has been assigned a unique regulatory model number. The regulatory model number can be found on the product nameplate label, along with all required approval markings and information. When requesting compliance information for this product, always refer to this regulatory model number. The regulatory model number is not the marketing name or model number of the product.

Federal Communications Commission notice

Part 15 of the Federal Communications Commission (FCC) Rules and Regulations has established Radio Frequency (RF) emission limits to provide an interference-free radio frequency spectrum. Many electronic devices, including computers, generate RF energy incidental to their intended function and are, therefore, covered by these rules. These rules place computers and related peripheral devices into two classes, A and B, depending upon their intended installation. Class A devices are those that may reasonably be expected to be installed in a business or commercial environment. Class B devices are those that may reasonably be expected to be installed in a residential environment (for example, personal computers). The FCC requires devices in both classes to bear a label indicating the interference potential of the device as well as additional operating instructions for the user.

FCC rating label

The FCC rating label on the device shows the classification (A or B) of the equipment. Class B devices have an FCC logo or ID on the label. Class A devices do not have an FCC logo or ID on the label. After you determine the class of the device, refer to the corresponding statement.

FCC Notice, Class A Equipment

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at personal expense.

FCC Notice, Class B Equipment

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to

radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit that is different from that to which the receiver is connected.
- Consult the dealer or an experienced radio or television technician for help.

Declaration of conformity for products marked with the FCC logo, United States only

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

For questions regarding this product, contact us by mail or telephone:

- Hewlett-Packard Company
P. O. Box 692000, Mail Stop 530113
Houston, Texas 77269-2000
- 1-800-HP-INVENT (1-800-474-6836). (For continuous quality improvement, calls may be recorded or monitored.)

For questions regarding this FCC declaration, contact us by mail or telephone:

- Hewlett-Packard Company
P. O. Box 692000, Mail Stop 510101
Houston, Texas 77269-2000
- 1-281-514-3333

To identify this product, refer to the part, series, or model number found on the product.

Modifications

The FCC requires the user to be notified that any changes or modifications made to this device that are not expressly approved by Hewlett-Packard Company may void the user's authority to operate the equipment.

Cables

Connections to this device must be made with shielded cables with metallic RFI/EMI connector hoods in order to maintain compliance with FCC Rules and Regulations.

Canadian notice (Avis Canadien)

Class A equipment

This Class A digital apparatus meets all requirements of the Canadian Interference-Causing Equipment Regulations.

Cet appareil numérique de la classe A respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

Class B equipment

This Class B digital apparatus meets all requirements of the Canadian Interference-Causing Equipment Regulations.

Cet appareil numérique de la classe B respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

European Union regulatory notice

Products bearing the CE marking comply with the following EU Directives:

- Low Voltage Directive 2006/95/EC
- EMC Directive 2004/108/EC
- Ecodesign Directive 2009/125/EC, where applicable

CE compliance of this product is valid if powered with the correct CE-marked AC adapter provided by HP.

Compliance with these directives implies conformity to applicable harmonized European standards (European Norms) that are listed in the EU Declaration of Conformity issued by HP for this product or product family and available (in English only) either within the product documentation or at the following HP website (<http://www.hp.eu/certificates>) (type the product number in the search field).

The compliance is indicated by one of the following conformity markings placed on the product:

For non-telecommunications products and for EU harmonized telecommunications products, such as Bluetooth® within power class below 10mW.

For EU non-harmonized telecommunications products (If applicable, a 4-digit notified body number is inserted between CE and !).

Please refer to the regulatory label provided on the product.

The point of contact for regulatory matters is Hewlett-Packard GmbH, Dept./MS: HQ-TRE, Herrenberger Strasse 140, 71034 Boeblingen, GERMANY.

Disposal of waste equipment by users in private households in the European Union

This symbol on the product or on its packaging indicates that this product must not be disposed of with your other household waste. Instead, it is your responsibility to dispose of your waste equipment by handing it over to a designated collection point for the recycling of waste electrical and electronic equipment. The separate collection and recycling of your waste equipment at the time of disposal will help to conserve natural resources and ensure that it is recycled in a manner that protects human health and the environment. For more information about where you can drop off your waste equipment for recycling, please contact your local city office, your household waste disposal service or the shop where you purchased the product.

Japanese notice

ご使用になっている装置にVCCIマークが付いていましたら、次の説明文をお読み下さい。

この装置は、クラスB情報技術装置です。この装置は、家庭環境で使用することを目的としていますが、この装置がラジオやテレビジョン受信機に近接して使用されると、受信障害を引き起こすことがあります。取扱説明書に従って正しい取り扱いをして下さい。

VCCI-B

VCCIマークが付いていない場合には、次の点にご注意下さい。

この装置は、クラスA情報技術装置です。この装置を家庭環境で使用すると電波妨害を引き起こすことがあります。この場合には使用者は適切な対策を講ずるよう要求されることがあります。

VCCI-A

BSMI notice

警告使用者:

這是甲類的資訊產品，在居住的環境中使用時，可能會造成射頻干擾，在這種情況下，使用者會被要求採取某些適當的對策。

Korean notice

Class A equipment

A급 기기 (업무용 방송통신기기)	이 기기는 업무용(A급)으로 전자파적합등록을 한 기기이오니 판매자 또는 사용자는 이 점을 주의하시기 바라며, 가정 외의 지역에서 사용하는 것을 목적으로 합니다.
-----------------------	---

Class B equipment

B급 기기 (가정용 방송통신기기)	이 기기는 가정용(8급)으로 전자파적합등록을 한 기기로서 주로 가정에서 사용하는 것을 목적으로 하며, 모든 지역에서 사용할 수 있습니다.
-----------------------	--

Chinese notice

Class A equipment

声明

此为 A 级产品，在生活环境，该产品可能会造成无线电干扰。在这种情况下，可能需要用户对其干扰采取可行的措施。

Vietnam compliance marking notice

This marking is for applicable products only.

