

HPE ProLiant DL360 Gen9 Server
User Guide

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

Part Number: 767927-007
June 2016
Edition: 7

© Copyright 2014, 2016 Hewlett Packard Enterprise Development LP

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

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

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

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

Red Hat® is a registered trademark of Red Hat, Inc. in the United States and other countries.

Java is a registered trademark of Oracle and/or its affiliates.

SD and microSD are trademarks or registered trademarks of SD-3C in the United States, other countries or both.

VMware is a registered trademark or trademark of VMware, Inc. in the United States and/or other jurisdictions.

Contents 3

Contents

Component identification .. 7
Front panel components ... 7
Front panel LEDs and buttons .. 8

UID button functionality ... 9
Power fault LEDs ... 10

Systems Insight Display LEDs ... 10
Systems Insight Display LED combinations ... 11
Rear panel components ... 12
Rear panel LEDs and buttons .. 13
System board components ... 14

System maintenance switch .. 15
NMI jumper .. 15
DIMM slots... 16
Non-hot-plug PCI riser board slot definitions ... 16

Device numbers ... 17
Hot-plug SATA/SAS drive LED definitions .. 18
NVMe SSD components.. 18

Hot-plug fans .. 19

Operations .. 21
Powering up the server .. 21
Power down the server ... 21
Extend the server from the rack ... 21
Remove the server from the rack ... 22
Remove the access panel .. 22
Install the access panel .. 22
Remove the hot-plug fan .. 22
Remove the PCI riser cage .. 23
Install the PCI riser cage .. 24
Removing the 8 SFF drive backplane .. 25

Setup .. 26
Optional services .. 26
Optimum environment .. 26

Space and airflow requirements .. 26
Temperature requirements .. 27
Power requirements .. 27
Electrical grounding requirements ... 28
Connecting a DC power cable to a DC power source ... 28

Rack warnings .. 29
Identifying the contents of the server shipping carton .. 29
Installing hardware options ... 30
Installing the server into the rack .. 30
Powering on and selecting boot options in UEFI Boot Mode ... 31
Installing the operating system ... 32
Registering the product .. 32

Hardware options installation .. 33
Introduction ... 33
High-performance fan option .. 33
Processor and fan option ... 35
High performance heatsink .. 40
Memory options .. 41

Memory-processor compatibility information ... 42
SmartMemory .. 44

Contents 4

Memory subsystem architecture.. 44
DIMM ranks ... 44
DIMM identification .. 45
Memory configurations .. 45
General DIMM slot population guidelines .. 46
Identifying the processor type.. 47
Installing a DIMM ... 48

Drive options .. 49
Removing the hard drive blank .. 49
Installing a hot-plug SAS or SATA drive .. 49
Removing a hot-plug SAS or SATA drive .. 50
Installing the NVMe drives ... 50

2SFF SAS/SATA drive cage assembly option ... 52
2SFF Express Bay drive backplane ... 55
4LFF Universal Media Bay option .. 58
8SFF Universal Media Bay option .. 61
10SFF (6 NVMe + 4 SAS/SATA) Express Bay drive backplane .. 64
GPU riser and cable option .. 66
Secondary riser options .. 68

Full height PCIe x16 riser cage assembly option .. 68
Low-profile PCIe slot riser cage option .. 71

HPE Smart Storage Battery ... 72
HPE Smart Array P440ar Controller option .. 73
HPE Smart Array P440 Controller option ... 75
HPE Smart Array P840ar Controller option .. 77
HPE Smart Array P840 Controller board option ... 78
Systems Insight Display module .. 81
FlexibleLOM option .. 84
Serial cable option .. 86
Expansion board options .. 87

Removing the expansion slot blanks ... 87
Installing an expansion board .. 89

Location discovery services ear option .. 90
M.2 SSD Enablement Board option ... 96

Installing an SSD module on the M.2 SSD Enablement Board ... 96
Installing an M.2 SSD Enablement Board ... 97

Dual 8Gb microSD Enterprise Midline USB device .. 100
750 W Flex Slot Hot Plug Battery Backup Module ... 100

Flex slot battery backup module configuration load support ... 100
Installing the FSBBU ... 101
Flex slot battery backup module LEDs and buttons .. 102

Trusted Platform Module option ... 103
Installing the Trusted Platform Module board .. 104
Retaining the recovery key/password.. 105
Enabling the Trusted Platform Module .. 106

Cabling .. 107
Cabling overview .. 107
2SFF embedded SATA backplane cabling .. 107
4LFF Universal Media Bay cabling ... 108
8SFF Universal Media Bay cabling .. 109
10SFF (6 NVMe + 4 SAS/SATA) Express Bay Enablement Option cabling .. 110
HPE Smart Array P440ar controller cabling ... 111
HPE Smart Array P440 Controller cabling ... 112
HPE Smart Array P840ar controller cabling ... 113
HPE Smart Array P840 Controller cabling ... 114
Embedded SATA cabling ... 115
M.2 SSD Enablement Board option cabling ... 116

Software and configuration utilities ... 117
Server mode ... 117
Product QuickSpecs ... 117

Contents 5

HPE iLO ... 117
Active Health System .. 117
iLO RESTful API support ... 118
Integrated Management Log ... 119
HPE Insight Remote Support .. 119

Intelligent Provisioning ... 120
HPE Insight Diagnostics .. 120
Erase Utility ... 121

Scripting Toolkit for Windows and Linux .. 121
Smart Update Manager ... 121

Service Pack for ProLiant ... 122
HPE UEFI System Utilities ... 122

Using UEFI System Utilities ... 122
Flexible boot control .. 123
Restoring and customizing configuration settings ... 123
Secure Boot configuration ... 123
Embedded UEFI shell.. 124
Embedded Diagnostics option ... 124
iLO RESTful API support for UEFI .. 124
Re-entering the server serial number and product ID ... 124

Utilities and features ... 125
HPE Smart Storage Administrator ... 125
Automatic Server Recovery ... 125
USB support .. 125
Redundant ROM support... 126

Keeping the system current .. 127
Access to Hewlett Packard Enterprise Support Materials ... 127
Updating firmware or System ROM ... 127
Drivers ... 128
Software and firmware... 129
Operating System Version Support ... 129
Version control... 129
Operating systems and virtualization software support for ProLiant servers ... 130
HPE Technology Service Portfolio .. 130
Change control and proactive notification ... 130

Troubleshooting .. 131
Troubleshooting resources ... 131

Battery replacement .. 132

Warranty and regulatory information ... 133
Warranty information .. 133
Regulatory information ... 133

Safety and regulatory compliance ... 133
Belarus Kazakhstan Russia marking ... 133
Turkey RoHS material content declaration .. 134
Ukraine RoHS material content declaration .. 134

Electrostatic discharge .. 135
Preventing electrostatic discharge ... 135
Grounding methods to prevent electrostatic discharge .. 135

Specifications .. 136
Environmental specifications .. 136
Server specifications .. 136
Power supply specifications ... 137

HPE 500W Flex Slot Platinum Hot-plug Power Supply ... 137
HPE 800W Flex Slot Platinum Hot-plug Power Supply ... 138
HPE 800W Flex Slot Titanium Plus Hot-plug Power Supply ... 138
HPE 800W Flex Slot Universal Hot-plug Power Supply .. 139
HPE 800W Flex Slot -48VDC Hot-plug Power Supply .. 139

Contents 6

HPE 1400W Flex Slot Platinum Plus Hot-plug Power Supply ... 140
Hot-plug power supply calculations .. 141

Support and other resources .. 142
Accessing Hewlett Packard Enterprise Support ... 142

Information to collect ... 142
Accessing updates ... 142
Websites ... 142
Customer Self Repair ... 143
Remote support .. 150

Acronyms and abbreviations... 151

Documentation feedback .. 155

Index ... 156

Component identification 7

Component identification

Front panel components
• 8SFF

Item Description

1 Serial label pull tab

2 Front video connector (optional)

3 USB 2.0 connector (optional)

4 Optical drive (optional)

5 Systems Insight Display (optional)

6 USB 3.0 connector

7 SAS/SATA/SSD drive bays

• 4LFF

Item Description
1 Optical drive (optional)

2 Serial label pull tab

3 Front video connector (optional)

4 USB 2.0 connector (optional)

5 Systems Insight Display (optional)

6 USB 3.0 connector

7 SAS/SATA/SSD drive bays

Component identification 8

Front panel LEDs and buttons
• 8SFF

Item Description Status
1 Power On/Standby button

and system power LED*
Solid green = System on
Flashing green (1 Hz/cycle per sec) = Performing power on
sequence
Solid amber = System in standby
Off = No power present**

2 Health LED* Solid green = Normal
Flashing green (1 Hz/cycle per sec) = iLO is rebooting.
Flashing amber = System degraded
Flashing red (1 Hz/cycle per sec) = System critical†

3 NIC status LED* Solid green = Link to network
Flashing green (1 Hz/cycle per sec) = Network active
Off = No network activity

4 UID button/LED* Solid blue = Activated
Flashing blue:
• 1 Hz/cycle per sec = Remote management or firmware upgrade

in progress
• 4 Hz/cycle per sec = iLO manual reboot sequence initiated
• 8 Hz/cycle per sec = iLO manual reboot sequence in progress
Off = Deactivated

*When all four LEDs described in this table flash simultaneously, a power fault has occurred. For more information,
see "Power fault LEDs (on page 10)."
**Facility power is not present, power cord is not attached, no power supplies are installed, power supply failure has
occurred, or the power button cable is disconnected.
†If the health LED indicates a degraded or critical state, review the system IML or use iLO to review the system health
status.

Component identification 9

• 4LFF

Item Description Status
1 UID button/LED* Solid blue = Activated

Flashing blue:
• 1 Hz/cycle per sec = Remote management or firmware upgrade

in progress
• 4 Hz/cycle per sec = iLO manual reboot sequence initiated
• 8 Hz/cycle per sec = iLO manual reboot sequence in progress
Off = Deactivated

2 NIC status LED* Solid green = Link to network
Flashing green (1 Hz/cycle per sec) = Network active
Off = No network activity

3 Health LED* Solid green = Normal
Flashing green (1 Hz/cycle per sec) = iLO is rebooting.
Flashing amber = System degraded
Flashing red (1 Hz/cycle per sec) = System critical†

4 Power On/Standby button
and system power LED*

Solid green = System on
Flashing green (1 Hz/cycle per sec) = Performing power on
sequence
Solid amber = System in standby
Off = No power present**

*When all four LEDs described in this table flash simultaneously, a power fault has occurred. For more information,
see "Power fault LEDs (on page 10)."
**Facility power is not present, power cord is not attached, no power supplies are installed, power supply failure has
occurred, or the power button cable is disconnected.
†To identify components in a degraded or critical state, see the Systems Insight Display LEDs, check iLO/BIOS logs,
and reference the server troubleshooting guide.

UID button functionality
The UID button can be used to display the HPE ProLiant Pre-boot Health Summary when the server will
not power on. For more information, see the HPE iLO 4 User Guide on the Hewlett Packard Enterprise
website (http://www.hpe.com/info/ilo/docs).

http://www.hpe.com/info/ilo/docs

Component identification 10

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

Subsystem LED behavior
System board 1 flash

Processor 2 flashes

Memory 3 flashes

Riser board PCIe slots 4 flashes

FlexibleLOM 5 flashes

Removable HPE Flexible Smart Array
controller/Smart SAS HBA controller

6 flashes

System board PCIe slots 7 flashes

Power backplane or storage backplane 8 flashes

Power supply 9 flashes

Systems Insight Display LEDs
The Systems Insight Display LEDs represent the system board layout. The display provides status for all
internal LEDs and enables diagnosis with the access panel installed. To view the LEDs, access the
Systems Insight Display.

Description Status
Processor LEDs Off = Normal

Amber = Failed processor

DIMM LEDs Off = Normal
Amber = Failed DIMM or configuration issue

Fan LEDs Off = Normal
Amber = Failed fan or missing fan

Component identification 11

Description Status
NIC LEDs Off = No link to network

Solid green = Network link
Flashing green = Network link with activity
If power is off, the front panel LED is not active. For
status, see "Rear panel LEDS and buttons (on page
13)."

Power supply
LEDs

Off = Normal
Solid amber = Power subsystem degraded, power
supply failure, or input power lost.

PCI riser LED Off = Normal
Amber = Incorrectly installed PCI riser cage

Over temp LED Off = Normal
Amber = High system temperature detected

Amp Status LED Off = AMP modes disabled
Solid green = AMP mode enabled
Solid amber = Failover
Flashing amber = Invalid configuration

Power cap LED Off = System is in standby, or no cap is set.
Solid green = Power cap applied

For more information, see "Systems Insight Display LED combinations (on page 11)."

Systems Insight Display LED combinations
When the health LED on the front panel illuminates either amber or red, the server is experiencing a
health event. Combinations of illuminated Systems Insight Display LEDs, the system power LED, and the
health LED indicate system status.

Systems Insight
Display LED and
color

Health LED System power
LED

Status

Processor (amber) Red Amber One or more of the following conditions may
exist:
• Processor in socket X has failed.
• Processor X is not installed in the

socket.
• Processor X is unsupported.
• ROM detects a failed processor during

POST.

Processor (amber) Amber Green Processor in socket X is in a pre-failure
condition.

DIMM (amber) Red Green One or more DIMMs have failed.

DIMM (amber) Amber Green DIMM in slot X is in a pre-failure condition.

Over temp (amber) Amber Green The Health Driver has detected a cautionary
temperature level.

Over temp (amber) Red Amber The server has detected a hardware critical
temperature level.

PCI riser (amber) Red Green The PCI riser cage is not seated properly.

Fan (amber) Amber Green One fan has failed or has been removed.

Fan (amber) Red Green Two or more fans have failed or been
removed.

Power supply (amber) Red Amber One or more of the following conditions may
exist:
• Only one power supply is installed and

Component identification 12

Systems Insight
Display LED and
color

Health LED System power
LED

Status

that power supply is in standby.
• Power supply fault
• System board fault

Power supply (amber) Amber Green One or more of the following conditions may
exist:
• Redundant power supply is installed

and only one power supply is functional.
• AC power cord is not plugged into

redundant power supply.
• Redundant power supply fault
• Power supply mismatch at POST or

power supply mismatch through
hot-plug addition

Power cap (off) — Amber Standby

Power cap (green) — Flashing green Waiting for power

Power cap (green) — Green Power is available.

Power cap (flashing
amber)

— Amber Power is not available.

 IMPORTANT: If more than one DIMM slot LED is illuminated, further troubleshooting is
required. Test each bank of DIMMs by removing all other DIMMs. Isolate the failed DIMM by
replacing each DIMM in a bank with a known working DIMM.

Rear panel components

Item Description
1 Slot 1 PCIe3 x16 (16, 8, 4, 1)

2 Slot 2 PCIe 3 x8 (8, 4, 1)

3 Slot 3 PCIe 3 x16 (16, 8, 4, 1)*

4 Power supply 2

5 Power supply 1

6 Video connector

7 NIC connector 4

8 NIC connector 3

9 NIC connector 2

10 NIC connector 1

Component identification 13

Item Description
11 iLO 4 connector

12 Serial connector (optional)

13 USB 3.0 connectors

14 FlexibleLOM bay

*The slot 3 PCIe 3 riser is optional and requires a second processor before installation.

