

PRIMERGY CX400 M1 CiB

System configurator and order-information guide

July 2017

Contents

18x 2.5" Hot-plug SAS HDD or SSD

Instructions

Configuration diagram

Configurator

- 0 System software
- I CX400 M1 CiB Basic unit
- II CX2550 M1/M2 Basic Unit
- III Processor
- IV Memory
- VII Boot drive / SATADOM
- VIII SAS controller for up to 18 HD's / 2.5" SAS Hard disk drives
- IX Accessible USB drives
- X Fibre-Channel controller
- XI Communication/Network
- XII System Management Products (RemoteView)
- XIII Miscellaneous

Change report

PRIMERGY Server

Instructions

This document contains basic product and configuration information that will enable you to configure your system via PC-/SystemArchitect.

Only these tools will ensure a fast and proper configuration of your PRIMERGY server or your complete PRIMERGY Rack system.

You can configure your individual PRIMERGY server in order to adjust your specific requirements.

The System configurator is divided into several chapters that are identical to the current price list and PC-/SystemArchitect.

Please follow the lines. If there is a junction, you can choose which way or component you would like to take. Go through the configurator by following the lines from the top to the bottom.


In one chapter you can only select as many components (here 4x) as the arrow indicates.


Please note that there are information symbols which indicate necessary information.


For further information see:

http://ts.fujitsu.com/products/standard_servers/index.html (internet)

https://partners.ts.fujitsu.com/com/order-supply/configurators/primergy_config/current/Pages/default.aspx (extranet)

Prices and availability see price list and PC-/SystemArchitect.
Subject to change and errors excepted.

Configuration diagram PRIMERGY CX400 M1 **CiB**

System unit (I)

with up to 18x 2.5" SAS HDD/SSD.

Below drawing shows slot numbering. For HDD installation order, please refer operating manual.

CX400 M1 for CiB (S26361-K1530-V400)


rear view

PSU2	Dummy	Dummy
PSU1	Slot 3	Slot 1

PSU (S26113-F617-E50/L50)

1x 1,600W PSU (Platinum efficiency)
 100-240V wide range

PSU (S26113-F620-E30/L30)

1x 2,400W PSU (Platinum efficiency)
 100-240V wide range

Configuration diagram PRIMERGY CX2550 M2 (S26361-K1568-V200)

System unit (I)


Key: Included in basic unit or or =Option

Start PRIMERGY CX400 M1

Section | CX400 M1 CiB Basic unit

i System unit consisting of:
 * 2U Housing with power supply modules, HDD cage, HDD BP, Linking board, VRM module and Expander module
 (PSU has to be configured min 2x for 1,600W PSU, min 1x for 2,400W PSU)
 * Fans
 - Redundant and non hot plug system 4x double-fans (n+1 redundancy)
 * RMK
 - Sliding rail
 * Drives / Bays (option for node)
 - 18x 2.5" SAS HDD/SSD cage
 * Nodes (option)
 - 2x CX2550 M2

Rack version for 19" racks with
No PSU included in Base Unit
 Basic unit for
CX2550 variant 18x 2,5 HDD S26361-K1530-V400

S26113-F617-E50
 1,600W PSU module platinum
 redundancy
 94% efficiency (platinum)
 uses hot plug PSU slot
 min. 2 / max. 2x per system

S26113-F620-E30
 2,400W PSU module platinum
 redundancy
 94% efficiency (platinum)
 uses hot plug PSU slot
 min. 1 / max. 2x per system

i You must purchase "Dummy PSU", if you purchased only one PSU.

S26361-F5564-E10
 Dummy PSU
 min **1x** / max 1x

i Full redundancy cannot be guaranteed for high duty. config. |
 In this case SysArch will generate a warning and PowerSafeguard will throttle CPUs and memory in case of a PSU failure. So, power consumption will be limited to 1,600W.


i *) in System architect please change the default 16A connection to a 10A connection for all PSU

i Please order appropriate power cord additionally:
 Power code IEC320 C19 -> C14 (200-240V only) **S26361-F3151-L350**
 Power code IEC320 C19 -> C20 **S26361-F3151-L300**
 Power code IEC320 C19 -> US NEMA L6-20p **S26361-F3151-L500**

A


Start PRIMERGY CX25y0 M2

Section || CX2550 M2 Basic unit


CX2550 M2 System unit consisting of:

- * 1U Half wide server node
 - 1U Half wide tray
 - Motherboard
 - 2x PCIe Gen3 x16 riser card for low profile slot
 - 1x SATADOM possible

Systemboard D3343-B with:

- * Two Xeon E5-2600 v4 4C, 6C, 8C, 10C, 12C, 14C, 16C, 18C, 20C & 22C CPU's (Socket-R3) with 2 serial QPI links (Quick Path Interconnect) and four memory channels per CPU