Ukraine notice

Україна Додаток до документації користувача

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

Зберігіть цей документ разом із документацією користувача для цього виробу

Laser compliance

This product may be provided with an optical storage device (that is, CD or DVD drive) and/or fiber optic transceiver. Each of these devices contains a laser that is classified as a Class 1 Laser Product in accordance with US FDA regulations and the IEC 60825-1. The product does not emit hazardous laser radiation.

Each laser product complies with 21 CFR 1040.10 and 1040.11 except for deviations pursuant to Laser Notice No. 50, dated June 24, 2007; and with IEC 60825-1:2007.

WARNING: Use of controls or adjustments or performance of procedures other than those specified herein or in the laser product's installation guide may result in hazardous radiation exposure. To reduce the risk of exposure to hazardous radiation:

- Do not try to open the module enclosure. There are no user-serviceable components inside.
- Do not operate controls, make adjustments, or perform procedures to the laser device other than those specified herein.
- Allow only HP Authorized Service technicians to repair the unit.

The Center for Devices and Radiological Health (CDRH) of the U.S. Food and Drug Administration implemented regulations for laser products on August 2, 1976. These regulations apply to laser products manufactured from August 1, 1976. Compliance is mandatory for products marketed in the United States.

Battery replacement notice

WARNING: The computer contains an internal lithium manganese dioxide, a vanadium pentoxide, or an alkaline battery pack. A risk of fire and burns exists if the battery pack is not properly handled. 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 disassemble, crush, puncture, short external contacts, or dispose of in fire or water.

Batteries, battery packs, and accumulators should not be disposed of together with the general household waste. To forward them to recycling or proper disposal, use the public collection system or return them to HP, an authorized HP Partner, or their agents.

For more information about battery replacement or proper disposal, contact an authorized reseller or an authorized service provider.

Taiwan battery recycling notice

The Taiwan EPA requires dry battery manufacturing or importing firms in accordance with Article 15 of the Waste Disposal Act to indicate the recovery marks on the batteries used in sales, giveaway or promotion. Contact a qualified Taiwanese recycler for proper battery disposal.

Acoustics statement for Germany (Geräuschemission)

Schalldruckpegel L_{pA} < 70 dB(A)

Zuschauerpositionen (bystander positions), Normaler Betrieb (normal operation)

Wireless devices

You can install one or more integrated wireless devices. In some environments, the use of wireless devices might be restricted. Such restrictions might apply on airplanes, in hospitals, near explosives, or in other hazardous locations. Before you turn on this product, be sure that you understand local policies and have proper authorization.

Do not co-locate or operate this device in conjunction with any other antenna or transmitter.

To avoid the possibility of exceeding the FCC radio frequency exposure limits, human proximity to the antennae should be greater than 20 cm (8 in).

WARNING: Exposure to Radio Frequency Radiation—The radiated output power of this device is below the FCC radio frequency exposure limits. Nevertheless, human contact during normal operation should be minimized.

Brazilian notices

Este equipamento opera em caráter secundário, isto é, não tem direito a proteção contra interferência prejudicial, mesmo de estações do mesmo tipo, e não pode causar interferência a sistemas operando em caráter primário.

Canadian notices

Wireless operation is subject to two conditions. The first is that the wireless device may not cause interference. The second is that the wireless device must accept any interference, including interference that may cause undesired operation of the device.

Japanese notices

この機器の使用周波数帯では、電子レンジ等の産業・科学・医療用機器のほか工場の製造ライン等で使用されている移動体識別用の構内無線局（免許を要する無線局）及び特定小電力無線局（免許を要しない無線局）が運用されています。

- 1 この機器を使用する前に、近くで移動体識別用の構内無線局及び特定小電力無線局が運用されていないことを確認して下さい。
- 2 万一、この機器から移動体識別用の構内無線局に対して電波干渉の事例が発生した場合には、速やかに使用周波数を変更するか又は電波の発射を停止した上、下記連絡先にご連絡頂き、混信回避のための処置等（例えば、パーティションの設置など）についてご相談して下さい。
- 3 その他、この機器から移動体識別用の特定小電力無線局に対して電波干渉の事例が発生した場合など何かお困りのことが起きたときは、次の連絡先へお問い合わせ下さい。

連絡先：日本ヒューレット・パッカード株式会社 TEL：0120-014121

低功率電波輻射性電機管理辦法

第十二條 經型式認證合格之低功率射頻電機，非經許可，公司、商號或使用者均不得擅自變更頻率、加大功率或變更原設計之特性及功能。

第十四條 低功率射頻電機之使用不得影響飛航安全及干擾合法通信；經發現有干擾現象時，應立即停用，並改善至無干擾時方得繼續使用。

前項合法通信，指依電信規定作業之無線電信。低功率射頻電機須忍受合法通信或工業、科學及醫療用電波輻射性電機設備之干擾。

Electrostatic discharge

Preventing electrostatic discharge

To prevent damaging the system, be aware of the precautions you need to follow when setting up the system or handling parts. 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 device.

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.

Grounding methods to prevent electrostatic discharge

Several methods are used for grounding. 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 \pm 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.

Specifications

Environmental specifications

Specification	Value
Temperature range*	—
Operating	10°C to 35°C (50°F to 95°F)
Non-operating	-30°C to 60°C (-22°F to 140°F)
Relative humidity (noncondensing)**	—
Operating	10% to 90% @ 28°C (82.4°F)
Non-operating	5% to 95% @ 38.7°C (101.7°F)
Altitude†	—
Operating	3050 m (10,000 ft)
Non-operating	9144 m (30,000 ft)

* The following temperature conditions and limitations apply:

- All temperature ratings shown are for sea level.
- An altitude derating of 1°C per 304.8 m (1.8°F per 1,000 ft) up to 3048 m (10,000 ft) applies.
- No direct sunlight is allowed.
- The maximum permissible rate of change is 10°C/hr (18°F/hr).
- The type and number of options installed may reduce the upper temperature and humidity limits.
- Operating with a fan fault or above 30°C (86°F) may reduce system performance.