Rear panel LEDs and buttons

Item Description Status
1 UID LED Solid blue = Identification is activated.

Flashing blue = System is being managed
remotely.
Off = Identification is deactivated.

2L iLO 4/standard NIC
activity LED

Solid green = Activity exists.
Flashing green = Activity exists.
Off = No activity exists.

2R iLO 4/standard NIC
link LED

Solid green = Link exists.
Off = No link exists.

3 Power supply 2
LED

Solid green = Normal
Off = One or more of the following conditions
exists:
• AC power unavailable
• Power supply failed
• Power supply in standby mode
• Power supply exceeded current limit

4 Power supply 1
LED

Solid green = Normal
Off = One or more of the following conditions
exists:
• AC power unavailable

Component identification 14

Item Description Status
• Power supply failed
• Power supply in standby mode
• Power supply exceeded current limit

System board components

Item Description
1 FlexibleLOM connector

2 Primary (processor 1) PCI riser connector

3 NMI jumper

4 System maintenance switch

5 Front VGA/USB 2.0 connector

6 x4 SATA port 1

7 x4 SATA port 2

8 Backplane presence detect connector

9 Optical/SATA port 5

10 SATA port 4

11 Front power/USB 3.0 connector

12 HPE Smart Storage Battery connector

13 Optional Location Discovery Services connector

14 Drive backplane power connector

15 microSD card slot

16 Dual internal USB 3.0 connector

17 Smart Array/HBA connector

18 Secondary (processor 2) PCI riser connector

Component identification 15

Item Description
19 System battery

20 TPM connector

21 Optional serial port connector

System maintenance switch

Position Default Function
S1* Off Off = iLO 4 security is enabled.

On = iLO 4 security is disabled.

S2 Off Off = System configuration can be
changed.
On = System configuration is locked.

S3 Off Reserved

S4 Off Reserved

S5* Off Off = Power-on password is enabled.
On = Power-on password is disabled.

S6* ** Off Off = No function
On = Restore default manufacturing
settings

S7 Off Off = Set default boot mode to UEFI.
On = Set default boot mode to legacy.

S8 — Reserved

S9 — Reserved

S10 — Reserved

S11 — Reserved

S12 — Reserved

*To access the 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 restore all
configuration settings to their manufacturing defaults.
When the system maintenance switch position 6 is set to the On position and Secure Boot is enabled, some
configurations cannot be restored. For more information, see Secure Boot configuration (on page 123).

 IMPORTANT: Before using the S7 switch to change to Legacy BIOS Boot Mode, be sure the
HPE Dynamic Smart Array B140i Controller is disabled. Do not use the B140i controller when
the server is in Legacy BIOS Boot Mode.

NMI jumper
The NMI jumper allows administrators to perform a memory dump before performing a hard reset. Crash
dump analysis is an essential part of eliminating reliability problems, such as hangs or crashes in OSs,
device drivers, and applications. Many crashes can freeze a system, requiring you to do a hard reset.
Resetting the system erases any information that would support root cause analysis.

Systems running Microsoft® Windows® experience a blue-screen trap when the OS crashes. When this
happens, Microsoft® recommends that system administrators perform an NMI event by temporarily
shorting the NMI header with a jumper. The NMI event enables a hung system to become responsive
again.

Component identification 16

DIMM slots
DIMM slots are numbered sequentially (1 through 12) for each processor. The supported AMP modes use
the letter assignments for population guidelines.

Non-hot-plug PCI riser board slot definitions
Primary riser cage connector, connected to processor 1 or the southbridge

 PCIe 3-slot riser cage PCIe 2-slot x16 riser cage*

1 - 3/4L/FH PCIe3 x16 (16, 8,4,2,1) PCIe3 x16 (16,8,4,2,1)

2 - LP PCIe3 x8 (8,4,2,1) PCIe3* x8 (8,4,2,1)

3 - LP/3/4L/FH PCIe3 x16 (16, 8,4,2,1)** —

*The server ships with one PCIe3 riser cage installed in the primary riser cage connector.

**The x16 PCIe3 riser cage is optional and can be converted to a FH riser. This conversion requires a
second processor to be installed.

Notes:

• "Primary" denotes the riser cage is installed in the primary riser connector.

• "Secondary" denotes the riser cage is installed in the secondary riser connector.

• Installing the riser cages listed in the table above in either the primary or secondary riser connectors
determines the form factor of the PCI cards supported by those riser cages.

Component identification 17

• FL/FH denotes full-length, full-height. HL/FH denotes half-length, full-height. LP denotes low profile.

Device numbers
• 4LFF configuration

• 8SFF configuration

• 10SFF configurations

With the 10SFF (6 NVMe + 4 SAS/SATA) Express Bay Enablement Option, the server supports
SAS, SATA, and PCIe-based NVMe drives in the following locations:
o Bays 1 through 4 support SFF SAS and SATA drives only

Component identification 18

o Bays 5 through 10 support SFF PCIe-based NVMe drives only

Hot-plug SATA/SAS 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, strip 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.

NVMe SSD components
The NVMe SSD is a PCIe bus device. A device attached to a PCIe bus cannot be removed without
allowing the device and bus to complete and cease the signal/traffic flow.

 CAUTION: Do not remove an NVMe SSD from the drive bay while the Do Not Remove
button LED is flashing. The Do Not Remove button LED flashes to indicate the device is still in
use. Removal of the NVMe SSD before the device has completed and ceased signal/traffic
flow can cause loss of data.

Component identification 19

Item Description
1 Release lever

2 Activity ring

3 Do Not Remove button

4 Power button

Hot-plug fans

 CAUTION: To avoid damage to server components, fan blanks must be installed in fan bays
1 and 2 in a single-processor configuration.

The only two valid fan configurations are listed in the following table.

Configuration Fan bay 1 Fan bay 2 Fan bay 3 Fan bay 4 Fan bay 5 Fan bay 6 Fan bay 7
1 processor Fan blank Fan blank Fan Fan Fan Fan Fan

2 processors Fan Fan Fan Fan Fan Fan Fan

For a single-processor configuration, five fans and two blanks are required in specific fan bays for
redundancy.

Component identification 20

For a dual-processor configuration, seven fans are required for redundancy. A fan failure or missing fan
causes a loss of redundancy. A second fan failure or missing fan causes an orderly shutdown of the
server.

The high performance fan option might be necessary for the following installations:

• LR DIMM configuration

• ASHRAE compliant configurations
For more information, see the Hewlett Packard Enterprise website
(http://www.hpe.com/servers/ASHRAE).

The server supports variable fan speeds. The fans operate at minimum speed until a temperature change
requires a fan speed increase to cool the server. The server shuts down during the following
temperature-related scenarios:

• At POST and in the OS, iLO 4 performs an orderly shutdown if a cautionary temperature level is
detected. If the server hardware detects a critical temperature level before an orderly shutdown
occurs, the server performs an immediate shutdown.

• When the Thermal Shutdown feature is disabled in RBSU, iLO 4 does not perform an orderly
shutdown when a cautionary temperature level is detected. Disabling this feature does not disable
the server hardware from performing an immediate shutdown when a critical temperature level is
detected.

 CAUTION: A thermal event can damage server components when the Thermal Shutdown
feature is disabled in RBSU.

http://www.hpe.com/servers/ASHRAE

Operations 21

Operations

Powering up the server
To power up the server, press the Power On/Standby button.

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

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

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

• Press and release the Power On/Standby button.
This method initiates a controlled shutdown of applications and the OS before the server enters
standby mode.

• Press and hold the Power On/Standby button for more than 4 seconds to force the server to enter
standby mode.
This method forces the server to enter standby mode without properly exiting applications and the
OS. If an application stops responding, you can use this method to force a shutdown.

• Use a virtual power button selection through iLO 4.
This method initiates a controlled remote shutdown of applications and the OS before the server
enters standby mode.

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

Extend the server from the rack

 NOTE: If the optional cable management arm option is installed, you can extend the server
without powering down the server or disconnecting peripheral cables and power cords. These
steps are only necessary with the standard cable management solution.

1. Power down the server (on page 21).
2. Disconnect all peripheral cables and power cords.
3. Loosen the front panel thumbscrews.
4. Extend the server on the rack rails until the server rail-release latches engage.

 WARNING: To reduce the risk of personal injury or equipment damage, be sure that the rack
is adequately stabilized before extending a component from the rack.

 WARNING: To reduce the risk of personal injury, be careful when pressing the server
rail-release latches and sliding the server into the rack. The sliding rails could pinch your
fingers.

5. After performing the installation or maintenance procedure, slide the server into the rack:

Operations 22

a. Slide the server fully into the rack.
b. Secure the server by tightening the thumbscrews.

6. Connect the peripheral cables and power cords.

Remove the server from the rack
To remove the server from a Hewlett Packard Enterprise, Compaq-branded, Telco, or third-party rack:
1. Power down the server (on page 21).
2. Extend the server from the rack (on page 21).
3. Disconnect the cabling and remove the server from the rack. For more information, see the

documentation that ships with the rack mounting option.
4. Place the server on a sturdy, level surface.

Remove the access panel

 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: Do not operate the server for long periods with the access panel open or
removed. Operating the server in this manner results in improper airflow and improper cooling
that can lead to thermal damage.

To remove the component:
1. Power down the server (on page 21).
2. Extend the server from the rack (on page 21).
3. Open or unlock the locking latch, slide the access panel to the rear of the chassis, and remove the

access panel.

Install the access panel
1. Place the access panel on top of the server with the hood latch open. Allow the panel to extend past

the rear of the server approximately 1.25 cm (0.5 in).
2. Push down on the hood latch. The access panel slides to a closed position.
3. Tighten the security screw on the hood latch.

Remove the hot-plug fan
To remove the component:
1. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

2. Remove the access panel (on page 22).

Operations 23

3. Remove the fan.

 CAUTION: Do not operate the server for long periods with the access panel open or
removed. Operating the server in this manner results in improper airflow and improper cooling
that can lead to thermal damage.

 IMPORTANT: For optimum cooling, install fans in all primary fan locations. For more
information, refer to the fan locations table.

To replace the component, reverse the removal procedure.

Remove the PCI riser cage
1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).

Operations 24

o Remove the server from the rack (on page 22).
4. Remove the access panel (on page 22).
5. Remove the PCI riser cage.

Install the PCI riser cage
1. Install the PCI riser cage.

2. Install the access panel (on page 22).
3. Install the server into the rack.
4. Connect each power cord to the server.
5. Connect each power cord to the power source.
6. Power up the server ("Powering up the server" on page 21).

Operations 25

Removing the 8 SFF drive backplane
1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove all drives ("Removing a hot-plug SAS or SATA drive" on page 50).
6. Remove all drive blanks ("Removing the hard drive blank" on page 49).
7. Disconnect and remove all cables connected to the drive backplane.
8. Remove the 8SFF SAS/SATA drive backplane.

Setup 26

Setup

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

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

• Foundation Care – Keep systems running.
o 6-Hour Call-to-Repair
o 4-Hour 24x7
o Next Business Day

• Proactive Care – Help prevent service incidents and get you to technical experts when there is one.
o 6-Hour Call-to-Repair
o 4-Hour 24x7
o Next Business Day

• Startup and implementation services for both hardware and software

• HPE Education Services – Help train your IT staff.

For more information on HPE support services, see the Hewlett Packard Enterprise website
(http://www.hpe.com/services).

Optimum environment
When installing the server in a rack, select a location that meets the environmental standards described in
this section.

Space and airflow requirements
To allow for servicing and adequate airflow, observe the following space and airflow requirements when
deciding where to install a rack:

• Leave a minimum clearance of 85.09 cm (33.5 in) in front of the rack.

• Leave a minimum clearance of 76.2 cm (30 in) behind the rack.

• Leave a minimum clearance of 121.9 cm (48 in) from the back of the rack to the back of another rack
or row of racks.

Hewlett Packard Enterprise servers draw in cool air through the front door and expel warm air through the
rear door. Therefore, the front and rear rack doors must be adequately ventilated to allow ambient room
air to enter the cabinet, and the rear door must be adequately ventilated to allow the warm air to escape
from the cabinet.

http://www.hpe.com/services

Setup 27

 CAUTION: To prevent improper cooling and damage to the equipment, do not block the
ventilation openings.

When vertical space in the rack is not filled by a server or rack component, the gaps between the
components cause changes in airflow through the rack and across the servers. Cover all gaps with
blanking panels to maintain proper airflow.

 CAUTION: Always use blanking panels to fill empty vertical spaces in the rack. This
arrangement ensures proper airflow. Using a rack without blanking panels results in improper
cooling that can lead to thermal damage.

The 9000 and 10000 Series Racks provide proper server cooling from flow-through perforations in the
front and rear doors that provide 64 percent open area for ventilation.

 CAUTION: When using a Compaq branded 7000 series rack, install the high airflow rack
door insert (PN 327281-B21 for 42U rack, PN 157847-B21 for 22U rack) to provide proper
front-to-back airflow and cooling.

 CAUTION: If a third-party rack is used, observe the following additional requirements to
ensure adequate airflow and to prevent damage to the equipment:
• Front and rear doors—If the 42U rack includes closing front and rear doors, you must allow

5,350 sq cm (830 sq in) of holes evenly distributed from top to bottom to permit adequate
airflow (equivalent to the required 64 percent open area for ventilation).

• Side—The clearance between the installed rack component and the side panels of the rack
must be a minimum of 7 cm (2.75 in).

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

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

For information on ambient operating temperature support above 35°C, see the Hewlett Packard
Enterprise website (http://www.hpe.com/servers/ASHRAE).

 CAUTION: To reduce the risk of damage to the equipment when installing third-party options:
• Do not permit optional equipment to impede airflow around the server or to increase the

internal rack temperature beyond the maximum allowable limits.
• Do not exceed the manufacturer’s TMRA.

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

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

http://www.hpe.com/servers/ASHRAE

Setup 28

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

When installing more than one server, you might need to use additional power distribution devices to
safely provide power to all devices. Observe the following guidelines:

• Balance the server power load between available AC supply branch circuits.

• Do not allow the overall system AC current load to exceed 80% of the branch circuit AC current
rating.

• Do not use common power outlet strips for this equipment.

• Provide a separate electrical circuit for the server.

For more information on the hot-plug power supply and calculators to determine server power
consumption in various system configurations, see the Hewlett Packard Enterprise Power Advisor
website (http://www.hpe.com/info/poweradvisor/online).

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

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

Connecting a DC power cable to a DC power source

WARNING: To reduce the risk of electric shock or energy hazards:
• This equipment must be installed by trained service personnel, as defined by the NEC and

IEC 60950-1, Second Edition, the standard for Safety of Information Technology
Equipment.

• Connect the equipment to a reliably grounded Secondary circuit source. A Secondary
circuit has no direct connection to a Primary circuit and derives its power from a
transformer, converter, or equivalent isolation device.

• The branch circuit overcurrent protection must be rated 27 A.

 WARNING: When installing a DC power supply, the ground wire must be connected before
the positive or negative leads.

 WARNING: Remove power from the power supply before performing any installation steps or
maintenance on the power supply.