- * Two CPU has to be selected for an orderable basic unit,
- * Chipset Intel® C610 (codenamed Wellsburg)

- * 4 PCIe slots
 - 2x PCIe-3 x16 (Low Profile cards)

- * 16 memory slots for max. 2,048GB RAM DDR4 available
 - Memory is divided into 8 DIMMs per CPU (4 channels with 2 slots per channel)
 - Possible max. configurations are:
 - 16x 128GB LRDIMM (8 rank modules) = 2,048GB
 - 16x 32GB RDIMM (dual rank modules) = 512GB
 - First Memory (one module) has to be selected for an orderable basic unit per CPU
 - Memory upgrade is possible module wise
 - SDDC (Chipkill) is supported for memory modules,

- * Dual Port 10/100/1000 x4 PCI Express* Gigabit Ethernet Intel LAN controller Powerville on-board
- * iRMC S4 (integrated Remote Management Controller) on-board server management controller with dedicated 10/100/1000 Service LAN-port and integrated graphics controller.
The Service LAN-port can be switched alternatively on standard Gbit LAN port 1

- * Graphics Controller integrated in iRMC S4 (integrated Remote Management Controller):
1600x1200x16bpp 60Hz, 1280x1024x16bpp 60Hz, 1024x768x32bpp 75Hz, 800x600x32bpp 85Hz,
640x480x32bpp 85Hz
(1280x1024x24bpp 60Hz only possible if local monitor or remote video redirection is off)

Interfaces at the rear:

- * 1x VGA (15 pins)
- * 2x USB 3.0 (UHCI), no USB wakeup
- * 2x LAN RJ45, 1x Service-LAN RJ45

Interfaces internal:

- * MiniSAS HD connector for 6 HDD & SSD
- * 2x USB ports for internal USB redirection connected to BMC
- * 1 port of USB 2.0 internally used for UFM

Software:

- ServerView Suite Software package incl. ServerStart, ServerBooks, Management Software and Updates
- Documentation engl. (multilingual on CD)


Note: Power Cord is not included in the basic unit and has to be configured separately

A


i Mixed node configuration of CX2550 M1 & CX2550 M2 is NOT allowed

i Selected 2x CX2550 nodes must be identical configuration (e.g. CPU, memory, PCIe)

B

Section Processor


There are 2 processor sockets available.
The first socket must always be equipped with the **first CPU** which can be selected via configurator
Two processors with different clock frequencies are not possible


Single CPU configuration is supported

Max. two CPU's can be selected per basic unit	
Two CPUs configuration is mandatory	
Second CPU has to be the same type like the first CPU	
Xeon E5-2600v4 (R) Basic	
- 1x 64-bit Intel Xeon (15MB Smart Cache) 1866 MHz DDR4 Bus; 6.4 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2603v4 6C/6T 1.70GHz 15MB 6.4GT/s 1866MHz 85W	S26361-F3933-E103
Xeon E5-2609v4 8C/8T 1.70GHz 20MB 6.4GT/s 1866MHz 85W	S26361-F3933-E109
Xeon E5-2600v4 (R) Standard	
- 1x 64-bit Intel Xeon (15/20MB Smart Cache); Hyper-Threading (HT); 2133 MHz DDR4 Bus; 8.0 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2620v4 8C/16T 2.10GHz 20MB 8.0GT/s 2133MHz 85W	S26361-F3933-E120
Xeon E5-2630v4 10C/20T 2.20GHz 25MB 8.0GT/s 2133MHz 85W	S26361-F3933-E130
Xeon E5-2640v4 10C/20T 2.40GHz 25MB 8.0GT/s 2133MHz 90W	S26361-F3933-E140
Xeon E5-2600v4 (R) Advanced	
- 1x 64-bit Intel Xeon (25/30MB Smart Cache); Hyper-Threading (HT); 2400 MHz DDR4 Bus; 9.6 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2650v4 12C/24T 2.20GHz 30MB 9.6GT/s 2400MHz 105W	S26361-F3933-E150
Xeon E5-2660v4 14C/28T 2.00GHz 35MB 9.6GT/s 2400MHz 105W	S26361-F3933-E160
Xeon E5-2680v4 14C/28T 2.40GHz 35MB 9.6GT/s 2400MHz 120W	S26361-F3933-E180
Xeon E5-2600v4 (R) Frequency Optimized	
- 1x 64-bit Intel Xeon (10-30MB Smart Cache); Hyper-Threading (HT); 2400 MHz DDR4 Bus; 8.0 & 9.6 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2623v4 4C/8T 2.60GHz 10MB 8.0GT/s 2133MHz 85W	S26361-F3933-E123
Xeon E5-2600v4 (R) High Core Count	
- 1x 64-bit Intel Xeon (35-40MB Smart Cache); Hyper-Threading (HT); 2400 MHz DDR4 Bus; 9.6 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2683v4 16C/32T 2.10GHz 40MB 9.6GT/s 2400MHz 120W	S26361-F3933-E183
Xeon E5-2695v4 18C/36T 2.10GHz 45MB 9.6GT/s 2400MHz 120W	S26361-F3933-E195
Xeon E5-2600v4 (R) Low Power	
- 1x 64-bit Intel Xeon (20/30MB Smart Cache); Hyper-Threading (HT); 2133/2400 MHz DDR4 Bus; 8.0/9.6 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2630Lv4 10C/20T 1.80GHz 25MB 8.0GT/s 2133MHz 55W	S26361-F3933-E131
Xeon E5-2650Lv4 14C/28T 1.70GHz 35MB 9.6GT/s 2400MHz 65W	S26361-F3933-E151