** Storage maximum humidity of 95% is based on a maximum temperature of 45°C (113°F).

†Maximum storage altitude corresponds to a minimum pressure of 70 kPa (10.1 psia).

Server blade specifications

Specification	Value
Height	180.70 mm (7.11 in)
Depth	517.51mm (20.37 in)
Width	55.37 mm (2.18 in)
Weight (maximum)	6.33 kg (13.96 lb)
Weight (minimum)	4.50 kg (9.90 lb)

Support and other resources

Before you contact HP

Be sure to have the following information available before you call HP:

- Active Health System log
Download and have available an Active Health System log for 3 days before the failure was detected. For more information, see the *HP iLO 4 User Guide* or *HP Intelligent Provisioning User Guide* on the HP website (<http://www.hp.com/go/ilo/docs>).
- Onboard Administrator SHOW ALL report (for HP BladeSystem products only)
For more information on obtaining the Onboard Administrator SHOW ALL report, see the HP website (<http://h20000.www2.hp.com/bizsupport/TechSupport/Document.jsp?lang=en&cc=us&objectID=c02843807>).
- Technical support registration number (if applicable)
- Product serial number
- Product model name and number
- Product identification number
- Applicable error messages
- Add-on boards or hardware
- Third-party hardware or software
- Operating system type and revision level

HP contact information

For United States and worldwide contact information, see the Contact HP website (<http://www.hp.com/go/assistance>).

In the United States:

- To contact HP by phone, call 1-800-334-5144. For continuous quality improvement, calls may be recorded or monitored.
- If you have purchased a Care Pack (service upgrade), see the Support & Drivers website (<http://www8.hp.com/us/en/support-drivers.html>). If the problem cannot be resolved at the website, call 1-800-633-3600. For more information about Care Packs, see the HP website (<http://pro-aq-sama.houston.hp.com/services/cache/10950-0-0-225-121.html>).

Customer Self Repair

HP products are designed with many Customer Self Repair (CSR) parts to minimize repair time and allow for greater flexibility in performing defective parts replacement. If during the diagnosis period HP (or HP service

providers or service partners) identifies that the repair can be accomplished by the use of a CSR part, HP will ship that part directly to you for replacement. There are two categories of CSR parts:

- **Mandatory**—Parts for which customer self repair is mandatory. If you request HP to replace these parts, you will be charged for the travel and labor costs of this service.
- **Optional**—Parts for which customer self repair is optional. These parts are also designed for customer self repair. If, however, you require that HP replace them for you, there may or may not be additional charges, depending on the type of warranty service designated for your product.

NOTE: Some HP parts are not designed for customer self repair. In order to satisfy the customer warranty, HP requires that an authorized service provider replace the part. These parts are identified as "No" in the Illustrated Parts Catalog.

Based on availability and where geography permits, CSR parts will be shipped for next business day delivery. Same day or four-hour delivery may be offered at an additional charge where geography permits. If assistance is required, you can call the HP Technical Support Center and a technician will help you over the telephone. HP specifies in the materials shipped with a replacement CSR part whether a defective part must be returned to HP. In cases where it is required to return the defective part to HP, you must ship the defective part back to HP within a defined period of time, normally five (5) business days. The defective part must be returned with the associated documentation in the provided shipping material. Failure to return the defective part may result in HP billing you for the replacement. With a customer self repair, HP will pay all shipping and part return costs and determine the courier/carrier to be used.

For more information about HP's Customer Self Repair program, contact your local service provider. For the North American program, refer to the HP website (<http://www.hp.com/go/selfrepair>).

Réparation par le client (CSR)

Les produits HP comportent de nombreuses pièces CSR (Customer Self Repair = réparation par le client) afin de minimiser les délais de réparation et faciliter le remplacement des pièces défectueuses. Si pendant la période de diagnostic, HP (ou ses partenaires ou mainteneurs agréés) détermine que la réparation peut être effectuée à l'aide d'une pièce CSR, HP vous l'envoie directement. Il existe deux catégories de pièces CSR:

Obligatoire - Pièces pour lesquelles la réparation par le client est obligatoire. Si vous demandez à HP de remplacer ces pièces, les coûts de déplacement et main d'œuvre du service vous seront facturés.

Facultatif - Pièces pour lesquelles la réparation par le client est facultative. Ces pièces sont également conçues pour permettre au client d'effectuer lui-même la réparation. Toutefois, si vous demandez à HP de remplacer ces pièces, l'intervention peut ou non vous être facturée, selon le type de garantie applicable à votre produit.

REMARQUE: Certaines pièces HP ne sont pas conçues pour permettre au client d'effectuer lui-même la réparation. Pour que la garantie puisse s'appliquer, HP exige que le remplacement de la pièce soit effectué par un Mainteneur Agréé. Ces pièces sont identifiées par la mention "Non" dans le Catalogue illustré.

Les pièces CSR sont livrées le jour ouvré suivant, dans la limite des stocks disponibles et selon votre situation géographique. Si votre situation géographique le permet et que vous demandez une livraison le jour même ou dans les 4 heures, celle-ci vous sera facturée. Pour bénéficier d'une assistance téléphonique,appelez le Centre d'assistance technique HP. Dans les documents envoyés avec la pièce de rechange CSR, HP précise s'il est nécessaire de lui retourner la pièce défectueuse. Si c'est le cas, vous devez le faire dans le délai indiqué, généralement cinq (5) jours ouvrés. La pièce et sa documentation doivent être retournées dans l'emballage fourni. Si vous ne retournez pas la pièce défectueuse, HP se réserve le droit de vous facturer les coûts de remplacement. Dans le cas d'une pièce CSR, HP supporte l'ensemble des frais d'expédition et de retour, et détermine la société de courses ou le transporteur à utiliser.