 CAUTION: The server equipment connects the earthed conductor of the DC supply circuit to
the earthing conductor at the equipment. For more information, see the documentation that
ships with the power supply.

http://www.hpe.com/info/poweradvisor/online

Setup 29

 CAUTION: If the DC connection exists between the earthed conductor of the DC supply circuit
and the earthing conductor at the server equipment, the following conditions must be met:
• This equipment must be connected directly to the DC supply system earthing electrode

conductor or to a bonding jumper from an earthing terminal bar or bus to which the DC
supply system earthing electrode conductor is connected.

• This equipment should be located in the same immediate area (such as adjacent cabinets)
as any other equipment that has a connection between the earthed conductor of the same
DC supply circuit and the earthing conductor, and also the point of earthing of the DC
system. The DC system should be earthed elsewhere.

• The DC supply source is to be located within the same premises as the equipment.
• Switching or disconnecting devices should not be in the earthed circuit conductor between

the DC source and the point of connection of the earthing electrode conductor.

To connect a DC power cable to a DC power source:
1. Cut the DC power cord ends no shorter than 150 cm (59.06 in).
2. If the power source requires ring tongues, use a crimping tool to install the ring tongues on the power

cord wires.

 IMPORTANT: The ring terminals must be UL approved and accommodate 12 gauge wires.

 IMPORTANT: The minimum nominal thread diameter of a pillar or stud type terminal must be
3.5 mm (0.138 in); the diameter of a screw type terminal must be 4.0 mm (0.157 in).

3. Stack each same-colored pair of wires and then attach them to the same power source. The power
cord consists of three wires (black, red, and green).

For more information, see the documentation that ships with the power supply.

Rack warnings

 WARNING: To reduce the risk of personal injury or damage to the equipment, be sure that:
• The leveling jacks are extended to the floor.
• The full weight of the rack rests on the leveling jacks.
• The stabilizing feet are attached to the rack if it is a single-rack installation.
• The racks are coupled together in multiple-rack installations.
• Only one component is extended at a time. A rack may become unstable if more than one

component is extended for any reason.

 WARNING: To reduce the risk of personal injury or equipment damage when unloading a
rack:
• At least two people are needed to safely unload the rack from the pallet. An empty 42U rack

can weigh as much as 115 kg (253 lb), can stand more than 2.1 m (7 ft) tall, and might
become unstable when being moved on its casters.

• Never stand in front of the rack when it is rolling down the ramp from the pallet. Always
handle the rack from both sides.

Identifying the contents of the server shipping carton
Unpack the server shipping carton and locate the materials and documentation necessary for installing
the server. All the rack mounting hardware necessary for installing the server into the rack is included with
the rack or the server.

The contents of the server shipping carton include:

Setup 30

• Server

• Power cord

• Hardware documentation and software products

• Rack-mounting hardware and documentation

In addition to the supplied items, you might need:

• Operating system or application software

• Hardware options

• Screwdriver

Installing hardware options
Install any hardware options before initializing the server. For options installation information, refer to the
option documentation. For server-specific information, refer to "Hardware options installation (on page
33)."

Installing the server into the rack
To install the server into a rack with square, round, or threaded holes, refer to the instructions that ship
with the rack hardware kit.

If you are installing the server into a telco rack, order the appropriate option kit at the RackSolutions.com
website (http://www.racksolutions.com/hp). Follow the server-specific instructions on the website to
install the rack brackets.

Use the following information when connecting peripheral cables and power cords to the server.

 WARNING: This server is very heavy. To reduce the risk of personal injury or damage to the
equipment:
• Observe local occupational health and safety requirements and guidelines for manual

material handling.
• Get help to lift and stabilize the product during installation or removal, especially when the

product is not fastened to the rails. Hewlett Packard Enterprise recommends that a
minimum of two people are required for all rack server installations. A third person may be
required to help align the server if the server is installed higher than chest level.

• Use caution when installing the server in or removing the server from the rack; it is unstable
when not fastened to the rails.

 CAUTION: Always plan the rack installation so that the heaviest item is on the bottom of the
rack. Install the heaviest item first, and continue to populate the rack from the bottom to the top.

1. Install the server and cable management arm into the rack. See the installation instructions that ship
with the selected rail system.

http://www.racksolutions.com/hp

Setup 31

2. Connect the peripheral devices to the server.

Item Description
1 Slot 1 PCIe3 x16 (16, 8, 4, 1)

2 Slot 2 PCIe 3 x8 (8, 4, 1)

3 Slot 3 PCIe 3 x16 (16, 8, 4, 1)*

4 Power supply 2

5 Power supply 1

6 Video connector

7 NIC connector 4

8 NIC connector 3

9 NIC connector 2

10 NIC connector 1

11 iLO 4 connector

12 Serial connector (optional)

13 USB 3.0 connectors

14 FlexibleLOM bay

*The slot 3 PCIe 3 riser is optional and requires a second processor before installation.

3. Connect the power cord to the server.
4. Use the hook-and-loop strap to secure the power cord.
5. Connect the power cord to the power source.

Powering on and selecting boot options in UEFI
Boot Mode

On servers operating in UEFI Boot Mode, the boot controller and boot order are set automatically.
1. Press the Power On/Standby button.
2. During the initial boot:

Setup 32

o To modify the server configuration ROM default settings, press the F9 key in the ProLiant POST
screen to enter the UEFI System Utilities screen. By default, the System Utilities menus are in the
English language.

o If you do not need to modify the server configuration and are ready to install the system software,
press the F10 key to access Intelligent Provisioning.

For more information on automatic configuration, see the UEFI documentation on the Hewlett Packard
Enterprise website (http://www.hpe.com/info/ProLiantUEFI/docs).

Installing the operating system
This ProLiant server does not ship with provisioning media. Everything needed to manage and install the
system software and firmware is preloaded on the server.

To operate properly, the server must have a supported operating system. Attempting to run an
unsupported operating system can cause serious and unpredictable results. For the latest information on
operating system support, see the Hewlett Packard Enterprise website
(http://www.hpe.com/info/supportos).

Failure to observe UEFI requirements for ProLiant Gen9 servers can result in errors installing the
operating system, failure to recognize boot media, and other boot failures. For more information on these
requirements, see the HPE UEFI Requirements on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/ProLiantUEFI/docs).

To install an operating system on the server, use one of the following methods:

• Intelligent Provisioning—For single-server deployment, updating, and provisioning capabilities.
To install an operating system on the server with Intelligent Provisioning (local or remote):
a. Connect the Ethernet cable between the network connector on the server and a network jack.
b. Press the Power On/Standby button.
c. During server POST, press F10.
d. Complete the initial Preferences and Registration portion of Intelligent Provisioning (on page

120).
e. At the 1 Start screen, click Configure and Install.
f. To finish the installation, follow the onscreen prompts. An Internet connection is required to

update the firmware and systems software.

• Insight Control server provisioning—For multi-server remote OS deployment, use Insight Control
server provisioning for an automated solution. For more information, see the Insight Control
documentation on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/insightcontrol/docs).

For additional system software and firmware updates, download the Service Pack for ProLiant from the
Hewlett Packard Enterprise website (http://www.hpe.com/servers/spp/download). Software and
firmware must be updated before using the server for the first time, unless any installed software or
components require an older version.

For more information, see "Keeping the system current (on page 127)."

For more information on using these installation methods, see the Hewlett Packard Enterprise website
(http://www.hpe.com/info/ilo).

Registering the product
To experience quicker service and more efficient support, register the product at the Hewlett Packard
Enterprise Product Registration website (http://www.hpe.com/info/register).

http://www.hpe.com/info/ProLiantUEFI/docs
http://www.hpe.com/info/supportos
http://www.hpe.com/info/ProLiantUEFI/docs
http://www.hpe.com/info/insightcontrol/docs
http://www.hpe.com/servers/spp/download
http://www.hpe.com/info/ilo
http://www.hpe.com/info/register

Hardware options installation 33

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.

High-performance fan option
This kit is available to meet some extended ambient operating temperatures above 35 degrees Celsius.
For more information about the qualifications for extended ambient configurations, see the Hewlett
Packard Enterprise website (http://www.hpe.com/servers/ASHRAE).

To install the component:
1. Power down the server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).

 IMPORTANT: Do not mix standard fans and high-performance fans in the same server.

http://www.hpe.com/servers/ASHRAE

Hardware options installation 34

5. Remove all standard fans from the fan bays.

6. Remove fan blanks from the fan bays, if installed.

Hardware options installation 35

7. Install high-performance fans in each of the 7 fan bays.

8. Install the access panel (on page 22).
9. Slide the server into the rack.
10. Connect each power cord to the server.
11. Connect each power cord to the power source.
12. Press the Power On/Standby button.

The server exits standby mode and applies full power to the system. The system power LED
changes from amber to green.

Processor and fan option
The server supports single-processor and dual-processor operations.

 CAUTION: To avoid damage to the processor and system board, only authorized personnel
should attempt to replace or install the processor in this server.

 CAUTION: To prevent possible server malfunction and damage to the equipment,
multiprocessor configurations must contain processors with the same part number.

 IMPORTANT: If installing a processor with a faster speed, update the system ROM before
installing the processor.

To install the processor:
1. Power down the server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the processor blank.

Hardware options installation 36

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

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

 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.

Hardware options installation 37

8. 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.

9. 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.

10. 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.

Hardware options installation 38

 CAUTION: Close and hold down the processor cover socket while closing the processor
locking levers. The levers should close without resistance. Forcing the levers closed can
damage the processor and socket, requiring system board replacement.

11. Remove the heatsink cover.

 CAUTION: After the cover is removed, do not touch the thermal interface media.

12. Install the heatsink:

a. Position the heatsink on the processor backplate.
b. Tighten one pair of diagonally opposite screws halfway, and then tighten the other pair of screws.
c. Finish the installation by completely tightening the screws in the same sequence.

Hardware options installation 39

13. Remove the fan blanks from locations 1 and 2. For fan location and numbering information, see
"Hot-plug fans (on page 19)" or the label attached to the chassis next to the fans.

14. Install the fans into locations 1 and 2.

 IMPORTANT: Do not mix standard fans and high-performance fans in the same server.

15. Install the access panel (on page 22).
16. Install the server into the rack.
17. Connect each power cord to the server.
18. Connect each power cord to the power source.
19. Press the Power On/Standby button.

The server exits standby mode and applies full power to the system. The system power LED
changes from amber to green.

Hardware options installation 40

High performance heatsink
Although these heatsinks are required for certain processors, they can also be used to reduce fan power
consumption with processors that only need standard-performance heatsinks.

Fan power savings varies by server configuration and workload and thus has been optimized to improve
fan power in either high workloads, dense configurations, and/or extended ambient configurations.

For a list of processors that are compatible with these high-performance heatsinks, see the QuickSpecs
on the Hewlett Packard Enterprise website (http://www.hpe.com/info/qs).

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

To install the component:
1. Power down the server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the standard heatsinks.

6. Clean the old thermal grease from the processor with the alcohol swab. Allow the alcohol to

evaporate before continuing.

http://www.hpe.com/info/qs

Hardware options installation 41

7. Remove the heatsink cover.

8. Install the high-performance heatsinks.

9. Install the access panel (on page 22).
10. Install the server into the rack.
11. Connect each power cord to the server.
12. Connect each power cord to the power source.
13. Press the Power On/Standby button.

The server exits standby mode and applies full power to the system. The system power LED
changes from amber to green.

Memory options

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

Hardware options installation 42

The memory subsystem in this server can support LRDIMMs or RDIMMs:

• RDIMMs offer address parity protection.

• LRDIMMs support higher densities than single-rank and dual-rank RDIMMs. This support enables
you to install higher 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
or RDIMM, the information applies to that type only. All memory installed in the server must be of the
same type.

Memory-processor compatibility information
The server processor determines the type of DIMM that will be supported in the server.

For the latest memory configuration information, see the product QuickSpecs on the Hewlett Packard
Enterprise website (http://www.hpe.com/info/qs).

DIMM type

• Intel Xeon E5-2600 v3 processors support:
o Single-rank and dual-rank PC4-2133P (DDR4-2133) RDIMMs operating at up to 2133 MT/s
o Dual- and quad-rank PC4-2133P (DDR4-2133) LRDIMMs operating at up to 2133 MT/s

• Intel Xeon E5-2600 v4 processors support:
o Single-rank and dual-rank PC4-2400T (DDR4-2400) RDIMMs operating at up to 2400 MT/s
o Dual-rank and quad-rank PC4-2400T (DDR4-2400) LRDIMMs operating at up to 2400 MT/s
o Octal-rank PC4-2400U (DDR4-2400) LRDIMMs operating at up to 2400 MT/s

DIMM specifications

DIMM specifications - Intel Xeon E5-2600 v3 processor installed

Type Rank Capacity (GB) Native speed (MT/s) Voltage
RDIMM Single 4 or 8 2133 STD

RDIMM Dual 8, 16, or 32 2133 STD

LRDIMM Dual 16 2133 STD

LRDIMM Quad 32 or 64 2133 STD

DIMM specifications - Intel Xeon E5-2600 v4 processor installed

Type Rank Capacity (GB) Native speed (MT/s) Voltage
RDIMM Single 8 or 16 2400 STD

RDIMM Dual 16 or 32 2400 STD

LRDIMM Dual 32 2400 STD

LRDIMM Quad 64 2400 STD

LRDIMM Octal 128 2400 STD

Populated DIMM speed (MT/s)

Populated DIMM speed - Intel Xeon E5-2600 v3 processor installed

Type Rank Capacity (GB) 1 DIMM per channel
(MT/s)

2 DIMMs per
channel (MT/s)

3 DIMMs per
channel (MT/s)

RDIMM Single 4 or 8 2133 2133 1600

RDIMM Dual 8, 16, or 32 2133 2133 1600

LRDIMM Dual 16 2133 2133 1866

http://www.hpe.com/info/qs

Hardware options installation 43

Type Rank Capacity (GB) 1 DIMM per channel
(MT/s)

2 DIMMs per
channel (MT/s)

3 DIMMs per
channel (MT/s)

LRDIMM Quad 32 or 64 2133 2133 1866

Populated DIMM speed - Intel Xeon E5-2600 v4 processor installed

Type Rank Capacity (GB) 1 DIMM per channel
(MT/s)

2 DIMMs per
channel (MT/s)

3 DIMMs per
channel (MT/s)

RDIMM Single 8 or 16 2400 2400 1866

RDIMM Dual 16 or 32 2400 2400 1866

LRDIMM Dual 32 2400 2400 2400

LRDIMM Quad 64 2400 2400 2400

LRDIMM Octal 128 2400 2400 2400

The operating memory speed is a function of the rated DIMM speed, DIMMs installed per channel,
processor model, and the speed selected in the BIOS/Platform Configuration (RBSU) of the UEFI System
Utilities.

Depending on the processor model, the number of DIMMs installed, and whether LRDIMMs or RDIMMs
are installed, the memory clock speed can be reduced to 1866 MT/s.

Maximum memory capacity

The maximum memory capacity is a function of the DIMM capacity, number of installed DIMMs, memory
type, and number of installed processors.