Max. DDR4 Bus Speed depends on:
- max. DDR4 Bus Speed from the CPU and
- max. DDR4 Memory Speed and
- max. memory modules on one memory channel


ATD refer to S26361-F3776-E101
(Cool-safe® Advanced Thermal Design)


E5-2687W v4 / E5-2689v4
It is released as special release
Limitation is up to 30 deg-C ambient, SATADOM only,
No HDD/SSD, one PCIe slot populated

S26361-F3849-E100
Cooling Kit 2nd CPU

One of following CPU's has to be selected as second CPU	
Optional second CPU has to be the same type like the first CPU	
Xeon E5-2600v4 (R) Basic	
- 1x 64-bit Intel Xeon (15MB Smart Cache) 1866 MHz DDR4 Bus; 6.4 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2603v4 6C/6T 1.70GHz 15MB 6.4GT/s 1866MHz 85W	S26361-F3933-E103
Xeon E5-2609v4 8C/8T 1.70GHz 20MB 6.4GT/s 1866MHz 85W	S26361-F3933-E109
Xeon E5-2600v4 (R) Standard	
- 1x 64-bit Intel Xeon (15/20MB Smart Cache); Hyper-Threading (HT); 2133 MHz DDR4 Bus; 8.0 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2620v4 8C/16T 2.10GHz 20MB 8.0GT/s 2133MHz 85W	S26361-F3933-E120
Xeon E5-2630v4 10C/20T 2.20GHz 25MB 8.0GT/s 2133MHz 85W	S26361-F3933-E130
Xeon E5-2640v4 10C/20T 2.40GHz 25MB 8.0GT/s 2133MHz 90W	S26361-F3933-E140
Xeon E5-2600v4 (R) Advanced	
- 1x 64-bit Intel Xeon (25/30MB Smart Cache); Hyper-Threading (HT); 2400 MHz DDR4 Bus; 9.6 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2650v4 12C/24T 2.20GHz 30MB 9.6GT/s 2400MHz 105W	S26361-F3933-E150
Xeon E5-2660v4 14C/28T 2.00GHz 35MB 9.6GT/s 2400MHz 105W	S26361-F3933-E160
Xeon E5-2680v4 14C/28T 2.40GHz 35MB 9.6GT/s 2400MHz 120W	S26361-F3933-E180
Xeon E5-2600v4 (R) Frequency Optimized	
- 1x 64-bit Intel Xeon (10-30MB Smart Cache); Hyper-Threading (HT); 2400 MHz DDR4 Bus; 8.0 & 9.6 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2623v4 4C/8T 2.60GHz 10MB 8.0GT/s 2133MHz 85W	S26361-F3933-E123
Xeon E5-2600v4 (R) High Core Count	
- 1x 64-bit Intel Xeon (35-40MB Smart Cache); Hyper-Threading (HT); 2400 MHz DDR4 Bus; 9.6 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2683v4 16C/32T 2.10GHz 40MB 9.6GT/s 2400MHz 120W	S26361-F3933-E183
Xeon E5-2695v4 18C/36T 2.10GHz 45MB 9.6GT/s 2400MHz 120W	S26361-F3933-E195
Xeon E5-2600v4 (R) Low Power	
- 1x 64-bit Intel Xeon (20/30MB Smart Cache); Hyper-Threading (HT); 2133/2400 MHz DDR4 Bus; 8.0/9.6 GT/s QPI Bus occupies socket for one CPU	
Xeon E5-2630Lv4 10C/20T 1.80GHz 25MB 8.0GT/s 2133MHz 55W	S26361-F3933-E131
Xeon E5-2650Lv4 14C/28T 1.70GHz 35MB 9.6GT/s 2400MHz 65W	S26361-F3933-E151