Pour plus d'informations sur le programme CSR de HP, contactez votre Mainteneur Agrée local. Pour plus d'informations sur ce programme en Amérique du Nord, consultez le site Web HP (<http://www.hp.com/go/selfrepair>).

Riparazione da parte del cliente

Per abbreviare i tempi di riparazione e garantire una maggiore flessibilità nella sostituzione di parti difettose, i prodotti HP sono realizzati con numerosi componenti che possono essere riparati direttamente dal cliente (CSR, Customer Self Repair). Se in fase di diagnostica HP (o un centro di servizi o di assistenza HP) identifica il guasto come riparabile mediante un ricambio CSR, HP lo spedirà direttamente al cliente per la sostituzione. Vi sono due categorie di parti CSR:

Obbligatorie – Parti che devono essere necessariamente riparate dal cliente. Se il cliente ne affida la riparazione ad HP, deve sostenere le spese di spedizione e di manodopera per il servizio.

Opzionali – Parti la cui riparazione da parte del cliente è facoltativa. Si tratta comunque di componenti progettati per questo scopo. Se tuttavia il cliente ne richiede la sostituzione ad HP, potrebbe dover sostenere spese addizionali a seconda del tipo di garanzia previsto per il prodotto.

NOTA: alcuni componenti HP non sono progettati per la riparazione da parte del cliente. Per rispettare la garanzia, HP richiede che queste parti siano sostituite da un centro di assistenza autorizzato. Tali parti sono identificate da un "No" nel Catalogo illustrato dei componenti.

In base alla disponibilità e alla località geografica, le parti CSR vengono spedite con consegna entro il giorno lavorativo seguente. La consegna nel giorno stesso o entro quattro ore è offerta con un supplemento di costo solo in alcune zone. In caso di necessità si può richiedere l'assistenza telefonica di un addetto del centro di supporto tecnico HP. Nel materiale fornito con una parte di ricambio CSR, HP specifica se il cliente deve restituire dei componenti. Qualora sia richiesta la resa ad HP del componente difettoso, lo si deve spedire ad HP entro un determinato periodo di tempo, generalmente cinque (5) giorni lavorativi. Il componente difettoso deve essere restituito con la documentazione associata nell'imballo di spedizione fornito. La mancata restituzione del componente può comportare la fatturazione del ricambio da parte di HP. Nel caso di riparazione da parte del cliente, HP sostiene tutte le spese di spedizione e resa e sceglie il corriere/vettore da utilizzare.

Per ulteriori informazioni sul programma CSR di HP contattare il centro di assistenza di zona. Per il programma in Nord America fare riferimento al sito Web HP (<http://www.hp.com/go/selfrepair>).

Customer Self Repair

HP Produkte enthalten viele CSR-Teile (Customer Self Repair), um Reparaturzeiten zu minimieren und höhere Flexibilität beim Austausch defekter Bauteile zu ermöglichen. Wenn HP (oder ein HP Servicepartner) bei der Diagnose feststellt, dass das Produkt mithilfe eines CSR-Teils repariert werden kann, sendet Ihnen HP dieses Bauteil zum Austausch direkt zu. CSR-Teile werden in zwei Kategorien unterteilt:

Zwingend – Teile, für die das Customer Self Repair-Verfahren zwingend vorgegeben ist. Wenn Sie den Austausch dieser Teile von HP vornehmen lassen, werden Ihnen die Anfahrt- und Arbeitskosten für diesen Service berechnet.

Optional – Teile, für die das Customer Self Repair-Verfahren optional ist. Diese Teile sind auch für Customer Self Repair ausgelegt. Wenn Sie jedoch den Austausch dieser Teile von HP vornehmen lassen möchten, können bei diesem Service je nach den für Ihr Produkt vorgesehenen Garantiebedingungen zusätzliche Kosten anfallen.

HINWEIS: Einige Teile sind nicht für Customer Self Repair ausgelegt. Um den Garantieanspruch des Kunden zu erfüllen, muss das Teil von einem HP Servicepartner ersetzt werden. Im illustrierten Teilekatalog sind diese Teile mit „No“ bzw. „Nein“ gekennzeichnet.

CSR-Teile werden abhängig von der Verfügbarkeit und vom Lieferziel am folgenden Geschäftstag geliefert. Für bestimmte Standorte ist eine Lieferung am selben Tag oder innerhalb von vier Stunden gegen einen Aufpreis verfügbar. Wenn Sie Hilfe benötigen, können Sie das HP technische Support Center anrufen und sich von einem Mitarbeiter per Telefon helfen lassen. Den Materialien, die mit einem CSR-Ersatzteil geliefert werden, können Sie entnehmen, ob das defekte Teil an HP zurückgeschickt werden muss. Wenn es erforderlich ist, das defekte Teil an HP zurückzuschicken, müssen Sie dies innerhalb eines vorgegebenen Zeitraums tun, in der Regel innerhalb von fünf (5) Geschäftstagen. Das defekte Teil muss mit der zugehörigen Dokumentation in der Verpackung zurückgeschickt werden, die im Lieferumfang enthalten ist. Wenn Sie das defekte Teil nicht zurückschicken, kann HP Ihnen das Ersatzteil in Rechnung stellen. Im Falle von Customer Self Repair kommt HP für alle Kosten für die Lieferung und Rücksendung auf und bestimmt den Kurier-/Frachtdienst.

Weitere Informationen über das HP Customer Self Repair Programm erhalten Sie von Ihrem Servicepartner vor Ort. Informationen über das CSR-Programm in Nordamerika finden Sie auf der HP Website unter (<http://www.hp.com/go/selfrepair>).