Maximum memory capacity - Intel Xeon E5-2600 v3 processor installed

DIMM type DIMM rank Capacity (GB) One processor (GB) Two processors (GB)
RDIMM Single 4 48 96

RDIMM Single 8 96 192

RDIMM Dual 8 96 192

RDIMM Dual 16 192 384

RDIMM Dual 32 384 768

LRDIMM Dual 16 192 384

LRDIMM Dual 32 384 768

LRDIMM Quad 64 768 1536

Maximum memory capacity - Intel Xeon E5-2600 v4 processor installed

DIMM type DIMM rank Capacity (GB) One processor (GB) Two processors (GB)
RDIMM Single 8 96 192

RDIMM Single 16 192 384

RDIMM Dual 16 192 384

RDIMM Dual 32 384 768

LRDIMM Dual 32 384 768

LRDIMM Quad 64 768 1536

LRDIMM Octal 128 1536 3072

For the latest memory configuration information, see the QuickSpecs on the Hewlett Packard Enterprise
website (http://www.hpe.com/info/qs).

http://www.hpe.com/info/qs

Hardware options installation 44

SmartMemory
HPE SmartMemory has the capability to operate at higher operational speeds than originally designed for,
actually exceeding the industry standard when installed in HPE ProLiant servers.

It utilizes proprietary software that simulates varied and extreme operating environments and conditions is
used to unlock certain performance and high-efficiency features optimized for HPE ProLiant servers. HPE
SmartMemory is equipped with advanced error detection technology monitors memory parameters to find
defects that can cause performance degradation or significantly increase the probability of a
non-recoverable memory condition. The power consumption rate of SmartMemory is up to 20 percent
less compared to third-party memory or other OEMs’ memory.

Memory subsystem architecture
The memory subsystem in this server is divided into channels. Each processor supports four channels,
and each channel supports three DIMM slots, as shown in the following table.

Channel Population order Slot number
1 A

E
I

12
11
10

2 B
F
J

9
8
7

3 C
G
K

1
2
3

4 D
H
L

4
5
6

For the location of the slot numbers, see "DIMM slot locations ("DIMM slots" on page 16)."

This multi-channel architecture provides enhanced performance in Advanced ECC mode. This
architecture also enables Online Spare 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.

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

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

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

LRDIMMs are labeled as quad- and octal-rank DIMMs. There are four and eight ranks of DRAM on the
DIMM, but the LRDIMM buffer creates an abstraction that allows the DIMM to appear as a logical
dual-rank DIMM to the system. This is called Rank Multiplication. The LRDIMM buffer also isolates the
electrical loading of the DRAM from the system to allow for faster operation. These two changes allow the

Hardware options installation 45

system to support up to three LRDIMMs per memory channel, providing for greater memory capacity and
higher memory operating speed compared to quad-rank RDIMMs.

DIMM identification
To determine DIMM characteristics, see the label attached to the DIMM and refer to the following
illustration and table.

Item Description Definition
1 Capacity 8 GB

16 GB
32 GB
64 GB
128 GB

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

3 Data width on DRAM x4 = 4-bit
x8 = 8-bit

4 Memory generation DDR4

5 Maximum memory speed 2133 MT/s
2400 MT/s

6 CAS latency P=15-15-15
T=17-17-17
U=20-18-18

7 DIMM type R = RDIMM (registered)
L = LRDIMM (load reduced)

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

Memory configurations
To optimize server availability, the server supports the following AMP modes:

• Advanced ECC—Provides up to 4-bit error correction. This mode is the default option for this server.

• 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.

http://www.hpe.com/info/qs

Hardware options installation 46

• Mirrored memory—Provides maximum protection against failed DIMMs. Uncorrectable errors in one
channel are corrected by the mirror channel.

Advanced Memory Protection options are configured in the BIOS/Platform Configuration (RBSU). If the
requested AMP mode is not supported by the installed DIMM configuration, the server boots in Advanced
ECC mode. For more information, see the HPE UEFI System Utilities User Guide for HPE ProLiant Gen9
Servers on the Hewlett Packard Enterprise website (http://www.hpe.com/info/ProLiantUEFI/docs).

Advanced ECC memory configuration
Advanced ECC memory is the default memory protection mode for this server. 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 server and causes the server to halt.

Advanced ECC protects the server 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 server failure. Using HPE Advanced
Memory Error Detection technology, the server 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 server automatically copies the
memory contents of the degraded rank to the online spare rank. The server then deactivates the failing
rank and automatically switches over to the online spare rank.

Mirrored memory configuration
Mirroring provides protection against uncorrected memory errors that would otherwise result in server
downtime. Mirroring is performed at the channel level to one memory channel pair that can be either:

• Channel 1 data being mirrored in channel 2

• Channel 3 data being mirrored in channel 4

If an uncorrectable error is detected in the active memory channel, data is retrieved from the mirror
channel. This channel becomes the new active channel, and the system disables the channel with the
failed DIMM.

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 and LRDIMMs.

• When one processor is installed, install DIMMs in sequential alphabetic order: A, B, C, D, E, F, and
so forth.

http://www.hpe.com/info/ProLiantUEFI/docs

Hardware options installation 47

• 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.

• When single-rank, dual-rank, and quad-rank DIMMs are populated for two DIMMs per channel or
three DIMMs per channel, always populate the higher number rank DIMM first (starting from the
farthest slot). For example, first quad-rank DIMM, then dual-rank DIMM, and then lastly single-rank
DIMM.

• DIMMs should be populated starting farthest from the processor on each channel.

• For DIMM spare replacement, install the DIMMs per slot number as instructed by the system
software.

For more information about server memory, see the Hewlett Packard Enterprise website
(http://www.hpe.com/info/memory).

Advanced ECC population guidelines
For Advanced ECC mode configurations, observe the following guidelines:

• Observe the general DIMM slot population guidelines (on page 46).

• DIMMs may be installed individually.

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

• Observe the general DIMM slot population guidelines (on page 46).

• 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.

Population order
For memory configurations with a single processor or multiple processors, DIMMs must be populated
sequentially in alphabetical order (A through L).

After installing the DIMMs, use the BIOS/Platform Configuration (RBSU) in the UEFI System Utilities to
configure supported AMP modes.

Mirrored Memory population guidelines
For Mirrored Memory mode configurations, observe the following guidelines:

• Observe the general DIMM slot population guidelines (on page 46).

• Install DIMMs in either channel 1 and channel 2, or channel 3 and channel 4. Installed DIMMs must
be identical in terms of size and organization.

• In multi-processor configurations, each processor must have a valid Mirrored Memory configuration.

Identifying the processor type
The processor type installed in the server is briefly displayed during POST. To view this information and
additional processor specifications, do the following:
1. Reboot the server.

The server restarts and the POST screen appears.

http://www.hpe.com/info/memory

Hardware options installation 48

2. Press F9.
The System Utilities screen appears.

3. Select System Information | Processor Information.
The Processor Information screen shows detailed information about the processors installed in the
server.

4. Press Esc until the main menu is displayed.
5. Select Reboot the System to exit the utility and resume the boot process.

Installing a DIMM
The server supports up to 24 DIMMs.

To install a DIMM:
1. Power down the server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the air baffle.
6. Open the DIMM slot latches.
7. Install the DIMM.

8. Install the air baffle.
9. Install the access panel (on page 22).
10. Install the server into the rack.
11. Connect each power cord to the server.
12. Connect each power cord to the power source.
13. Power up the server ("Powering up the server" on page 21).

Hardware options installation 49

Use the BIOS/Platform Configuration (RBSU) in the UEFI System Utilities to configure the memory mode.

For more information about LEDs and troubleshooting failed DIMMs, see "Systems Insight Display LED
combinations (on page 11)."

Drive options
Depending on the configuration, this server supports SAS, SATA, and NVMe drives. For more information
on drive support, see "Device bay numbering ("Device numbers" on page 17)."

When adding hard drives to the server, observe the following general guidelines:

• The system automatically sets all device numbers.

• If only one hard drive is used, install it in the bay with the lowest device number.

• Drives should be the same capacity to provide the greatest storage space efficiency when drives are
grouped together into the same drive array.

Removing the hard drive blank
Remove the component as indicated.

Installing a hot-plug SAS or SATA drive
The server can support 8 SAS or SATA hard drives in a SFF configuration, or 10 drives in an SFF
configuration with the optional hard drive cage. In an LFF configuration, the server can support 4 SAS or
SATA hard drives.

To install the component:
1. Remove the drive blank.

Hardware options installation 50

2. Prepare the drive.

3. Install the drive.

Removing a hot-plug SAS or SATA drive

 CAUTION: For proper cooling, do not operate the server without the access panel, baffles,
expansion slot covers, or blanks installed. If the server supports hot-plug components,
minimize the amount of time the access panel is open.

1. Determine the status of the drive from the hot-plug SAS drive LED combinations.
2. Back up all server data on the drive.
3. Remove the drive.

Installing the NVMe drives
NVMe drives are supported on this server when the 10SFF (6 NVMe + 4 SAS/SATA) Express Bay
Enablement Option and/or the 2SFF Express Bay Drive Cage is installed. For more information on which
bays support NVMe drives, see "Device numbers (on page 17)."

To install the drives:

Hardware options installation 51

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

1. Remove the drive blank, if installed.

2. Press the Do Not Remove button to open the release handle.

3. Install the drives.

4. Install an SFF drive blank in any unused drive bays.

 CAUTION: Do not remove an NVMe SSD from the drive bay while the Do Not Remove
button LED is flashing. The Do Not Remove button LED flashes to indicate the device is still in
use. Removal of the NVMe SSD before the device has completed and ceased signal/traffic
flow can cause loss of data.

Hardware options installation 52

To remove the component:
1. Press the Power button.

The Do Not Remove button LED illuminates and flashes. Do not press the button while the LED is
illuminated.

2. When the Do Not Remove button LED is no longer flashing or illuminated, press the Do Not Remove
button to open the release lever.

3. Remove the drive.

2SFF SAS/SATA drive cage assembly 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).

Hardware options installation 53

5. Remove the universal media bay blank.

6. Install the drive cage assembly, and then tighten the three screws.

Hardware options installation 54

7. Connect the data cables to the SATA storage connector, the SATA optical/storage drive connector,
and the backplane presence detect connector.

8. Connect the power cable to the left power connector on the backplane.

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

Hardware options installation 55

9. Install drives or blanks in the empty drive bays.

2SFF Express Bay drive backplane

 CAUTION: To prevent damage to electrical components, take the appropriate anti-static
precautions before beginning any system installation. Improper grounding can cause
electrostatic discharge.

To install the component:
1. Back up all server data.
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove all drives ("Removing a hot-plug SAS or SATA drive" on page 50) and drive blanks

("Removing the hard drive blank" on page 49).
6. Disconnect and remove all cables connected to the drive backplane.

Hardware options installation 56

7. Remove the universal media bay blank.

8. Install the drive cage assembly, then tighten the three screws.

9. Remove the primary PCI riser cage ("Remove the PCI riser cage" on page 23).
10. Install the Express Bay bridge card in slot 1 of the primary PCI riser cage.

Hardware options installation 57

11. Install the primary PCI riser cage ("Install the PCI riser cage" on page 24).
12. Connect the data cables from the Express Bay drive cage to port 3 on the Express Bay bridge card.

13. Connect the power cable to the left power connector on the backplane.

I

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

14. Install the high-performance fans ("High-performance fan option" on page 33).
15. Install the NVMe drives ("Installing the NVMe drives" on page 50).

Hardware options installation 58

16. Install the access panel (on page 22).
17. Install the server into the rack.
18. Connect each power cord to the server.
19. Connect each power cord to the power source.
20. Press the Power On/Standby button.

The server exits standby mode and applies full power to the system. The system power LED
changes from amber to green.

4LFF Universal Media Bay 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the bay blanks.

o 4 LFF optical drive blank

Hardware options installation 59

o 4 LFF VGA/USB blank

6. Install the universal media bay option.

o 4 LFF optical drive.
After installing the 4 LFF optical drive, connect the ODD cable to the rear of the drive.

Hardware options installation 60

o 4 LFF VGA/USB

7. Route the cables along the edge of the system board, and then connect the cables to the system

board.
o 4 LFF VGA/USB connections

Connect the VGA/USB cable to the Front VGA/USB connector toward the rear of the system
board.

o 4 LFF optical drive connection

Hardware options installation 61

Connect the SATA optical cable to the SATA optical/storage drive connector.

8. Install the access panel (on page 22).
9. Slide the server into the rack.
10. Connect all power cords to the server, and then power up the server.

8SFF Universal Media Bay 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).

Hardware options installation 62

5. Remove the universal media bay blank.

6. Install the universal media bay option.

o 8SFF DVD-RW/VGA/USB

Hardware options installation 63

o 8SFF VGA/USB

7. Route the cables along the edge of the system board, and then connect the cables to the system

board.
o 8SFF DVD-RW/VGA/USB connections

Connect the VGA/USB cable to the Front VGA/USB connector toward the rear of the system
board.
Connect the SATA optical cable to the SATA optical/storage drive connector.

o 8SFF VGA/USB connections

Hardware options installation 64

Connect the VGA/USB cable to the Front VGA/USB connector toward the rear of the system
board.

8. Install the access panel (on page 22).
9. Slide the server into the rack.
10. Connect all power cords to the server, and then power up the server.

10SFF (6 NVMe + 4 SAS/SATA) Express Bay drive
backplane

The 10SFF (6 NVMe + 4 SAS/SATA) Express Bay Enablement Kit includes the following components:

• 8SFF Express Bay Drive Cage backplane

• 2SFF Express Bay Drive Cage backplane

• 2SFF Express Bay Drive Cage

• Express Bay Bridge Card

This option provides support for up to six SFF NVMe SSDs and four SFF SAS drives, SATA drives, or
SSDs. The high-performance fans and a controller, such as the HPE Smart Array P440ar Controller, must
be installed when installing this option.

For more information about NVMe SSDs, see the Hewlett Packard Enterprise website
(http://www.hpe.com/support/NVMedrive_en). For more information on supported drives and
population rules, see the server user guide on the Hewlett Packard Enterprise website.
(http://www.hpe.com/support/DL360Gen9/docs)

To install the component:
1. Back up all server data.
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
a. Extend the server from the rack (on page 21).
b. Remove the server from the rack (on page 22).

http://www.hpe.com/support/NVMedrive_en
http://www.hpe.com/support/DL360Gen9/docs

Hardware options installation 65

4. Remove the access panel (on page 22).
5. Remove all drives ("Removing a hot-plug SAS or SATA drive" on page 50) and drive blanks

("Removing the hard drive blank" on page 49).
6. Disconnect and remove all cables connected to the drive backplane.
7. Remove the 8SFF SAS/SATA drive backplane ("Removing the 8 SFF drive backplane" on page 25).
8. Install the 8SFF Express Bay backplane.

9. Install the 2SFF Express Bay Enablement Option ("2SFF Express Bay drive backplane" on page

55).
10. Remove the primary PCI riser cage ("Remove the PCI riser cage" on page 23).
11. Install the Express Bay Bridge card in slot 1 of the primary PCI riser cage.