Separate orderable CPU upgrade kits	
S26361-F3933-L703	Xeon E5-2603v4 6C/6T 1.70GHz 15MB 6.4GT/s 1866MHz 85W
S26361-F3933-L709	Xeon E5-2609v4 8C/8T 1.70GHz 20MB 6.4GT/s 1866MHz 85W
S26361-F3933-L720	Xeon E5-2620v4 8C/16T 2.10GHz 20MB 8.0GT/s 2133MHz 85W
S26361-F3933-L730	Xeon E5-2630v4 10C/20T 2.20GHz 25MB 8.0GT/s 2133MHz 85W
S26361-F3933-L740	Xeon E5-2640v4 10C/20T 2.40GHz 25MB 8.0GT/s 2133MHz 90W
S26361-F3933-L750	Xeon E5-2650v4 12C/24T 2.20GHz 30MB 9.6GT/s 2400MHz 105W
S26361-F3933-L723	Xeon E5-2623v4 4C/8T 2.60GHz 10MB 8.0GT/s 2133MHz 105W

C

C

Section IV Memory


- There are 8 memory slots per CPU for max.
 1,024GB LRDIMM (8x 128GB 8R)
 256GB RDIMM (8x 32GB 2R)
=> max. 2,048GB for two CPU's (1,024GB per CPU), using LRDIMM

- The memory area is divided into 4 channels per CPU with 2 slots per channel
 - Slot 1 of each channel belongs to memory bank 1, the slot 2 belongs to memory bank 2, slot 3 belongs to memory bank 3

Registered and LR DIMMs memory modules can be selected
No mix of registered and load reduced modules allowed.
 Memory can be operated at 1.2V.
 following frequencies are supported:
 - 1DPC / 2DPC - 2400MHz max (depending on CPU)

SDDC (Chipkill) is supported for registered / load reduced x4 organized memory modules only

1.) In the "Independent Channel Mode" is following configuration possible
 Channels can be populated in any order in Independent Channel Mode. All four channels may be populated in any order and have no matching requirements.

No mix of registered, load reduced and unbuffered modules allowed.

3.) "Performance Mode" configuration
 - In this configuration, the memory module population ex factory is spread across all channels.
 The BIOS is set to the max. performance for memory.
Minimum configuration is: 4x identical modules

1x per CPU

S26361-F3694-E10 Independent Mode
 Independent Channel Mode allows all channels to be populated in any order. No specific Memory RAS features are defined
Requires min 1 memory Module per CPU

S26361-F3694-E2 Performance Mode Installation
 BIOS Setup factory preinstalled for max. Performance. Four identical memory modules will be equipped in one memory bank to achieve highest memory performance. All four modules are active and full capacity can be used.
Multiple of 4 identical modules to be configured per CPU


Minimum one memory module or order code per CPU = first memory

up to 8x per CPU

Registered Memory (RDIMM)	
Choose up to 8 order codes per CPU	
8GB (1x8GB) 1Rx4 DDR4-2400 R ECC	S26361-F3934-E611
16GB (1x16GB) 2Rx4 DDR4-2400 R ECC	S26361-F3934-E612
32GB (1x32GB) 2Rx4 DDR4-2400 R ECC	S26361-F3934-E615
8GB (1x8GB) 2Rx8 DDR4-2400 R ECC	S26361-F3934-E614
16GB (1x16GB) 2Rx8 DDR4-2400 R ECC	S26361-F3934-E613
Load Reduced Memory (LRDIMM)	
Choose up to 8 order codes per CPU	
64GB (1x64GB) 4Rx4 DDR4-2400 LR ECC	S26361-F3935-E616
128GB (1x128GB) 8Rx4 DDR4-2400 LR ECC	S26361-F3935-E617
Registered Memory (RDIMM 3DS)	
64GB (1x64GB) 4Rx4 DDR4-2400 3DS ECC	S26361-F3934-E617


Note 1)
 Max. DDR4 memory speed depends on the memory configuration (No of mem modules per channel) as well as on the CPU type. The memory channel with the lowest speed defines the speed of all CPU channels in the system
 For real memory speed (depending on memory type / population), please check the spreadsheet "Memory speed" below


Note 2)
 Mix of memory modules is only possible within the same group
1Rx4/2Rx4 cannot be mixed with 2Rx8 DIMM

Loose delivery is available (E→L)

D

Memory Configuration PRIMERGY CX25y0 M2

Each CPU offers 8 **Slots** for DDR4 Memory Modules organised in **2 Banks and 4 Channels**.

Depending on the amount of memory configured you can decide between 2 basic modes of operation (see explanation below).

There are 2 different kinds of DDR4 Memory Modules available: RDIMM and LRDIMM
 RDIMM / LRDIMM offer different functionality. Mix of RDIMM / LRDIMM is not allowed.