Reparaciones del propio cliente

Los productos de HP incluyen muchos componentes que el propio usuario puede reemplazar (*Customer Self Repair*, CSR) para minimizar el tiempo de reparación y ofrecer una mayor flexibilidad a la hora de realizar sustituciones de componentes defectuosos. Si, durante la fase de diagnóstico, HP (o los proveedores o socios de servicio de HP) identifica que una reparación puede llevarse a cabo mediante el uso de un componente CSR, HP le enviará dicho componente directamente para que realice su sustitución. Los componentes CSR se clasifican en dos categorías:

- **Obligatorio:** componentes para los que la reparación por parte del usuario es obligatoria. Si solicita a HP que realice la sustitución de estos componentes, tendrá que hacerse cargo de los gastos de desplazamiento y de mano de obra de dicho servicio.
- **Opcional:** componentes para los que la reparación por parte del usuario es opcional. Estos componentes también están diseñados para que puedan ser reparados por el usuario. Sin embargo, si precisa que HP realice su sustitución, puede o no conllevar costes adicionales, dependiendo del tipo de servicio de garantía correspondiente al producto.

NOTA: Algunos componentes no están diseñados para que puedan ser reparados por el usuario. Para que el usuario haga valer su garantía, HP pone como condición que un proveedor de servicios autorizado realice la sustitución de estos componentes. Dichos componentes se identifican con la palabra "No" en el catálogo ilustrado de componentes.

Según la disponibilidad y la situación geográfica, los componentes CSR se enviarán para que lleguen a su destino al siguiente día laborable. Si la situación geográfica lo permite, se puede solicitar la entrega en el mismo día o en cuatro horas con un coste adicional. Si precisa asistencia técnica, puede llamar al Centro de asistencia técnica de HP y recibirá ayuda telefónica por parte de un técnico. Con el envío de materiales para la sustitución de componentes CSR, HP especificará si los componentes defectuosos deberán devolverse a HP. En aquellos casos en los que sea necesario devolver algún componente a HP, deberá hacerlo en el periodo de tiempo especificado, normalmente cinco días laborables. Los componentes defectuosos deberán devolverse con toda la documentación relacionada y con el embalaje de envío. Si no envia el componente defectuoso requerido, HP podrá cobrarle por el de sustitución. En el caso de todas

sustituciones que lleve a cabo el cliente, HP se hará cargo de todos los gastos de envío y devolución de componentes y escogerá la empresa de transporte que se utilice para dicho servicio.

Para obtener más información acerca del programa de Reparaciones del propio cliente de HP, póngase en contacto con su proveedor de servicios local. Si está interesado en el programa para Norteamérica, visite la página web de HP siguiente (<http://www.hp.com/go/selfrepair>).

Customer Self Repair

Veel onderdelen in HP producten zijn door de klant zelf te repareren, waardoor de reparatietaart tot een minimum beperkt kan blijven en de flexibiliteit in het vervangen van defecte onderdelen groter is. Deze onderdelen worden CSR-onderdelen (Customer Self Repair) genoemd. Als HP (of een HP Service Partner) bij de diagnose vaststelt dat de reparatie kan worden uitgevoerd met een CSR-onderdeel, verzendt HP dat onderdeel rechtstreeks naar u, zodat u het defecte onderdeel daarmee kunt vervangen. Er zijn twee categorieën CSR-onderdelen:

Verplicht: Onderdelen waarvoor reparatie door de klant verplicht is. Als u HP verzoekt deze onderdelen voor u te vervangen, worden u voor deze service reiskosten en arbeidsloon in rekening gebracht.

Optioneel: Onderdelen waarvoor reparatie door de klant optioneel is. Ook deze onderdelen zijn ontworpen voor reparatie door de klant. Als u echter HP verzoekt deze onderdelen voor u te vervangen, kunnen daarvoor extra kosten in rekening worden gebracht, afhankelijk van het type garantieservice voor het product.

OPMERKING: Sommige HP onderdelen zijn niet ontwikkeld voor reparatie door de klant. In verband met de garantievoorwaarden moet het onderdeel door een geautoriseerde Service Partner worden vervangen. Deze onderdelen worden in de geillustreerde onderdelencatalogus aangemerkt met "Nee".

Afhankelijk van de leverbaarheid en de locatie worden CSR-onderdelen verzonden voor levering op de eerstvolgende werkdag. Levering op dezelfde dag of binnen vier uur kan tegen meerkosten worden aangeboden, indien dit mogelijk is gezien de locatie. Indien assistentie gewenst is, belt u een HP Service Partner om via de telefoon technische ondersteuning te ontvangen. HP vermeldt in de documentatie bij het vervangende CSR-onderdeel of het defecte onderdeel aan HP moet worden geretourneerd. Als het defecte onderdeel aan HP moet worden teruggezonden, moet u het defecte onderdeel binnen een bepaalde periode, gewoonlijk vijf (5) werkdagen, retourneren aan HP. Het defecte onderdeel moet met de bijbehorende documentatie worden geretourneerd in het meegeleverde verpakkingsmateriaal. Als u het defecte onderdeel niet terugzendt, kan HP u voor het vervangende onderdeel kosten in rekening brengen. Bij reparatie door de klant betaalt HP alle verzendkosten voor het vervangende en geretourneerde onderdeel en kiest HP zelf welke koerier/transportonderneming hiervoor wordt gebruikt.

Neem contact op met een Service Partner voor meer informatie over het Customer Self Repair programma van HP. Informatie over Service Partners vindt u op de HP website (<http://www.hp.com/go/selfrepair>).

Reparo feito pelo cliente

Os produtos da HP são projetados com muitas peças para reparo feito pelo cliente (CSR) de modo a minimizar o tempo de reparo e permitir maior flexibilidade na substituição de peças com defeito. Se, durante o período de diagnóstico, a HP (ou fornecedores/partneiros de serviço da HP) concluir que o reparo pode ser efetuado pelo uso de uma peça CSR, a peça de reposição será enviada diretamente ao cliente. Existem duas categorias de peças CSR:

Obrigatória – Peças cujo reparo feito pelo cliente é obrigatório. Se desejar que a HP substitua essas peças, serão cobradas as despesas de transporte e mão-de-obra do serviço.