12. Install the primary PCI riser cage ("Install the PCI riser cage" on page 24).
13. Cable the 10SFF (6 NVMe + 4 SAS/SATA) Express Bay Enablement Options ("10SFF (6 NVMe + 4

SAS/SATA) Express Bay Enablement Option cabling" on page 110).
14. Install the high-performance fans ("High-performance fan option" on page 33).
15. Install the NVMe drives ("Installing the NVMe drives" on page 50). For more information on which

bays support NVMe drives, see "Device numbers (on page 17)."
16. Install the SAS or SATA drives ("Installing a hot-plug SAS or SATA drive" on page 49). For more

information on which bays support SAS and SATA drives, see "Device numbers (on page 17)."
17. Install the access panel (on page 22).
18. Install the server into the rack.

Hardware options installation 66

19. Connect each power cord to the server.
20. Connect each power cord to the power source.
21. Press the Power On/Standby button.

The server exits standby mode and applies full power to the system. The system power LED
changes from amber to green.

GPU riser and cable 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the primary PCI riser cage ("Remove the PCI riser cage" on page 23).
6. Install the GPU in the x16 slot in the primary PCI riser cage position. The PCI riser cage assembly

with the full-length, full-height PCIe3 x16 riser slot is required for GPU installation. For more
information, see "Full height PCIe x16 riser cage assembly option (on page 68)."
Before installing a high-power GPU in the server, be sure that the power supplies support the
installation of the option. Because of the high power requirements for the GPU, a 800-W or higher
power supply might be required. For more information, see the Hewlett Packard Enterprise
Configurator website (http://www.hpe.com/info/SimpleConfigurator).

http://www.hpe.com/info/SimpleConfigurator

Hardware options installation 67

7. Install the GPU support bracket.

8. Install the riser cage.

Hardware options installation 68

9. Connect the GPU riser cable to the GPU and the primary riser cage PCA.

Secondary riser options
The server supports low-profile or full-height risers in the secondary riser cage position.

Full height PCIe x16 riser cage assembly option
This option includes GPU support for a secondary riser.

 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 ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the primary PCI riser cage ("Remove the PCI riser cage" on page 23).

Hardware options installation 69

6. If installed, remove the low profile riser board from the secondary riser board slot. Remove the riser
cage bracket from the primary PCIe riser cage.

7. Lift and remove the riser cage latch.

Hardware options installation 70

8. Install the full height PCIe x16 riser cage latch.

9. Align the PCIe x16 riser cage with the corresponding connector on the system board, and then press

down on the riser cage.
An HPE DL360 Gen9 Smart Array P440ar Controller for 2 GPU configurations (726740-B21) is
required when configuring the server with dual GPU cards. If a GPU is installed in the full height PCIe
riser cage option, connect the GPU cable to the riser cage connector and the installed GPU.

 CAUTION: To prevent improper cooling and thermal damage, do not operate the server
unless all PCI slots have either an expansion slot cover or an expansion board installed.

Hardware options installation 71

The HPE Smart Array P440ar Controller with cut heatsink (726740-B21) allows for clearance when a
GPU is installed in the secondary full-height riser cage.

The HPE Smart Array P440ar Controller is required when 2 GPUs are installed in the server.

Item Description
1 GPU 1

2 GPU 2

3 HPE Smart Array P440ar Controller

Low-profile PCIe slot riser cage 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

Hardware options installation 72

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Install the low-profile riser cage.

HPE Smart Storage Battery
To install the component:
1. Power down the server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).

Hardware options installation 73

5. Install the Smart Storage battery.

6. Connect the cable.

7. Install the access panel (on page 22).
8. Slide the server into the rack.
9. Connect each power cord to the server.
10. Connect each power cord to the power source.
11. Power up the server ("Powering up the server" on page 21).

HPE Smart Array P440ar Controller 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

Hardware options installation 74

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Install the HPE Smart Array P440ar controller.

6. Connect the SAS/SATA cables to the backplane and Smart Array controller. Install the SAS/SATA

cables according to their labels as Port 1 or Port 2. These labels are on the cables and their
connections.
o 8SFF

Hardware options installation 75

o 4LFF

HPE Smart Array P440 Controller 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the primary PCI riser cage ("Remove the PCI riser cage" on page 23).
6. Remove the slot two expansion board blank.

Hardware options installation 76

The controller board can be installed in slot 1 or slot 2.
7. Install the controller board into slot 2 of the riser cage.

8. Install the riser cage in the server ("Install the PCI riser cage" on page 24).
9. Connect the cables from port one and two on the backplane to port one on the P440 controller board.

If the H240 controller board is installed, the SAS cables will use both ports.
o 8SFF

Hardware options installation 77

o 4LFF

HPE Smart Array P840ar Controller 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).

Hardware options installation 78

5. Install the HPE Smart Array P840ar controller.

6. Connect both the Mini-SAS connectors from the 8SFF backplane to controller port 1.
7. If the optional 2SFF backplane is installed, connect the Mini-SAS cable to controller port 2.

HPE Smart Array P840 Controller board 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).

Hardware options installation 79

o Remove the server from the rack (on page 22).
4. Remove the access panel (on page 22).
5. Remove the primary PCI riser cage ("Remove the PCI riser cage" on page 23).
6. Install the P840 controller board.

7. Install the riser board assembly.

Hardware options installation 80

8. Connect the Mini-SAS cables from the standard backplane to port one on the optional P840
controller board.

9. If the 2SFF SAS/SATA backplane is installed, connect the Mini-SAS cable from the optional

backplane to port 2 on the P840 controller board.

Hardware options installation 81

Systems Insight Display module

 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 ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Disconnect the Power/UID/USB cable from the front power button/USB 3.0 connector on the system

board.

6. Remove the Power/UID/USB assembly.

Hardware options installation 82

o 8SFF

o 4LFF

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

Hardware options installation 83

To install the SID module:
1. Guide the SID cable through the front of the server.

2. Install the SID module into the front panel and secure the module to the chassis with the screws from

the kit.
o 8SFF

Hardware options installation 84

o 4LFF

3. Connect the SID cables to the front power button/USB 3.0 connector on the system board.

FlexibleLOM 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

Hardware options installation 85

4. Remove the access panel (on page 22).
5. Remove the FlexibleLOM PCIe blank.

6. Install the component:

a. Firmly seat the FlexibleLOM in the slot.
b. Tighten the thumbscrew.

7. Install the access panel (on page 22).
8. Slide the server into the rack.
9. Connect the LAN segment cables.
10. Connect each power cord to the server.
11. Connect each power cord to the power source.

Hardware options installation 86

12. Power up the server ("Powering up the server" on page 21).

Serial cable 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 damage to electrical components, properly ground the server before
beginning any installation procedure. Improper grounding can cause ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the serial cable blank.

Hardware options installation 87

6. Connect the serial cable option. Then, remove the backing from the double-sided tape and press
down where indicated.

Expansion board options
The server supports PCI Express expansion boards. The server ships with PCIe riser boards and
expansion slots. PCIe expansion boards are supported with optional riser boards.

Removing the expansion slot blanks

 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 ESD.

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Disconnect any external cables that are connected to the expansion board.
6. Disconnect any internal cables that are connected to the expansion board.
7. Remove the primary PCI riser cage ("Remove the PCI riser cage" on page 23).
8. Remove the expansion slot blank:

Hardware options installation 88

o Primary PCI riser cage

o Secondary PCI riser cage

Hardware options installation 89

Installing an expansion 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.

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

1. Back up all server data.
2. Power down the server (on page 21).
3. Do one of the following:

o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the primary PCI riser cage ("Remove the PCI riser cage" on page 23).
6. Remove the expansion slot blank ("Removing the expansion slot blanks" on page 87).

Hardware options installation 90

7. Install the expansion board:
o Primary riser cage

o Secondary riser cage

8. Connect any required internal or external cables to the expansion board. See the documentation that

ships with the expansion board.
9. Install the PCI riser cage (on page 24).
10. Install the access panel (on page 22).
11. Install the server into the rack.
12. Connect each power cord to the server.
13. Connect each power cord to the power source.
14. Power up the server ("Powering up the server" on page 21).

Location discovery services ear option
1. Remove all power:

Hardware options installation 91

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

2. Remove the access panel (on page 22).

Hardware options installation 92

3. Remove the hot-plug fan or fan blank from fan bay 1.

Hardware options installation 93

4. Remove the location discovery cable protection panel from the left side of the server.

Hardware options installation 94

5. Remove the standard ear.

6. Install the location discovery services ear option and route the location discovery services cable

through side channel.

Hardware options installation 95

7. Install the discovery cable protection panel.

8. Connect the location discovery services cable to the location discovery services connector on the

system board.

Hardware options installation 96

9. Install the hot-plug fan or fan blank into fan bay 1.

M.2 SSD Enablement Board option
The M.2 enablement board is supported in slot 1 or 2 with the full-height bracket on the primary riser cage
and in slot 3 with the low-profile bracket on the secondary riser cage.

Installing an SSD module on the M.2 SSD Enablement Board
1. Power down the server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Extend the server from the rack (on page 21).
4. Remove the access panel (on page 22).
5. Remove the PCIe riser cage ("Remove the PCI riser cage" on page 23).
6. Remove the expansion slot blank ("Removing the expansion slot blanks" on page 87).

 IMPORTANT: For management and monitoring of the SSD modules, use the HPE Smart
Storage Administrator (http://www.hpe.com/servers/ssa).

http://www.hpe.com/servers/ssa

Hardware options installation 97

7. Install the SSD module on the M.2 SSD enablement board.

8. Install the M.2 SSD enablement board in any slot in the primary or secondary PCI riser cage

("Installing an expansion board" on page 89).
9. Install the PCI riser cage (on page 24).
10. Install the access panel (on page 22).
11. Install the server into the rack.
12. Connect each power cord to the server.
13. Connect each power cord to the power source.
14. Power up the server ("Powering up the server" on page 21).

Installing an M.2 SSD Enablement Board
The M.2 SSD enablement board is supported in either slot 1 or 2 of the Primary riser cage and slot 3 on
the secondary PCI riser cage.

To install the component:
1. Power down the server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Extend the server from the rack (on page 21).
4. Remove the access panel (on page 22).
5. Remove the PCI riser cage (on page 23).
6. If the board is installed in slot 2 or 3 (the low-profile riser), then do the following:

Hardware options installation 98

a. Remove the full-height bracket from the M.2 SSD enablement board.

b. Install the low-profile bracket on the M.2 SSD enablement board.

7. Remove the expansion slot cover.

Hardware options installation 99

8. Install the M.2 SSD enablement board into either slot 1 or 2 of the primary PCI riser or in slot 3 of the
secondary PCI riser. Be sure that the correct bracket is installed as directed earlier in this process.

9. Connect and route the SATA cables from the M.2 SSD enablement board to the system board.

o M.2 SSD enablement board installed in slot 1 of the primary PCI riser

Hardware options installation 100

o M.2 SSD enablement board installed in slot 3 of the secondary PCI riser

10. Install the PCI riser cage (on page 24).
11. Install the access panel (on page 22).
12. Install the server into the rack.
13. Connect each power cord to the server.
14. Connect each power cord to the power source.
15. Power up the server ("Powering up the server" on page 21).

Dual 8Gb microSD Enterprise Midline USB device
This server supports the installation of the Dual 8Gb microSD Enterprise Midline USB device on the
server internal USB connector.

This USB storage device contains a dual-SD card module that supports up to two SD, SDHC, or SDXC
storage cards providing data redundancy through a mirrored RAID-1 configuration. This USB storage
device connects to an internal USB connector and is configured upon boot.

To locate the internal USB connector, see "System board components (on page 14)." For more
information, see the Dual 8Gb microSD EM USB storage device documentation on the Hewlett Packard
Enterprise website (http://www.hpe.com/support/8GBDualMicrosd_ug_en).

750 W Flex Slot Hot Plug Battery Backup Module
The FSBBU is a self-contained unit with internal lithium-ion batteries that provide DC 12V backup power
for servers when either the main bus utility power fails or the power supply is out of regulation.

You do not have to power down the server before removing or installing an FSBBU.

Flex slot battery backup module configuration load support
The FSBBU module can be daisy chained to only one other FSBBU module. When AC power is lost to
one server, then the loads of both servers will determine if the FSBBU will support the combined load.

http://www.hpe.com/support/8GBDualMicrosd_ug_en

Hardware options installation 101

Server #1 + FSBBU
module load
condition (%)

Server #2 + FSBBU
module load
condition (%)

Supported (Yes/No)
where server #1 lost
input AC power

Supported (Yes/No)
where server #2 lost
input AC power

10 (75W- 6.25A) 90 (675W- 56.25A) Yes No

20 (150W- 12.5A) 80 (600W- 50A) Yes No

30 (225W- 18.5A) 70 (525W- 43.5A) Yes No

40 (300W- 25A) 60 (450W- 37.5) Yes Yes

50 (375W- 31.25) 50 (375W- 31.25) Yes Yes

60 (450W- 37.5) 40 (300W- 25A) Yes Yes

70 (525W- 43.5A) 30 (225W- 18.5A) No Yes

80 (600W- 50A) 20 (150W- 12.5A) No Yes

90 (675W- 56.25A) 10 (75W- 6.25A) No Yes

Installing the FSBBU

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

To install the component:
1. Access the product rear panel.
2. Remove the blank.

 WARNING: To reduce the risk of personal injury from hot surfaces, allow the FSBBU or
power supply blank to cool before touching it.

3. Press the battery check button located on the rear of the FSBBU module to check the battery

condition before installing the unit into the power supply bay. To locate the battery check button and
for more information on the FSBBU module LED status, see "Flex slot battery backup module LEDs
and buttons (on page 102)."

Hardware options installation 102

4. Install the FSBBU module into the power supply bay until it clicks into place.

5. Connect multiple FSBBU units using a daisy chain configuration. A jumper cable (part number

K9B28A) is required for a daisy chain configuration.

6. Charge the FSBBU module until the LED is solid green.

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

Flex slot battery backup module LEDs and buttons

Item Description
1 FSBBU module LED

http://www.hpe.com/info/qs

Hardware options installation 103

Item Description
2 Battery check button

When the battery check button is pressed, the LED indicates the state of the battery. The number of times
that the LED flashes indicates the state of charge.

of LED
flashes

State of charge (%)

0 < 5

1 <= 30

2 31 – 69

3 >= 70

The state of the LED indicates the FSBBU operating mode.

LED Mode/State
Off • Ship/storage mode

• Cycle power operating

Flashing amber • Battery diagnostic
• Active mode

Solid amber Online mode and charger is ON

Flashing green Discharge mode
• RSOC—70-100% frequency=0.5Hz; duty=0.5
• RSOC—31-69% frequency=1Hz; duty=0.5
• RSOC—0-30% frequency=1.5Hz; duty=0.5

Solid green • Online mode and charger is OFF
• Battery is fully charged

Flashing red Auxiliary path A/B protection

Solid red FSBBU fault or other protections

For more information about the FSBBU module, see "750 W Flex Slot Hot Plug Battery Backup Module
(on page 100)."

Trusted Platform Module option
For more information about product features, specifications, options, configurations, and compatibility,
see the product QuickSpecs on the Hewlett Packard Enterprise website (http://www.hpe.com/info/qs).

Use these instructions to install and enable a TPM on a supported server. This procedure includes three
sections:
1. Installing the Trusted Platform Module board (on page 104).
2. Retaining the recovery key/password (on page 105).
3. Enabling the Trusted Platform Module (on page 106).