Mode	Configuration	RDIMM			Application
		UDIMM x8	RDIMM x8	LRDIMM x4	
SDDC (chipkill) support	any	n/a	no	yes	detect multi-bit errors
Independant Channel Mode	1, 2 or 3 Modules per Bank	n/a	yes	yes	offers max. flexibility, upgradeability, capacity use UDIMM modules for lowest cost
Performance Mode	4 identical Modules / Bank	n/a	yes	yes	offers maximum performance and capacity

*) For the delivery ex works the system will be prepared with dedicated BIOS setting.

Capacity	Configuration	UDIMM	RDIMM	LRDIMM	Notes
Min. Memory per CPU	1 Module / CPU	n/a	1x8GB	1x 64GB	with one CPU
Max. Memory per CPU	8 Modules / CPU	n/a	8x64GB	8x 128GB	with one CPU
Max. Memory per System	16 Modules / System	n/a	1024GB	2048GB	with two CPU

Memory-Speed:

Max. DDR4 memory speed depends on the memory configuration on one memory channel and the speed of the CPU

The memory channel with the lowest speed defines the speed of all CPU channels in the system

Mem. Speed provided by CPU

Real maximum memory-bus speed depending on CPU type, memory configuration (DPC) and voltage setting (BIOS)

	RDIMM 2400MHz			LRDIMM 2400MHz		
	Voltage setting (BIOS)					
	1.2V					
	1	2	3	1	2	3
	DPC	DPC	DPC	DPC	DPC	DPC
CPU with 2400MHz DDR4 Bus	2400	2400	-	2400	2400	-
CPU with 2133MHz DDR4 Bus	2133	2133	-	2133	2133	-

- 1R - Single Rank
- 2R - Dual Rank
- 4R - Quad Rank
- 8R - Octal Rank

- 1DPC = 1 DIMM per Channel
- 2DPC = 2 DIMM per Channel
- 3DPC = 3 DIMM per Channel

Configuration hints:

- The memory sockets on the systemboard offer a color coding:

- Bank I** black sockets
- Bank II** blue sockets
- Bank III** green sockets

- A so called Bank consists of 1 memory module on every Channel available on one CPU (examples see below)

- Bank I on CPU 1/2** up to 4 memory modules connected to Channel A - H on the 1st/2nd CPU
- Bank II on CPU 1/2** up to 4 memory modules connected to Channel A - E on the 1st/2nd CPU
- Bank III on CPU 1/2** up to 4 memory modules connected to Channel A - E on the 1st/2nd CPU
(can not be populated by UDIMM or 4R RDIMM memory modules)

- See below and next page for a detailed descriptions of the memory configuration supported.

1. Independent Channel Mode


Independent Channel Mode allows all channels to be populated in any order
 Can run with differently rated DIMMs and use the settings of the slowest DIMM installed in the system

3. Performance Channel Mode


Performance Channel Mode requires identical modules on all channels of each Bank per CPU.
 If this mode is used, a multiple of 4 identical modules has to be ordered.

D

Section V Chassis Selection

Section VI Drive Bay for 18x HDD/SSDs

S26361-F5519-E400
 Dummy HDD kit for
 18x 2.5"
 1x per CX2550 M2

Section VII OS boot device

Onb. SATA Controller
 Selectable on BIOS setting
 AHCI mode (default) or RAID
 (0 / 1)

Solid State Disk, Boot Drive, SATA DOM (SATADOM Port, AHCI)

SSD SATA 6Gb/s DOM, Boot Device, non "hot plug/hot replace"	
64GB, 0.054 DWPD over 5y	S26361-F5523-E64
128GB, 0.054 DWPD over 5y	S26361-F5523-E128
64GB, 0.14 DWPD over 5y	S26361-F5619-E64
128GB, 0.13 DWPD over 5y	S26361-F5619-E128
SATADOM is designed for use as a boot drive with the Endurance Spec. above.	
Vmware not supported.	
max. 1x per system	

as soon as available
 as soon as available

E

E

Section VIII SAS controller for shared SAS HDDs/SSDs

min/max 1x per server node

S26361-F3942-E2	S26361-F3842-E2	S26361-F3845-E201
PSAS CP402i	PSAS CP400i	PSAS CP400e LP
LSI	LSI	LSI
SAS 12Gb/sec int: 8 port	SAS 12Gb/sec int: 8 port	SAS 12Gb/sec ext: 8 port
PCIe 3.0 x8, full height or low profile bracket	PCIe 3.0 x8, full height or low profile bracket	PCIe 3.0 x8, profile bracket
min/max 1x per server node	min/max 1x per server node	min/max 1x per server node