Opcional – Peças cujo reparo feito pelo cliente é opcional. Essas peças também são projetadas para o reparo feito pelo cliente. No entanto, se desejar que a HP as substitua, pode haver ou não a cobrança de taxa adicional, dependendo do tipo de serviço de garantia destinado ao produto.

OBSERVAÇÃO: Algumas peças da HP não são projetadas para o reparo feito pelo cliente. A fim de cumprir a garantia do cliente, a HP exige que um técnico autorizado substitua a peça. Essas peças estão identificadas com a marca "No" (Não), no catálogo de peças ilustrado.

Conforme a disponibilidade e o local geográfico, as peças CSR serão enviadas no primeiro dia útil após o pedido. Onde as condições geográficas permitirem, a entrega no mesmo dia ou em quatro horas pode ser feita mediante uma taxa adicional. Se precisar de auxílio, entre em contato com o Centro de suporte técnico da HP para que um técnico o ajude por telefone. A HP especifica nos materiais fornecidos com a peça CSR de reposição se a peça com defeito deve ser devolvida à HP. Nos casos em que isso for necessário, é preciso enviar a peça com defeito à HP dentro do período determinado, normalmente cinco (5) dias úteis. A peça com defeito deve ser enviada com a documentação correspondente no material de transporte fornecido. Caso não o faça, a HP poderá cobrar a reposição. Para as peças de reparo feito pelo cliente, a HP paga todas as despesas de transporte e de devolução da peça e determina a transportadora/serviço postal a ser utilizado.

Para obter mais informações sobre o programa de reparo feito pelo cliente da HP, entre em contato com o fornecedor de serviços local. Para o programa norte-americano, visite o site da HP (<http://www.hp.com/go/selfrepair>).

顧客自己修理保証サービス

修理時間を短縮し、故障部品の交換における高い柔軟性を確保するために、HP製品には多数の顧客自己修理 (CSR) 部品があります。診断の際に、CSR部品を使用すれば修理ができるとHP (HPまたはHP正規保守代理店) が判断した場合、HPIはその部品を直接、お客様に発送し、お客様に交換していただきます。CSR部品には以下の2通りがあります。

- 必須 - 顧客自己修理が必須の部品。当該部品について、もしもお客様がHPIに交換作業を依頼される場合には、その修理サービスに関する交通費および人件費がお客様に請求されます。
- 任意 - 顧客自己修理が任意である部品。この部品も顧客自己修理用です。当該部品について、もしもお客様がHPIに交換作業を依頼される場合には、お買い上げの製品に適用される保証サービス内容の範囲内においては、別途費用を負担していただくことなく保証サービスを受けることができます。

注： HP製品の一部の部品は、顧客自己修理用ではありません。製品の保証を継続するためには、HPまたはHP正規保守代理店による交換作業が必須となります。部品カタログには、当該部品が顧客自己修理除外品である旨が記載されています。

部品供給が可能な場合、地域によっては、CSR部品を翌営業日に届くように発送します。また、地域によっては、追加費用を負担いただくことにより同日または4時間以内に届くように発送することも可能な場合があります。サポートが必要なときは、HPの修理受付窓口に電話していただければ、技術者が電話でアドバイスします。交換用のCSR部品または同梱物には、故障部品をHPIに返送する必要があるかどうかが表示されています。故障部品をHPIに返送する必要がある場合は、指定期限内（通常は5営業日以内）に故障部品をHPIに返送してください。故障部品を返送する場合は、届いた時の梱包箱に関連書類とともに入れてください。故障部品を返送しない場合、HPから部品費用が請求されます。顧客自己修理の際には、HPIは送料および部品返送費を全額負担し、使用する宅配便会社や運送会社を指定します。

客户自行维修

HP 产品提供许多客户自行维修 (CSR) 部件，以尽可能缩短维修时间和在更换缺陷部件方面提供更大的灵活性。如果在诊断期间 HP (或 HP 服务提供商或服务合作伙伴) 确定可以通过使用 CSR 部件完成维修，HP 将直接把该部件发送给您进行更换。有两类 CSR 部件：

- 强制性的** — 要求客户必须自行维修的部件。如果您请求 HP 更换这些部件，则必须为该服务支付差旅费和人工费用。
- 可选的** — 客户可以选择是否自行维修的部件。这些部件也是为客户自行维修设计的。不过，如果您要求 HP 为您更换这些部件，则根据为您的产品指定的保修服务类型，HP 可能收取或不再收取任何附加费用。

注：某些 HP 部件的设计并未考虑客户自行维修。为了满足客户保修的需要，HP 要求授权服务提供商更换相关部件。这些部件在部件图解目录中标记为“否”。

CSR 部件将在下一个工作日发运（取决于备货情况和允许的地理范围）。在允许的地理范围内，可在当天或四小时内发运，但要收取额外费用。如果需要帮助，您可以致电 HP 技术支持中心，将会有技术人员通过电话为您提供帮助。HP 会在随更换的 CSR 部件发运的材料中指明是否必须将有缺陷的部件返还给 HP。如果要求您将有缺陷的部件返还给 HP，那么您必须在指定期限内（通常是五 (5) 个工作日）将缺陷部件发给 HP。有缺陷的部件必须随所提供的发运材料中的相关文件一起返还。如果未能送还有缺陷的部件，HP 可能会要求您支付更换费用。客户自行维修时，HP 将承担所有相关运输和部件返回费用，并指定快递商/承运商。

有关 HP 客户自行维修计划的详细信息，请与您当地的服务提供商联系。有关北美地区的计划，请访问 HP 网站 (<http://www.hp.com/go/selfrepair>)。