Enabling the TPM requires accessing BIOS/Platform Configuration (RBSU) in the UEFI System
Utilities ("HPE UEFI System Utilities" on page 122).

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.

http://www.hpe.com/info/qs
http://www.microsoft.com/

Hardware options installation 104

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

• Do not remove an installed TPM. Once installed, the TPM becomes a permanent part of the system
board.

• When installing or replacing hardware, Hewlett Packard Enterprise service providers cannot enable
the TPM or the encryption technology. For security reasons, only the customer can enable these
features.

• When returning a system board for service replacement, do not remove the TPM from the system
board. When requested, Hewlett Packard Enterprise Service provides a TPM with the spare system
board.

• Any attempt to remove 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.

• Hewlett Packard Enterprise 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, electric shock, or damage to the equipment,
remove the power cord to remove power from the server. The front panel Power On/Standby
button does not completely shut off system power. Portions of the power supply and some
internal circuitry remain active until AC power is removed.

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

To install the component:
1. Power down the server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. Remove the PCI riser cage (on page 23).

 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.

Hardware options installation 105

6. Install the TPM board. Press down on the connector to seat the board ("System board components"
on page 14).

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

8. Install the PCI riser cage (on page 24).
9. Install the access panel (on page 22).
10. Install the server into the rack.
11. Power up the server ("Powering up the server" on page 21).

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 server.

Hardware options installation 106

• Do not save the recovery key/password on the encrypted hard drive.

Enabling the Trusted Platform Module
1. During the server startup sequence, press the F9 key to access System Utilities.
2. From the System Utilities screen, select System Configuration > BIOS/Platform Configuration

(RBSU) > Server Security.
3. Select Trusted Platform Module Options and press the Enter key.
4. Select Enabled to enable the TPM and BIOS secure startup. The TPM is fully functional in this

mode.
5. Press the F10 key to save your selection.
6. When prompted to save the change in System Utilities, press the Y key.
7. Press the ESC key to exit System Utilities. Then, press the Enter key when prompted to reboot the

server.

The server then reboots a second time without user input. During this reboot, the TPM setting becomes
effective.

You can now enable TPM functionality in the OS, such as Microsoft Windows BitLocker or measured
boot.

 CAUTION: When a TPM is installed and enabled on the server, 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 Hewlett Packard Enterprise Support Center website
(http://www.hpe.com/support/hpesc).

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

http://www.hpe.com/support/hpesc
http://technet.microsoft.com/en-us/library/cc732774.aspx

Cabling 107

Cabling

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

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

2SFF embedded SATA backplane cabling
1. Connect the data cables to the SATA storage connector, the SATA optical/storage drive connector,

and the backplane presence detect connector.

Cabling 108

2. Connect the power cable to the left power connector on the backplane.

 NOTE: Cabling from the 2SFF SAS/SATA backplane will vary if a PCIe storage controller is
installed.

4LFF Universal Media Bay cabling
Route the cables along the edge of the system board, and then connect the cables to the system board:

• 4LFF VGA/USB connections
Connect the VGA/USB cable to the front VGA/USB connector toward the rear of the system board.

• 4LFF optical drive connection

Cabling 109

Connect the SATA optical cable to the SATA optical/storage drive connector.

8SFF Universal Media Bay cabling
Route the cables along the edge of the system board, and then connect the cables to the system board:

• 8SFF DVD-RW/VGA/USB connections
o Connect the VGA/USB cable to the front VGA/USB connector toward the rear of the system

board.
o Connect the SATA optical cable to the SATA optical/storage drive connector.

• 8SFF VGA/USB connections

Cabling 110

Connect the VGA/USB cable to the front VGA/USB connector toward the rear of the system board.

10SFF (6 NVMe + 4 SAS/SATA) Express Bay
Enablement Option cabling

The Smart Array P440ar Controller is shown in the cabling diagram, but other controllers may be
supported. For a list of supported controllers, see the product QuickSpecs on the Hewlett Packard
Enterprise website (http://www.hpe.com/info/qs).

Item Description
1 Connect the power cable from the 10SFF Express Bay backplane to

the system board.

http://www.hpe.com/info/qs

Cabling 111

Item Description
2 Connect the power cable from the 10SFF Express Bay backplane to

the 2SFF Express Bay backplane.*

3 Connect the mini-SAS cable from the 10SFF Express Bay backplane
to Port 1 on the controller (HPE Smart Array P440ar Controller
shown).

4 Connect the 2SFF Express bay data cable from 2SFF Express Bay
backplane to Port 3 on the HPE Express Bay Bridge Card.*

5–6 Connect the 10SFF Express bay data cable from 10SFF Express Bay
backplane to Ports 1 and 2 on the HPE Express Bay Bridge Card.

*If the 2SFF Express Bay Enablement option is not installed, then this cable is not required.

HPE Smart Array P440ar controller cabling
Connect the SAS/SATA cables to the backplane and Smart Array controller. Install the SAS/SATA cables
according to their labels as Port 1 or Port 2. These labels are on the cables and their connections.

• 8SFF

Cabling 112

• 4LFF

HPE Smart Array P440 Controller cabling
Connect the cables from port one and two on the backplane to port one on the P440 controller board. If
the H240 controller board is installed, the SAS cables will use both ports.

• 8SFF

Cabling 113

• 4LFF

HPE Smart Array P840ar controller cabling
1. Connect both the Mini-SAS connectors from the 8SFF backplane to controller port 1.
2. If the optional 2SFF backplane is installed, connect the Mini-SAS cable to controller port 2.

Cabling 114

HPE Smart Array P840 Controller cabling
1. Connect the Mini-SAS cables from the standard backplane to port one on the optional P840

controller board.

2. If the 2SFF SAS/SATA backplane is installed, connect the Mini-SAS cable from the optional

backplane to port 2 on the P840 controller board.

Cabling 115

Embedded SATA cabling

 WARNING: Eliminate the risk of electric shock by removing all AC power from the system
before installing or replacing any non-hot-plug hardware option. Disconnect all power cords to
completely remove power from the server.

Connect the SATA cables from the backplane to the Mini-SAS/SATA connectors on the system board
according to their labels as Port 1 or Port 2. These labels are on the cables and their connections.

• 8SFF

• 4LFF

Connect the SATA cable from port one on the backplane to port one on the system board as
indicated on the connectors.

Cabling 116

M.2 SSD Enablement Board option cabling
The M.2 SSD enablement board option is supported in both the primary and the secondary PCI riser
cage.

Cable the option according to the location in the server:

• Primary PCI riser cage

• Secondary PCI riser cage

Software and configuration utilities 117

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

HPE iLO (on page 117) Online and Offline

Active Health System (on page 117) Online and Offline

RESTful API support for iLO ("iLO RESTful API support" on page 118) Online and Offline

Integrated Management Log (on page 119) Online and Offline

HPE Insight Remote Support (on page 119) Online

HPE Insight Online ("Insight Online" on page 120) Online

Intelligent Provisioning (on page 120) Offline

HPE Insight Diagnostics (on page 120) Online and Offline

Erase Utility (on page 121) Offline

Scripting Toolkit for Windows and Linux (on page 121) Online

Service Pack for ProLiant (on page 122) Online and Offline

HP Smart Update Manager Online and Offline

HPE UEFI System Utilities (on page 122) Offline

HPE Smart Storage Administrator (on page 125) Online and Offline

FWUPDATE utility (on page 127) Offline

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

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

Features that enhance server administrator productivity are licensed. For more information, see the iLO 4
documentation on the Hewlett Packard Enterprise website (http://www.hpe.com/info/ilo-docs).

Active Health System
The HPE Active Health System provides the following features:

• Combined diagnostics tools/scanners

http://www.hpe.com/info/qs
http://www.hpe.com/info/ilo-docs

Software and configuration utilities 118

• 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 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 if
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

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. 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 Hewlett Packard Enterprise Data Privacy policy.
For more information see the Hewlett Packard Enterprise website (http://www.hpe.com/info/privacy).

The Active Health System, 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 can be downloaded from the Hewlett
Packard Enterprise website (http://www.hpe.com/servers/spp/download). The Active Health System
log can be downloaded manually from iLO 4 or HPE Intelligent Provisioning and sent to Hewlett Packard
Enterprise.

For more information, see the following documents:

• iLO User Guide on the Hewlett Packard Enterprise website (http://www.hpe.com/info/ilo/docs)

• Intelligent Provisioning User Guide on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/intelligentprovisioning/docs)

iLO RESTful API support
HPE iLO 4 firmware version 2.00 and later includes the iLO RESTful API. The iLO RESTful API is a
management interface that server management tools can use to perform configuration, inventory, and
monitoring of the ProLiant server via iLO. The iLO RESTful API uses basic HTTPS operations (GET, PUT,
POST, DELETE, and PATCH) to submit or return JSON-formatted data with iLO web server.

HPE iLO 4 2.30 and later is Redfish 1.0-conformant while remaining backward compatible with the
existing iLO RESTful API.

HPE iLO 4 supports the iLO RESTful API with ProLiant Gen8 and later servers. For more information
about the iLO RESTful API, see the Hewlett Packard Enterprise website
(http://www.hpe.com/info/restfulinterface/docs).

http://www.hpe.com/info/privacy
http://www.hpe.com/servers/spp/download
http://www.hpe.com/info/ilo/docs
http://www.hpe.com/info/intelligentprovisioning/docs
http://www.hpe.com/info/restfulinterface/docs

Software and configuration utilities 119

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 HPE SIM

• From within UEFI System Utilities ("HPE UEFI System Utilities" on page 122)

• From within the Embedded UEFI shell (on page 124)

• From within operating system-specific IML viewers:
o For Windows: IML Viewer
o For Linux: IML Viewer Application

• From within the iLO web interface

• From within Insight Diagnostics ("HPE Insight Diagnostics" on page 120)

HPE Insight Remote Support
Hewlett Packard Enterprise strongly recommends that you register your device for remote support to
enable enhanced delivery of your Hewlett Packard Enterprise warranty, HPE support services, or Hewlett
Packard Enterprise contractual support agreement. Insight Remote Support supplements your monitoring
continuously to ensure maximum system availability by providing intelligent event diagnosis, and
automatic, secure submission of hardware event notifications to Hewlett Packard Enterprise, which will
initiate a fast and accurate resolution, based on your product’s service level. Notifications can be sent to
your authorized Hewlett Packard Enterprise Channel Partner for onsite service, if configured and
available in your country.

For more information, see Insight Remote Support and Insight Online Setup Guide for ProLiant Servers
and BladeSystem c-Class Enclosures on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/insightremotesupport/docs). Insight Remote Support is available as part of
Hewlett Packard Enterprise Warranty, HPE support services, or Hewlett Packard Enterprise contractual
support agreement.

HPE Insight Remote Support central connect
When you use the embedded Remote Support functionality with ProLiant Gen8 and later server models
and BladeSystem c-Class enclosures, you can register a server or enclosure to communicate to Hewlett
Packard Enterprise through an Insight Remote Support centralized Hosting Device in your local
environment. All configuration and service event information is routed through the Hosting Device. This
information can be viewed by using the local Insight Remote Support user interface or the web-based
view in Insight Online.

For more information, see Insight Remote Support Release Notes on the Hewlett Packard Enterprise
website (http://www.hpe.com/info/insightremotesupport/docs).

HPE Insight Online direct connect
When you use the embedded Remote Support functionality with ProLiant Gen8 and later server models
and BladeSystem c-Class enclosures, you can register a server or enclosure to communicate directly to
Insight Online without the need to set up an Insight Remote Support centralized Hosting Device in your
local environment. Insight Online will be your primary interface for remote support information.

For more information, see the product documentation on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/insightremotesupport/docs).

http://www.hpe.com/info/insightremotesupport/docs
http://www.hpe.com/info/insightremotesupport/docs
http://www.hpe.com/info/insightremotesupport/docs

Software and configuration utilities 120

Insight Online
HPE Insight Online is a capability of the Support Center portal. Combined with Insight Remote Support
central connect or Insight Online direct connect, it automatically aggregates device health, asset, and
support information with contract and warranty information, and then secures it in a single, personalized
dashboard that is viewable from anywhere at any time. The dashboard organizes your IT and service data
to help you understand and respond to that information more quickly. With specific authorization from you,
an authorized Channel Partner can also view your IT environment remotely using Insight Online.

For more information about using Insight Online, see Insight Online User’s Guide on the Hewlett Packard
Enterprise website (http://www.hpe.com/info/enterprise/docs).

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

• Intelligent Provisioning assists with the OS installation process by preparing the system for installing
"off-the-shelf" and Hewlett Packard Enterprise branded versions of operating system software and
integrating optimized ProLiant server support software.

• Intelligent Provisioning provides maintenance-related tasks using the Perform Maintenance window.

• Intelligent Provisioning provides installation help for Microsoft Windows, Red Hat and SUSE Linux,
and VMware operating systems. For specific OS support, see the Intelligent Provisioning Release
Notes on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/intelligentprovisioning/docs).

For more information about Intelligent Provisioning software, see the Hewlett Packard Enterprise website
(http://www.hpe.com/servers/intelligentprovisioning). For Intelligent Provisioning recovery media
downloads, see the Resources tab on the Hewlett Packard Enterprise website
(http://www.hpe.com/servers/intelligentprovisioning). For consolidated drive and firmware update
packages, see the Smart Update: Server Firmware and Driver Updates page on the Hewlett Packard
Enterprise website (http://www.hpe.com/info/SmartUpdate).

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

The Insight Diagnostics Offline Edition performs various in-depth system and component testing while the
OS is not running. To run this utility, boot the server using Intelligent Provisioning (on page 120).

The Insight Diagnostics Online Edition is a web-based application that captures system configuration and
other related data needed for effective server 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 Hewlett Packard Enterprise website
(http://www.hpe.com/info/InsightDiagnostics). The Insight Diagnostics Online Edition is also available
in the SPP ("Service Pack for ProLiant" on page 122).

HPE Insight Diagnostics survey functionality
HPE Insight Diagnostics (on page 120) provides survey functionality that gathers critical hardware and
software information on ProLiant servers.

This functionality supports operating systems that are supported by the server. For operating systems
supported by the server, see the Hewlett Packard Enterprise website
(http://www.hpe.com/info/supportos).

http://www.hpe.com/info/enterprise/docs
http://www.hpe.com/info/intelligentprovisioning/docs
http://www.hpe.com/servers/intelligentprovisioning
http://www.hpe.com/servers/intelligentprovisioning
http://www.hpe.com/info/SmartUpdate
http://www.hpe.com/info/InsightDiagnostics
http://www.hpe.com/info/supportos

Software and configuration utilities 121

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 Insight Diagnostics
installation, or it can be installed through the SPP ("Service Pack for ProLiant" on page 122).

Erase Utility

 CAUTION: Perform a backup before running the 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. Before using this
utility, see the instructions in the Intelligent Provisioning User Guide.

Use the Erase Utility to erase drives and Active Health System logs, and to reset UEFI System Utilities
settings. Run the Erase Utility if you must erase the system for the following reasons:

• You want to install a new operating system on a server 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.

For more information about the Erase Utility, see the Intelligent Provisioning User Guide on the Hewlett
Packard Enterprise website (http://www.hpe.com/info/intelligentprovisioning/docs).