Loose delivery
 PSAS CP400i: S26361-F3842-L502

Loose delivery
 PSAS CP400e: S26361-F3845-L501


SAS HDD / SSD: min 3 / max 18 per chassis

HDD SAS 12Gb/s 2.5" with hot plug/hot replace tray	
300GB 15000rpm, 128MB Cache, 512n	S26361-F5531-E530
450GB 15000rpm, 128MB Cache, 512n	S26361-F5531-E545
600GB 15000rpm, 128MB Cache, 512n	S26361-F5531-E560
300GB 10000rpm, 128MB Cache, 512n	S26361-F5550-E130
600GB 10000rpm, 128MB Cache, 512n	S26361-F5550-E160
900GB 10000rpm, 128MB Cache, 512n	S26361-F5550-E190
1.2TB 10000rpm, 128MB Cache, 512n	S26361-F5550-E112
600GB, 10000rpm, 128MB Cache, 512e	S26361-F5543-E160
900GB 10000rpm, 128MB Cache, 512e	S26361-F5543-E190
1.2TB 10000rpm, 128MB Cache, 512e	S26361-F5543-E112
1.8TB 10000rpm, 128MB Cache, 512e	S26361-F5543-E118
1TB 7200rpm, 128MB Cache, 512e	S26361-F5573-E100
2TB 7200rpm, 128MB Cache, 512e	S26361-F5573-E200
max. 9x per server node	

ATD refer to S26361-F3776-E101
 (Cool-safe® Advanced Thermal Design)

SSD SAS 12Gb/s 2.5" with hot plug/hot replace tray	
400GB, Enterprise Performance	S26361-F5298-E400
800GB, Enterprise Performance	S26361-F5298-E800
400GB, Enterprise Performance	S26361-F5608-E400
800GB, Enterprise Performance	S26361-F5608-E800
1.6TB, Enterprise Performance	S26361-F5608-E160
max. 9x per server node	

F

F

Section IX Accessible drives

i Setup by ServerStart is supported with following configurations:
no DVD, no CD:
 remote installation only (PXE service & DHCP server required)
built in DVD or USB DVD:
 UNC Network share reachable or USB Floppy or MemoryBird connected

i If installation is done locally, make sure you have USB stick available for driver installation.

i Following USB Components are available

1) USB DVD SM / Blu-Ray			
External SuperMulti Drive	S26341-F103-L126		as long as available
External Blu-Ray Drive	S26341-F103-L127		as long as available
2) USB Memorybird:			
MyUSBS A910 8GB, MLC Flash	S26391-F6048-L208		as long as available
MyUSBS A910 16GB, MLC Flash	S26391-F6048-L216		as long as available

G

G

Section X Fibre Channel

8Gb Fibre Channel controller generation 4 with LC interface for 50µm optical cables (OM3 or OM4)				
FC Ctrl 8Gb/s 1 Kanal LPe1250 MMF LC LP	1x	1 port, low profile, Emulex	S26361-F3961-E201	S26361-F3961-L201
FC Ctrl 8Gb/s 2 Kanal LPe12002 MMF LC LP	1x	2 port, low profile, Emulex	S26361-F3961-E202	S26361-F3961-L202
FC Ctrl 8Gb/s 1 Kanal QLE2560 MMF LC LP	1x	1 port, low profile, Qlogic	S26361-F3631-E201	S26361-F3631-L201
FC Ctrl 8Gb/s 2 Kanal QLE2562 MMF LC LP	1x	2 port, low profile, Qlogic	S26361-F3631-E202	S26361-F3631-L202
16Gb Fibre Channel controller generation 5 with LC interface for 50µm optical cables (OM3 or OM4)				
PFC EP LPe16002 2x 16Gb LP	1x	2 port, low profile, Emulex	S26361-F4994-E202	S26361-F4994-L502
PFC EP QLE2672 2x 16Gb LP	1x	2 port, low profile, Qlogic	S26361-F5313-E202	S26361-F5313-L502
16Gb Fibre Channel controller generation 6 with LC interface for 50µm optical cables (OM3 or OM4)				
PFC EP LPe31002 2x 16Gb Emulex LP	1x	2 port, low profile, Emulex	S26361-F5596-E202	S26361-F5596-L502
PFC EP QLE2692 2x 16Gb LP	1x	2 port, low profile, Qlogic	S26361-F5580-E202	S26361-F5580-L502
max. 1 Controller per system				

H


All controllers for the connection of external storage system are delivered without cables. For the configuration of external cabling see the configurator for external storage system.

H

Section XI Communication / Network

2x Gigabit (Dualport) Ethernet Contr. onboard
Intel LAN I350 (Powerville)
ext: 2x RJ 45 connector

i Max 1 additional PCI controller is possible.