客戶自行維修

HP 產品設計了許多「客戶自行維修」(CSR) 的零件以減少維修時間，並且使得更換瑕疵零件時能有更大的彈性。如果在診斷期間 HP (或 HP 服務供應商或維修夥伴) 辨認出此項維修工作可以藉由使用 CSR 零件來完成，則 HP 將直接寄送該零件給您作更換。CSR 零件分為兩種類別：

- **強制的** — 客戶自行維修所使用的零件是強制性的。如果您要求 HP 更換這些零件，HP 將會向您收取此服務所需的外出費用與勞動成本。
- **選購的** — 客戶自行維修所使用的零件是選購的。這些零件也設計用於客戶自行維修之用。不過，如果您要求 HP 為您更換，則可能需要也可能不需要負擔額外的費用，端視針對此產品指定的保固服務類型而定。

備註：某些 HP 零件沒有消費者可自行維修的設計。為符合客戶保固，HP 需要授權的服務供應商更換零件。這些零件在圖示的零件目錄中，被標示為「否」。

基於材料取得及環境允許的情況下，CSR 零件將於下一個工作日以快遞寄送。在環境的允許下當天或四小時內送達，則可能需要額外的費用。若您需要協助，可致電「HP 技術支援中心」，會有一位技術人員透過電話來協助您。不論損壞的零件是否必須退回，HP 皆會在與 CSR 替換零件一起運送的材料中註明。若要將損壞的零件退回 HP，您必須在指定的一段時間內（通常為五 (5) 個工作天），將損壞的零件寄回 HP。損壞的零件必須與寄送資料中隨附的相關技術文件一併退還。如果無法退還損壞的零件，HP 可能要向您收取替換費用。針對客戶自行維修情形，HP 將負責所有運費及零件退還費用並指定使用何家快遞/貨運公司。

如需 HP 的「客戶自行維修」方案詳細資訊，請連絡您當地的服務供應商。至於北美方案，請參閱 HP 網站 (<http://www.hp.com/go/selfrepair>)。

고객 셀프 수리

HP 제품은 수리 시간을 최소화하고 결함이 있는 부품 교체 시 더욱 융통성을 발휘할 수 있도록 하기 위해 고객 셀프 수리(CSR) 부품을 다양 사용하여 설계되었습니다. 진단 기간 동안 HP(또는 HP 서비스 공급업체 또는 서비스 협력업체)에서 CSR 부품을 사용하여 수리가 가능하다고 판단되면 HP는 해당 부품을 바로 사용자에게 보내어 사용자가 교체할 수 있도록 합니다. CSR 부품에는 두 가지 종류가 있습니다.

- **고객 셀프 수리가 의무 사항인 필수 부품.** 사용자가 HP에 이 부품의 교체를 요청할 경우 이 서비스에 대한 출장비 및 작업비가 청구됩니다.
- **고객 셀프 수리가 선택 사항인 부품.** 이 부품들도 고객 셀프 수리가 가능하도록 설계되었습니다. 하지만 사용자가 HP에 이 부품의 교체를 요청할 경우 사용자가 구입한 제품에 해당하는 보증 서비스 유형에 따라 추가 비용 없이 교체가 가능할 수 있습니다.

참고: 일부 HP 부품은 고객 셀프 수리가 불가능하도록 설계되었습니다. HP는 만족스러운 고객 보증을 위해 공인 서비스 제공업체를 통해 부품을 교체하도록 하고 있습니다. 이러한 부품들은 Illustrated Parts Catalog에 "No"라고 표시되어 있습니다.

CSR 부품은 재고 상태와 지리적 조건이 허용하는 경우 다음 영업일 납품이 가능하도록 배송이 이루어집니다. 지리적 조건이 허용하는 경우 추가 비용이 청구되는 조건으로 당일 또는 4시간 배송이 가능할 수도 있습니다. 도움이 필요하시면 HP 기술 지원 센터로 전화하십시오. 전문 기술자가 전화로 도움을 줄 것입니다. HP는 결함이 발생한 부품을 HP로 반환해야 하는지 여부를 CSR 교체 부품과 함께 배송된 자료에 지정합니다. 결함이 발생한 부품을 HP로 반환해야 하는 경우에는 지정된 기간 내(통상 영업일 기준 5일)에 HP로 반환해야 합니다. 이 때 결함이 발생한 부품은 제공된 포장 재료에 넣어 관련 설명서와 함께 반환해야 합니다. 결함이 발생한 부품을 반환하지 않는 경우 HP가 교체 부품에 대해 비용을 청구할 수 있습니다. 고객 셀프 수리의 경우, HP는 모든 운송 및 부품 반환 비용을 부담하며 이용할 운송업체 및 택배 서비스를 결정합니다.

HP 고객 셀프 수리 프로그램에 대한 자세한 내용은 가까운 서비스 제공업체에 문의하십시오. 북미 지역의 프로그램에 대해서는 HP 웹 사이트(<http://www.hp.com/go/selfrepair>)를 참조하십시오.

Acronyms and abbreviations

ABEND

abnormal end

ACU

Array Configuration Utility

ADM

Advanced Data Mirroring

AMP

Advanced Memory Protection

ASR

Automatic Server Recovery

FBWC

flash-backed write cache

FC

Fibre Channel

iLO

Integrated Lights-Out

IML

Integrated Management Log

LRDIMM

load reduced dual in-line memory module

LV DIMM

Low voltage DIMM

ORCA

Option ROM Configuration for Arrays

POST

Power-On Self Test

PXE

preboot execution environment

RBSU

ROM-Based Setup Utility

RDIMM

registered dual in-line memory module

SAS

serial attached SCSI

SATA

serial ATA

SIM

Systems Insight Manager

UDIMM

unregistered dual in-line memory module

UID

unit identification

USB

universal serial bus

VCA

Version Control Agent

Documentation feedback

HP is committed to providing documentation that meets your needs. To help us improve the documentation, send any errors, suggestions, or comments to Documentation Feedback (<mailto:docsfeedback@hp.com>). Include the document title and part number, version number, or the URL when submitting your feedback.