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

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

For more information or to download the STK, see the Hewlett Packard Enterprise website
(http://www.hpe.com/servers/proliant/stk).

Smart Update Manager
Smart Update Manager is a product used to install and update firmware, drivers, and systems software on
ProLiant servers. The SUM provides a GUI and a command-line scriptable interface for deployment of
systems software for single or one-to-many ProLiant servers and network-based targets, such as iLOs,
OAs, and VC Ethernet and Fibre Channel modules.

For more information about SUM, see the product page on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/hpsum).

To download SUM, see the Hewlett Packard Enterprise website
(http://www.hpe.com/info/hpsum/download).

To access the user guide, see the SUM Information Library
(http://www.hpe.com/info/hpsum/documentation).

http://www.hpe.com/info/intelligentprovisioning/docs
http://www.hpe.com/servers/proliant/stk
http://www.hpe.com/info/hpsum
http://www.hpe.com/info/hpsum/download
http://www.hpe.com/info/hpsum/documentation

Software and configuration utilities 122

Service Pack for ProLiant
The SPP is a comprehensive systems software (drivers and firmware) solution delivered as a single
package with major server releases. This solution uses HP SUM as the deployment tool and is tested on
all supported ProLiant servers including ProLiant Gen8 and later servers.

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 an operating system included on the ISO file 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 one of the following pages on the Hewlett Packard
Enterprise website:

• Service Pack for ProLiant download page (http://www.hpe.com/servers/spp/download)

• Smart Update: Server Firmware and Driver Updates page
(http://www.hpe.com/info/SmartUpdate)

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

• Configuring system devices and installed options

• Enabling and disabling system features

• Displaying system information

• Selecting the primary boot controller

• Configuring memory options

• Selecting a language

• Launching other pre-boot environments such as the Embedded UEFI Shell and Intelligent
Provisioning

For more information on the UEFI System Utilities, see the HPE UEFI System Utilities User Guide for HPE
ProLiant Gen9 Servers on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/uefi/docs).

Scan the QR code located at the bottom of the screen to access mobile-ready online help for the UEFI
System Utilities and UEFI Shell. For on-screen help, press F1.

Using UEFI System Utilities
To use the UEFI System Utilities, use the following keys.

Action Key
Access System Utilities F9 during server POST

Navigate menus Up and Down arrows

Select items Enter

Save selections F10

Access Help for a highlighted configuration
option*

F1

*Scan the QR code on the screen to access online help for the UEFI System Utilities and UEFI Shell.

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

• Upon the first system power-up

http://www.hpe.com/servers/spp/download
http://www.hpe.com/info/SmartUpdate
http://www.hpe.com/info/uefi/docs

Software and configuration utilities 123

• After defaults have been restored

Default configuration settings are sufficient for typical server operations; however, you can modify
configuration settings as needed. The system prompts you for access to the UEFI System Utilities each
time the system is powered up.

Flexible boot control
This feature enables you to do the following:

• Add Boot Options
o Browse all FAT16 and FAT32 file systems.
o Select an X64 UEFI application with an .EFI extension to add as a new UEFI boot option, such as

an OS boot loader or other UEFI application.
The new boot option is appended to the boot order list. When you select a file, you are prompted
to enter the boot option description (which is then displayed in the Boot menu), as well as any
optional data to be passed to an .EFI application.

• Boot to System Utilities
After pre-POST, the boot options screen appears. During this time, you can access the UEFI System
Utilities by pressing the F9 key.

• Choose between supported modes: Legacy BIOS Boot Mode or UEFI Boot Mode

 IMPORTANT: If the default boot mode settings are different than the user defined settings,
the system may not boot the OS installation if the defaults are restored. To avoid this issue, use
the User Defined Defaults feature in UEFI System Utilities to override the factory default
settings.

For more information, see the HPE UEFI System Utilities User Guide for HPE ProLiant Gen9 Servers on
the Hewlett Packard Enterprise website (http://www.hpe.com/info/uefi/docs).

Restoring and customizing configuration settings
You can reset all configuration settings to the factory default settings, or you can restore system default
configuration settings, which are used instead of the factory default settings.

You can also configure default settings as necessary, and then save the configuration as the custom
default configuration. When the system loads the default settings, it uses the custom default settings
instead of the factory defaults.

Secure Boot configuration
Secure Boot is integrated in the UEFI specification on which the Hewlett Packard Enterprise
implementation of UEFI is based. Secure Boot is completely implemented in the BIOS and does not
require special hardware. It ensures that each component launched during the boot process is digitally
signed and that the signature is validated against a set of trusted certificates embedded in the UEFI BIOS.
Secure Boot validates the software identity of the following components in the boot process:

• UEFI drivers loaded from PCIe cards

• UEFI drivers loaded from mass storage devices

• Pre-boot UEFI shell applications

• OS UEFI boot loaders

Once enabled, only firmware components and operating systems with boot loaders that have an
appropriate digital signature can execute during the boot process. Only operating systems that support
Secure Boot and have an EFI boot loader signed with one of the authorized keys can boot when Secure

http://www.hpe.com/info/uefi/docs

Software and configuration utilities 124

Boot is enabled. For more information about supported operating systems, see the HPE UEFI System
Utilities and Shell Release Notes for HPE ProLiant Gen9 Servers on the Hewlett Packard Enterprise
website (http://www.hpe.com/info/uefi/docs).

A physically present user can customize the certificates embedded in the UEFI BIOS by adding/removing
their own certificates.

When Secure Boot is enabled, the System Maintenance Switch does not restore all manufacturing
defaults when set to the ON position. For security reasons, the following are not restored to defaults when
the System Maintenance Switch is in the ON position:

• Secure Boot is not disabled and remains enabled.

• The Boot Mode remains in UEFI Boot Mode even if the default boot mode is Legacy Boot Mode.

• The Secure Boot Database is not restored to its default state.

• iSCSI Software Initiator configuration settings are not restored to defaults.

Embedded UEFI shell
The system BIOS in all ProLiant Gen9 servers includes an Embedded UEFI Shell in the ROM. The UEFI
Shell environment provides an API, a command line prompt, and a set of CLIs that allow scripting, file
manipulation, and system information. These features enhance the capabilities of the UEFI System
Utilities.

For more information, see the following documents:

• HPE UEFI Shell User Guide for HPE ProLiant Gen9 Servers on the Hewlett Packard Enterprise
website (http://www.hpe.com/info/uefi/docs)

• UEFI Shell Specification on the UEFI website (http://www.uefi.org/specifications)

Embedded Diagnostics option
The system BIOS in all ProLiant Gen9 servers includes an Embedded Diagnostics option in the ROM.
The Embedded Diagnostics option can run comprehensive diagnostics of the server hardware, including
processors, memory, drives, and other server components.

For more information on the Embedded Diagnostics option, see the HPE UEFI System Utilities User
Guide for HPE ProLiant Gen9 Servers on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/uefi/docs).

iLO RESTful API support for UEFI
The ProLiant Gen9 servers include support for a UEFI compliant System BIOS, along with UEFI System
Utilities and Embedded UEFI Shell pre-boot environments. ProLiant Gen9 servers also support
configuring the UEFI BIOS settings using the ILO RESTful API, a management interface that server
management tools can use to perform configuration, inventory, and monitoring of a ProLiant server. The
ILO RESTful API uses basic HTTPS operations (GET, PUT, POST, DELETE, and PATCH) to submit or
return JSON-formatted data with iLO web server.

For more information about the ILO RESTful API and the RESTful Interface Tool, see the Hewlett Packard
Enterprise website (http://www.hpe.com/info/restfulinterface/docs).

Re-entering the server serial number and product ID
After you replace the system board, you must re-enter the server serial number and the product ID.
1. During the server startup sequence, press the F9 key to access UEFI System Utilities.

http://www.hpe.com/info/uefi/docs
http://www.hpe.com/info/uefi/docs
http://www.uefi.org/specifications
http://www.hpe.com/info/uefi/docs
http://www.hpe.com/info/restfulinterface/docs

Software and configuration utilities 125

2. Select the System Configuration > BIOS/Platform Configuration (RBSU) > Advanced Options
> Advanced System ROM Options > Serial Number, and then press the Enter key.

3. Enter the serial number and press the Enter key. The following message appears:
The serial number should only be modified by qualified service personnel.
This value should always match the serial number located on the chassis.

4. Press the Enter key to clear the warning.
5. Enter the serial number and press the Enter key.
6. 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 located on the
chassis.

7. Enter the product ID and press the Enter key.
8. Press the F10 key to confirm exiting System Utilities. The server automatically reboots.

Utilities and features
HPE Smart Storage Administrator

The HPE SSA is a configuration and management tool for HPE Smart Array controllers. Starting with HPE
ProLiant Gen8 servers, HPE SSA replaces ACU with an enhanced GUI and additional configuration
features.

The HPE SSA exists in three interface formats: the HPE SSA GUI, the HPE SSA CLI, and HPE SSA
Scripting. Although all formats provide support for configuration tasks, some of the advanced tasks are
available in only one format.

Some HPE SSA features include the following:

• Supports online array capacity expansion, logical drive extension, assignment of online spares, and
RAID or stripe size migration

• Provides diagnostic and SmartSSD Wear Gauge functionality on the Diagnostics tab

• For supported controllers, provides access to additional features.

For more information about HPE SSA, see the Hewlett Packard Enterprise website
(http://www.hpe.com/servers/ssa).

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, 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. You
can disable ASR from the System Management Homepage or through UEFI System Utilities.

USB support
Hewlett Packard Enterprise servers support both USB 2.0 ports and USB 3.0 ports. Both types of ports
support installing all types of USB devices (USB 1.0, USB 2.0, and USB 3.0), but may run at lower speeds
in specific situations:

• USB 3.0 capable devices operate at USB 2.0 speeds when installed in a USB 2.0 port.

http://www.hpe.com/servers/ssa

Software and configuration utilities 126

• When the server is configured for UEFI Boot Mode, Hewlett Packard Enterprise provides legacy
USB support in the pre-boot environment prior to the operating system loading for USB 1.0, USB 2.0,
and USB 3.0 speeds.

• When the server is configured for Legacy BIOS Boot Mode, Hewlett Packard Enterprise provides
legacy USB support in the pre-boot environment prior to the operating system loading for USB 1.0
and USB 2.0 speeds. While USB 3.0 ports can be used with all devices in Legacy BIOS Boot Mode,
they are not available at USB 3.0 speeds in the pre-boot environment. Standard USB support (USB
support from within the operating system) is provided by the OS through the appropriate USB device
drivers. Support for USB 3.0 varies by operating system.

For maximum compatibility of USB 3.0 devices with all operating systems, Hewlett Packard Enterprise
provides a configuration setting for USB 3.0 Mode. Auto is the default setting. This setting impacts USB
3.0 devices when connected to USB 3.0 ports in the following manner:

• Auto (default)—If configured in Auto Mode, USB 3.0 capable devices operate at USB 2.0 speeds in
the pre-boot environment and during boot. When a USB 3.0 capable OS USB driver loads, USB 3.0
devices transition to USB 3.0 speeds. This mode provides compatibility with operating systems that
do not support USB 3.0 while still allowing USB 3.0 devices to operate at USB 3.0 speeds with
state-of-the art operating systems.

• Enabled—If Enabled, USB 3.0 capable devices operate at USB 3.0 speeds at all times (including
the pre-boot environment) when in UEFI Boot Mode. This mode should not be used with operating
systems that do not support USB 3.0. If operating in Legacy Boot BIOS Mode, the USB 3.0 ports
cannot function in the pre-boot environment and are not bootable.

• Disabled—If configured for Disabled, USB 3.0 capable devices function at USB 2.0 speeds at all
times.

The pre-OS behavior of the USB ports is configurable in the UEFI System Utilities, so that the user can
change the default operation of the USB ports. For more information, see the HPE UEFI System Utilities
User Guide for HPE ProLiant Gen9 Servers on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/uefi/docs).

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

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

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

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

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

http://www.hpe.com/info/uefi/docs

Software and configuration utilities 127

Keeping the system current
Access to Hewlett Packard Enterprise Support Materials

Access to some updates for ProLiant Servers may require product entitlement when accessed through
the Hewlett Packard Enterprise Support Center support portal. Hewlett Packard Enterprise recommends
that you have an HP Passport set up with relevant entitlements. For more information, see the Hewlett
Packard Enterprise website (http://www.hpe.com/support/AccessToSupportMaterials).

Updating firmware or System ROM
Multiple methods exist to update the firmware or System ROM:

• Service Pack for ProLiant (on page 122)

• FWUPDATE utility (on page 127)

• FWUpdate command from within the Embedded UEFI shell (on page 128)

• Firmware Update application in UEFI System Utilities ("Firmware Update application in the UEFI
System Utilities" on page 128)

• Online Flash components (on page 128)

Product entitlement is required to perform updates. For more information, see "Accessing updates (on
page 142)."

FWUPDATE utility
The FWUPDATE utility enables you to upgrade the system firmware (BIOS).

To use the utility to upgrade the firmware:
1. Download the FWUPDATE flash component from the Hewlett Packard Enterprise Support Center

website (http://www.hpe.com/support/hpesc).
2. Save the FWUPDATE flash components to a USB key.
3. Set the boot order so the USB key will boot first using one of the following options:

o Configure the boot order so the USB key is the first bootable device.
o Press F11 (Boot Menu) when prompted during system boot to access the One-Time Boot

Menu. This menu allows you to select the boot device for a specific boot and does not modify the
boot order configuration settings.

4. Insert the USB key into an available USB port.
5. Boot the system.

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

To download the flash components, see the Hewlett Packard Enterprise Support Center website
(http://www.hpe.com/support/hpesc).

For more information about the One-Time Boot Menu, see the HPE UEFI System Utilities User Guide for
HPE ProLiant Gen9 Servers on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/uefi/docs).

http://www.hpe.com/support/AccessToSupportMaterials
http://www.hpe.com/support/hpesc
http://www.hpe.com/support/hpesc
http://www.hpe.com/info/uefi/docs

Software and configuration utilities 128

FWUpdate command from within the Embedded UEFI Shell
For systems configured in either boot mode, update the firmware:
1. Access the System ROM Flash Binary component for your server from the Hewlett Packard

Enterprise Support Center website (http://www.hpe.com/support/hpesc). When searching for the
component, always select OS Independent to locate the binary file.

2. Copy the binary file to a USB media or iLO virtual media.
3. Attach the media to the server.
4. Boot to Embedded Shell.
5. To obtain the assigned file system volume for the USB key, enter Map –r . For more information

about accessing a file system from the shell, see the HPE UEFI Shell User Guide for HPE ProLiant
Gen9 Servers on the Hewlett Packard Enterprise website (http://www.hpe.com/info/uefi/docs).

6. Change to the file system that contains the System ROM Flash Binary component for your server.
Enter one of the fsx file systems available, such as fs0 or fs1, and press Enter.

7. Use the cd command to change from the current directory to the directory that contains the binary
file.

8. Enter fwupdate –d BIOS -f <filename> to flash the system ROM.
For help on the FWUPDATE command, enter the command:
help fwupdate -b

9. Reboot the server. A reboot is required after the firmware update for the updates to take effect and
for hardware stability to be maintained.