1Gb Ethernet network components

1Gb Ethernet controller with RJ45 interface (100BASE-T)				
PLAN CP 2x1Gbit Cu Intel I350-T2 LP	2x	2 port, Intel	S26361-F4610-E202	S26361-F4610-L502
PLAN CP 2x1Gbit Cu Intel I350-T4 LP	2x	4 port, Intel	S26361-F4610-E204	S26361-F4610-L504
max. 1 Controller per system				

10Gb Ethernet network components

10Gb Ethernet controller with RJ45 interface (10GBASE-T)				
Eth Ctrl 2x10GBase-T PCIe x8 X540-T2 LP	2x	2 port NIC, Intel	S26361-F3752-E202	S26361-F3752-L502
PLAN EP OCe14102 2x 10GBase-T LP	2x	2 port NIC with RDMA, Emulex	S26361-F5557-E201	S26361-F5557-L501

10Gb Ethernet controller with SFP+ interface (for SFP+ modules or twinax cables, Fujitsu / Intel based)				
Eth Ctrl 2x10Gbit PCIe x8 D2755 SFP+	2x	2 port NIC, Intel 82599 based	S26361-F3629-E202	S26361-F3629-L502
optional 10Gb SFP+ module with LC connector for Fujitsu / Intel based controller				
SFP+ Module MMF 10GbE LC	2x	MMF / SR SFP+ module, up to 400m	S26361-F3986-E3	S26361-F3986-L3
SFP+ Module SMF 10GbE LC	2x	SMF / LR SFP+ module, up to 10km	S26361-F3986-E4	S26361-F3986-L4
Twinax Anschlussplatz Primergy	2x	virtual connector for twinax cables	V:TWX CONNECTOR-PY	
SFP+ active Twinax Cable Fujitsu	2x	customized cable length (best fitting cable length is defined during rack installation at the factory)	S26361-F3989-E600	see table at the bottom of this page
SFP+ active Twinax Cable Brocade	2x		S26361-F3873-E500	
SFP+ passive Twinax Cable Cisco	2x		S26361-F4571-E500	
max. 2x SFP+ or Twinax Cable per controller				

10Gb Ethernet controller with SFP+ interface (for SFP+ modules or twinax cables, Emulex)				
PLAN EP OCe14102 2x10Gb LP	2x	2 port NIC with RDMA, Emulex	S26361-F5536-E202	S26361-F5536-L502
PCNA EP OCe14102 2x 10Gb LP	2x	2 port CNA with FCoE & RDMA, Emulex	S26361-F5250-E201	S26361-F5250-L501
PCNA EP OCec14102 2x 10Gb DMF LP	2x	2 port CNA with DMF for PAN, Emulex	S26361-F5250-E210	S26361-F5250-L510
optional 10Gb SFP+ module with LC connector for Emulex controller				
PCNA SFP+ MMF Modul OCe14102	2x	MMF / SR SFP+ module, up to 400m	S26361-F5250-E110	S26361-F5250-E110
Twinax Anschlussplatz Primergy	2x	virtual connector for twinax cables	V:TWX CONNECTOR-PY	
SFP+ active Twinax Cable Fujitsu	2x	customized cable length (best fitting cable length is defined during rack installation at the factory)	S26361-F3989-E600	see table at the bottom of this page
SFP+ active Twinax Cable Brocade	2x		S26361-F3873-E500	
SFP+ passive Twinax Cable Cisco	2x		S26361-F4571-E500	
max. 2x SFP+ or Twinax Cable per controller				
max. 1 Controller per system				

special release only; max 1 controller as soon as available

40Gb Ethernet controller with QSFP+ interface (for QSFP+ modules or twinax cables, Emulex)				
PCNA EP OCe14401 1x 40Gb LP	1x	1x QSFP+ plugs for twinax or modules	S26361-F5539-E201	S26361-F5539-L501
optional 40Gb QSFP+ module with MTO connector for Emulex controller				
SFP+ Module MMF 10GbE LC	1x	MMF / SR SFP+ module, up to 400m	S26361-F5539-E140	S26361-F5539-L140
Twinax Anschlussplatz Primergy	1x	virtual connector for twinax cables	V:TWX CONNECTOR40-PY	
QSFP+ active Twinax Cable	1x	customized cable length (best fitting cable length is defined during rack installation at the factory)	S26361-F3986-E400	see table at the bottom of this page
QSFP+ aktives Twinax Kabel Brocade	1x		S26361-F5317-E40	
max. 1x QSFP+ or Twinax Cable per controller				
max. 1 Controller per system				

as soon as available

Network cables for later upgrade

Fujitsu active SFP+ Twinax 10Gb cable	
SFP+ active Twinax Cable Fujitsu 2m	S26361-F3989-L102
SFP+ active Twinax Cable Fujitsu 5m	S26361-F3989-L105
SFP+ active Twinax Cable Fujitsu 10m	S26361-F3989-L110

Fujitsu QSFP+ / QSFP+ Twinax 40Gb cable	
QSFP+ passive Twinax Cable Fujitsu 2m	S26361-F3986-L402
QSFP+ passive Twinax Cable Fujitsu 5m	S26361-F3986-L405
QSFP+ active Twinax Cable Fujitsu 10m	S26361-F3986-L410