Index

A

access panel 13
acoustics statement for Germany 64
ACU (Array Configuration Utility) 46, 53
Advanced ECC memory 31, 32, 52
Array Configuration Utility (ACU) 53
ASR (Automatic Server Recovery) 55
authorized reseller 69
auto-configuration process 51
Automatic Server Recovery (ASR) 55

B

Basic Input/Output System (BIOS) 46, 54
batteries, replacing 58, 64
battery 8, 58, 64
battery replacement notice 64
before you contact HP 69
BIOS (Basic Input/Output System) 46, 54
BIOS upgrade 46, 54
blade blank 20
boot options 52
BSMI notice 62
buttons 6

C

cables 42, 43, 60
cables, FCC compliance 60
cabling 42
Canadian notice 60, 65
Care Pack 57
Change Control 57
Chinese notice 63
class A equipment 59
class B equipment 59
compliance 59
components 6
components, identification 6
configuration of system 21, 46
connecting to the network 19
connectors 6
contact information 69
contacting HP 69

CSR (customer self repair) 69
customer self repair (CSR) 69

D

Declaration of Conformity 60
default settings 31
device mapping 18
diagnosing problems 45
diagnostic tools 46, 49, 54, 55
diagnostics utility 49
DIMM identification 30
DIMM installation guidelines 32
DIMM population guidelines 32
DIMM slot locations 8, 9
DIMM slots 32
DIMMs 8, 9, 29, 33
DIMMs, installation 33
DIMMs, single- and dual-rank 29
disposal, battery 61, 64
disposal, waste 61
documentation 79
drivers 55
drives 7, 22

E

electrostatic discharge 67
enclosure connector 8
environmental specifications 68
Erase Utility 46, 49
error messages 45
European Union notice 61
external cables 43

F

FCC (Federal Communications Commission)
notice 59, 60
FCC rating label 59
features 6, 53
Federal Communications Commission (FCC)
notice 59, 60
firmware upgrade utility, troubleshooting 45
front panel buttons 6
front panel components 6

front panel LEDs 6
front panel/hard drive cage assembly 13

G

grounding methods 67

H

hard drive backplane connector 8
hard drive bays 6
hard drive LEDs 7
hard drives, determining status of 7
hard drives, installing 22
hardware options 22
hardware options installation 22
health driver 55
health LEDs 6
heatsink 23
heatsink blank 23
help resources 69
HP c-Class Blade SUV Cable 6, 10, 42
HP contact information 69
HP Insight Diagnostics 49
HP Insight Diagnostics survey functionality 49
HP Insight Remote Support software 57
HP Smart Update Manager overview 46, 50
HP technical support 57, 69
HP website 69
HP, contacting 69

I

identification number 59
IML (Integrated Management Log) 46, 48
Insight Diagnostics 49, 55
installation, server blade 20
installation, server options 22
installing hardware 22
installing memory 33
installing server blade options 22
installing server options 22
installing the access panel 13
Integrated Management Log (IML) 48
interconnect bay numbering 18
interconnect module 17
interconnect modules, installing 17

J

Japanese notice 62, 65

K

Korean notices 62

L

laser compliance 63
laser devices 63
LED, health 6
LED, power button 6
LED, system power 6
LEDs 6, 7
LEDs, hard drive 7
LEDs, NIC 6
LEDs, SAS hard drive 7
LEDs, troubleshooting 45
LEDs, unit identification (UID) 6
local KVM, accessing a server blade with 43
local media devices, accessing 44
lockstep memory 32, 33

M

maintenance guidelines 55
memory 9, 27, 29, 30, 31
memory configurations 30, 31
memory options 22, 27
memory subsystem architecture 28
memory, online spare 31, 52
mezzanine board connectors 8
mezzanine boards 34
mezzanine card 34
mezzanine connector covers 34
mezzanine connectors 8, 9
modifications, FCC notice 60

N

network connections 19
NIC (network interface card) 8

O

operating systems 56
operations 11
Option ROM Configuration for Arrays (ORCA) 46, 54
options installation 17, 22
ORCA (Option ROM Configuration for Arrays) 46, 54
overview 17

P

passwords 40
phone numbers 69
power button LED 6
powering down 11
preparation procedures 11
problem diagnosis 45
processor socket 8
processors 8, 23
Product ID 52

R

RBSU (ROM-Based Setup Utility) 51, 52
RBSU configuration 51
recovery key 40
redundant ROM 55
regulatory compliance identification numbers 59
regulatory compliance notices 59, 61, 64
release button 6
removing the access panel 13
removing the server blade 12
required information 69
resources 69
ROM redundancy 55
ROM-Based Setup Utility (RBSU) 41, 46, 51
ROMPaq utility 46, 54, 55

S

safety considerations 55
safety information 55
scripted installation 50
serial connector 10
serial label pull tab 6
serial number 52
series number 59
server blade release lever 6
server features and options 22
server options, installing 22
server specifications 68
setup 17
Smart Update Manager 46, 50
specifications 46, 68
specifications, environmental 68
specifications, server blade 68
standards 59
static electricity 67
support 69
supported operating systems 56
SUV connector 6, 10, 42

switches, interconnect 17
system board battery 8, 58, 64
system components 6
system configuration settings 55
System Erase Utility 49
system maintenance switch 8
system, keeping current 55

T

Taiwan battery recycling notice 64
technical support 57, 69
telephone numbers 69
TPM (Trusted Platform Module) 38, 39, 40, 41
troubleshooting 45
troubleshooting resources 45
troubleshooting, firmware upgrade utility 45
Trusted Platform Module (TPM) 38, 39, 40, 41

U

updating the system ROM 55
USB connectors 10
USB devices 43
USB support 55
utilities 46, 53
utilities, deployment 46, 50, 51

V

Version Control Agent (VCA) 56
Version Control Repository Manager (VCRM) 56
video connector 10
video connector cabling 10
video devices 43

W

website, HP 69