Brocade active SFP+ Twinax 10Gb cable	
SFP+ active Twinax Cable Brocade 1m	S26361-F3873-L501
SFP+ active Twinax Cable Brocade 3m	S26361-F3873-L503
SFP+ active Twinax Cable Brocade 5m	S26361-F3873-L505

Brocade active QSFP+ / QSFP+ Twinax 40Gb cable	
QSFP+ active Twinax Cable Brocade 1m	S26361-F5317-L41
QSFP+ active Twinax Cable Brocade 3m	S26361-F5317-L43
QSFP+ active Twinax Cable Brocade 5m	S26361-F5317-L45
40GE Direct Attached QSFP-QSFP,10m,1pack	D:QSFP-QSFP-AOC10L

Cisco passive SFP+ Twinax 10Gb Ethernet	
SFP+ passive Twinax Cable Cisco 1m	S26361-F4571-L101
SFP+ passive Twinax Cable Cisco 3m	S26361-F4571-L103
SFP+ passive Twinax Cable Cisco 5m	S26361-F4571-L105
SFP+ active Twinax Cable Cisco 7m	S26361-F4571-L107
SFP+ active Twinax Cable Cisco 10m	S26361-F4571-L110

Brocade active QSFP+ / 4xSFP+ Twinax 40Gb cable	
QSFP+/4xSFP+ Breakout Cable Brocade 1m	S26361-F5317-L401
QSFP+/4xSFP+ Breakout Cable Brocade 3m	S26361-F5317-L403
QSFP+/4xSFP+ Breakout Cable Brocade 5m	S26361-F5317-L405
4x10GE Direct QSFP-4SFP Cable,10m,1-pack	D:QSFP-4SFP-AOC10L

I

I

G) InfiniBand HCA's


loose delivery: S26361-F4475-L122/L222
 loose delivery: S26361-F4475-L103/L203
 loose delivery: S26361-F4533-L102/L202
 Loose delivery with
 FH and LP bracket included


If additional length of copper cable or optical cable are needed, then they must be ordered from the cable vendor directly
 Copper cable are also available for loose delivery as
 S26361-F3996-L561, QSFP, 56Gb, 1m
 S26361-F3996-L563, QSFP, 56Gb, 3m


Copper cable are also available for loose delivery as
 S26361-F5549-L561, QSFP, 100Gb, 1m
 S26361-F5549-L563, QSFP, 100Gb, 3m


Copper cable are also available for loose delivery as
 S26361-F5563-L150, QSFP, 100Gb, 1.5m
 S26361-F5563-L200, QSFP, 100Gb, 2m
 S26361-F5563-L300, QSFP, 100Gb, 3m

J

J

Section XII System Management Products (RemoteView)


iRMC S4 (integrated Remote Management Controller) onboard server management Controller with dedicated 10/100/1000 Service LAN-port and integrated graphics. Optional 10/100 Service LAN-port on front panel. The Service LAN-port can be switched alternatively on standard Gbit LAN port

S26361-F1790-E243
iRMC S4 advanced pack
 integrated remote management controller
 activation key for
 graphical console redirection
 and remote media redirection
 max. 1x per system

S26361-F1790-E310
embedded Lifecycle Management (eLCM)
 Server Online Update
 OS driver Update
 Hardware firmware update
 Server Offline Update
 Hardware update via Update Manager Express
 PrimeCollect
 Autonomous creation of Primecollect archives
 Creation and use of PrimeCollect archives over AIS connect
 Custom Image (Jukebox function)
 Automatic and manual download of CD and DVD Images
 Automatic and manual start of CD and DVD Images
 max. 1x per system


Executing system updates, controlling the hardware setup or running diagnostic tests on components are frequent tasks of IT administrators to ensure a continuous 24x7 server operation. ServerView embedded Lifecycle Management (eLCM) for Fujitsu PRIMERGY servers greatly supports such routine tasks by consolidating and enhancing management functions directly available ("embedded") within the server.


Loose delivery
 eLCM Activation Pack
 (Node Locked License)
BDL:ELCM-PACK
 options contains:
 - 16GB micro SD card
 - Paper with TAN for Licensekey

Section XIII Miscellaneous

S26361-F3776-E240
Cool-safe® Advanced Thermal Design
 Restricts configuration to make
 5-40° possible
 Feature is enabled and fixed ex factory
 max. 1x per system


Restriction for Cool-Safe ATD:
 Up to 120W CPU

End of configurator

Date	Order number
2016-08-17	
2016-08-23	S26361-F3934-E617
2016-09-27	
2016-10-31	
2017-02-07	S26361-F5619-*
2017-03-22	S26361-F5619-*