For more information about the commands used in this procedure, see the HPE UEFI Shell User Guide
for HPE ProLiant Gen9 Servers on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/uefi/docs).

Firmware Update application in the UEFI System Utilities
For systems configured in either boot mode, update the firmware:
1. Access the System ROM Flash Binary component for your server from the Hewlett Packard

Enterprise Support Center website (http://www.hpe.com/support/hpesc). When searching for the
component, always select OS Independent to find the component.

2. Copy the binary file to a USB media or iLO virtual media.
3. Attach the media to the server.
4. During POST, press F9 to enter System Utilities.
5. Select Embedded Applications → Firmware Update → System ROM → Select Firmware File.
6. Select the device containing the flash file.
7. Select the flash file. This step may take a few moments to complete.
8. Select Start firmware update and allow the process to complete.
9. Reboot the server. A reboot is required after the firmware update for the updates to take effect and

for hardware stability to be maintained.

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

Drivers

http://www.hpe.com/support/hpesc
http://www.hpe.com/info/uefi/docs
http://www.hpe.com/info/uefi/docs
http://www.hpe.com/support/hpesc

Software and configuration utilities 129

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

The server 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 120)
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 server
supports. To verify that your server is using the latest supported version and for more information about
SPP, see the Hewlett Packard Enterprise website (http://www.hpe.com/servers/spp/download).

To locate the drivers for a particular server, go to the Hewlett Packard Enterprise Support Center website
(http://www.hpe.com/support/hpesc). Under Select your HPE product, enter the product name or
number 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, use one of the following sources:

• Download the SPP ("Service Pack for ProLiant" on page 122) from the Hewlett Packard Enterprise
website (http://www.hpe.com/servers/spp/download).

• Download individual drivers, firmware, or other systems software components from the server
product page in the Hewlett Packard Enterprise Support Center website
(http://www.hpe.com/support/hpesc).

Operating System Version Support
For information about specific versions of a supported operating system, refer to the operating system
support matrix (http://www.hpe.com/info/ossupport).

Version control
The VCRM and VCA are web-enabled Insight Management Agents tools that 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 Hewlett Packard Enterprise.

• 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 Systems Insight Manager User Guide, the
Version Control Agent User Guide, and the Version Control Repository Manager User Guide on the
Hewlett Packard Enterprise website (http://www.hpe.com/info/enterprise/docs).
1. Select HP Insight Management from the available options in Products and Solutions.
2. Select HP Version Control from the available options in Insight Management.
3. Download the latest document.

http://www.hpe.com/servers/spp/download
http://www.hpe.com/support/hpesc
http://www.hpe.com/servers/spp/download
http://www.hpe.com/support/hpesc
http://www.hpe.com/info/ossupport
http://www.hpe.com/info/enterprise/docs

Software and configuration utilities 130

Operating systems and virtualization software support for
ProLiant servers

For information about specific versions of a supported operating system, see the Hewlett Packard
Enterprise website (http://www.hpe.com/info/ossupport).

HPE Technology Service Portfolio
Connect to Hewlett Packard Enterprise for assistance on the journey to the new style of IT. The Hewlett
Packard Enterprise Technology Services delivers confidence and reduces risk to help you realize agility
and stability in your IT infrastructure.

Utilize our consulting expertise in the areas of private or hybrid cloud computing, big data and mobility
requirements, improving data center infrastructure and better use of today’s server, storage and
networking technology. For more information, see the Hewlett Packard Enterprise website
(http://www.hpe.com/services/consulting).

Our support portfolio covers services for server, storage and networking hardware and software plus the
leading industry standard operating systems. Let us work proactively with you to prevent problems. Our
flexible choices of hardware and software support coverage windows and response times help resolve
problems faster, reduce unplanned outages and free your staff for more important tasks. For more
information, see the Hewlett Packard Enterprise website (http://www.hpe.com/services/support).
Tap into our knowledge, expertise, innovation and world-class services to achieve better results. Access
and apply technology in new ways to optimize your operations and you’ll be positioned for success.

Change control and proactive notification
Hewlett Packard Enterprise offers Change Control and Proactive Notification to notify customers 30 to
60 days in advance of upcoming hardware and software changes on Hewlett Packard Enterprise
commercial products.

For more information, see the Hewlett Packard Enterprise website (http://www.hpe.com/info/pcn).

http://www.hpe.com/info/ossupport
http://www.hpe.com/services/consulting
http://www.hpe.com/services/support
http://www.hpe.com/info/pcn

Troubleshooting 131

Troubleshooting

Troubleshooting resources
The HPE ProLiant Gen9 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.hpe.com/support/Gen9_TSG_en)

• French (http://www.hpe.com/support/Gen9_TSG_fr)

• Spanish (http://www.hpe.com/support/Gen9_TSG_es)

• German (http://www.hpe.com/support/Gen9_TSG_de)

• Japanese (http://www.hpe.com/support/Gen9_TSG_ja)

• Simplified Chinese (http://www.hpe.com/support/Gen9_TSG_zh_cn)

The HPE ProLiant Gen9 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.hpe.com/support/Gen9_EMG_en)

• French (http://www.hpe.com/support/Gen9_EMG_fr)

• Spanish (http://www.hpe.com/support/Gen9_EMG_es)

• German (http://www.hpe.com/support/Gen9_EMG_de)

• Japanese (http://www.hpe.com/support/Gen9_EMG_ja)

• Simplified Chinese (http://www.hpe.com/support/Gen9_EMG_zh_cn)

http://www.hpe.com/support/Gen9_TSG_en
http://www.hpe.com/support/Gen9_TSG_fr
http://www.hpe.com/support/Gen9_TSG_es
http://www.hpe.com/support/Gen9_TSG_de
http://www.hpe.com/support/Gen9_TSG_ja
http://www.hpe.com/support/Gen9_TSG_zh_cn
http://www.hpe.com/support/Gen9_EMG_en
http://www.hpe.com/support/Gen9_EMG_fr
http://www.hpe.com/support/Gen9_EMG_es
http://www.hpe.com/support/Gen9_EMG_de
http://www.hpe.com/support/Gen9_EMG_ja
http://www.hpe.com/support/Gen9_EMG_zh_cn

Battery replacement 132

Battery replacement

If the server no longer automatically displays the correct date and time, you may need to replace the
battery that provides power to the real-time clock.

 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 server (on page 21).
2. Remove all power:

a. Disconnect each power cord from the power source.
b. Disconnect each power cord from the server.

3. Do one of the following:
o Extend the server from the rack (on page 21).
o Remove the server from the rack (on page 22).

4. Remove the access panel (on page 22).
5. If installed, remove the secondary PCIe riser cage ("Low-profile PCIe slot riser cage option" on page

71).
6. Locate the battery ("System board components" on page 14).
7. Remove the battery.

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.

Warranty and regulatory information 133

Warranty and regulatory information

Warranty information
HPE ProLiant and x86 Servers and Options
(http://www.hpe.com/support/ProLiantServers-Warranties)

HPE Enterprise Servers (http://www.hpe.com/support/EnterpriseServers-Warranties)

HPE Storage Products (http://www.hpe.com/support/Storage-Warranties)

HPE Networking Products (http://www.hpe.com/support/Networking-Warranties)

Regulatory information
Safety and regulatory compliance

For important safety, environmental, and regulatory information, see Safety and Compliance Information
for Server, Storage, Power, Networking, and Rack Products, available at the Hewlett Packard Enterprise
website (http://www.hpe.com/support/Safety-Compliance-EnterpriseProducts).

Belarus Kazakhstan Russia marking

Manufacturer and Local Representative Information

Manufacturer information:
Hewlett Packard Enterprise Company, 3000 Hanover Street, Palo Alto, CA 94304 U.S.

Local representative information Russian:

• Russia:

• Belarus:

• Kazakhstan:

http://www.hpe.com/support/ProLiantServers-Warranties
http://www.hpe.com/support/EnterpriseServers-Warranties
http://www.hpe.com/support/Storage-Warranties
http://www.hpe.com/support/Networking-Warranties
http://www.hpe.com/support/Safety-Compliance-EnterpriseProducts

Warranty and regulatory information 134

Local representative information Kazakh:

• Russia:

• Belarus:

• Kazakhstan:

Manufacturing date:

The manufacturing date is defined by the serial number.

CCSYWWZZZZ (serial number format for this product)

Valid date formats include:

• YWW, where Y indicates the year counting from within each new decade, with 2000 as the starting
point; for example, 238: 2 for 2002 and 38 for the week of September 9. In addition, 2010 is indicated
by 0, 2011 by 1, 2012 by 2, 2013 by 3, and so forth.

• YYWW, where YY indicates the year, using a base year of 2000; for example, 0238: 02 for 2002 and
38 for the week of September 9.

Turkey RoHS material content declaration

Ukraine RoHS material content declaration

Electrostatic discharge 135

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 ±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 136

Specifications

Environmental specifications

Specification Value
Temperature range*

Operating 10°C to 35°C (50°F to 95°F)

Nonoperating -30°C to 60°C (-22°F to 140°F)

Relative humidity
(noncondensing)

Operating Minimum to be the higher (more moisture) of
-12°C (10.4°F) dew point or 8% relative
humidity
Maximum to be 24°C (75.2°F) dew point or
90% relative humidity

Nonoperating 5% to 95%
38.7°C (101.7°F), maximum wet bulb
temperature

* All temperature ratings shown are for sea level. An altitude derating of 1.0°C per 304.8 m (1.8°F per
1000 ft) to 3048 m (10,000 ft) is applicable. No direct sunlight allowed. Maximum rate of change is 20°C
per hour (36°F per hour). The upper limit and rate of change might be limited by the type and number of
options installed.

For certain approved hardware configurations, the supported system inlet temperature range is extended:

• 5°C to 10°C (41°F to 50°F) and 35°C to 40°C (95°F to 104°F) at sea level with an altitude derating of
1.0°C per every 175 m (1.8°F per every 574 ft) above 900 m (2953 ft) to a maximum of 3048 m
(10,000 ft).

• 40°C to 45°C (104°F to 113°F) at sea level with an altitude derating of 1.0°C per every 125 m (1.8°F
per every 410 ft) above 900 m (2953 ft) to a maximum of 3048 m (10,000 ft).

The approved hardware configurations for this system are listed on the Hewlett Packard Enterprise
website (http://www.hpe.com/servers/ASHRAE).

Server specifications

Specification Value
Height 4.29 cm (1.69 in)

Depth (chassis with SFF drive cage) 69.90 cm (27.50 in)

Depth (chassis with LFF drive cage) 74.98 cm (29.50 in)

Width 43.46 cm (17.11 in)

Weights

SFF minimum (one drive, one
processor, one power supply, two
heatsinks, one Smart Array
controller, five fans)

12.25 kg (27.00 lb)

SFF maximum (10 drives, two
processors, two power supplies,
two heatsinks, one Smart Array

15.31 kg (33.36 lb)

http://www.hpe.com/servers/ASHRAE

Specifications 137

Specification Value
controller, seven fans)
LFF minimum (one drive, one
processor, one power supply, two
heatsinks, one Smart Array
controller, five fans)

13.77 kg (30.36 lb)

LFF maximum (Four drives, two
processors, two power supplies,
two heatsinks, one Smart Array
controller, seven fans)

16.78 kg (37 lb)

Power supply specifications
Depending on installed options, the server is configured with one of the following power supplies:

• HPE 500W Flex Slot Platinum Hot-plug Power Supply

• HPE 800W Flex Slot Platinum Hot-plug Power Supply (on page 138)

• HPE 800W Flex Slot Titanium Plus Hot-plug Power Supply (on page 138)

• HPE 800W Flex Slot Universal Hot-plug Power Supply (on page 139)

• HPE 800W Flex Slot -48VDC Hot-plug Power Supply (on page 139)

• HPE 1400W Flex Slot Platinum Plus Hot-plug Power Supply (on page 140)

For detailed power supply specifications, see the QuickSpecs on the Hewlett Packard Enterprise website
(http://www.hpe.com/info/proliant/powersupply).

HPE 500W Flex Slot Platinum Hot-plug Power Supply

Specification Value
Input requirements
Rated input voltage 100 to 127 VAC

 200 to 240 VAC
240 VDC for China only

Rated input frequency 50 Hz to 60 Hz
Not applicable to 240 VDC

Rated input current 5.8 A at 100 VAC
2.8 A at 200 VAC
2.4 A at 240 VDC for China only

Maximum rated input power 580 W at 100 VAC
560 W at 200 VAC
576 W at 240 VDC for China only

BTUs per hour 1979 at 100 VAC
1911 at 200 VAC
1965 at 240 VDC for China only

Power supply output
Rated steady-state power 500 W at 100 VAC to 127 VAC

input
500 W at 200 VAC to 240 VAC
input
500 W at 240 VDC input for China
only

Maximum peak power 500 W at 100 VAC to 127 VAC
input

http://www.hpe.com/info/proliant/powersupply

Specifications 138

500 W at 200 VAC to 240 VAC
input
500 W at 240 VDC input for China
only

HPE 800W Flex Slot Platinum Hot-plug Power Supply

Specification Value
Input requirements
Rated input voltage 100 to 127 VAC

200 to 240 VAC
240 VDC for China only

Rated input frequency 50 Hz to 60 Hz
Not applicable to 240VDC

Rated input current 9.4 A at 100 VAC
4.5 A at 200 VAC
3.8 A at 240 VDC for China only

Maximum rated input power 940 W at 100 VAC
900 W at 200 VAC
912 W at 240 VDC for China only

BTUs per hour 3207 at 100 VAC
3071 at 200 VAC
3112 at 240 for China only

Power supply output
Rated steady-state power 800 W at 100 VAC to 127 VAC

input
800 W at 200 VAC to 240 VAC
input
800 W at 240 VDC input for China
only

Maximum peak power 800 W at 100 VAC to 127 VAC
input
800 W at 200 VAC to 240 VAC
input
800 W at 240 VDC input for China
only

HPE 800W Flex Slot Titanium Plus Hot-plug Power Supply

Specification Value
Input requirements
Rated input voltage 200 to 240 V AC

240 VDC for China only

Rated input frequency 50 Hz to 60 Hz
Not applicable to 240 VDC

Rated input current 4.35 A at 200 VAC
3.62 A at 240 VAC
3.62 A at 240 VDC for China only

Maximum rated input power 870 W at 200 VAC
870 W at 240 VAC
870 W at 240 VDC for China only

BTUs per hour 2969 at 200 VAC
2969 at 240 VAC
2969 at 240 VDC for China only

Specifications 139

Power supply output
Rated steady-state power 800 W at 200 VAC to 240 VAC

input
800 W at 240 VDC input for China
only

Maximum peak power 800 W at 200 VAC to 240 VAC
input
800 W at 240 VDC input for China
only

HPE 800W Flex Slot Universal Hot-plug Power Supply

Specification Value
Input requirements

Rated input voltage 200 V to 277 V AC
380 VDC

Rated input frequency 50 Hz–60 Hz

Rated input current 4.5 A at 200 V AC
3.2 A at 277 V AC
2.3 A at 380 VDC

Maximum rated input power 900 W at 200 VAC
887 W at 277 VAC
874 W at 380 VDC

BTUs per hour 3071 at 200 VAC
3026 at 277 VAC
2982 at 380 VDC

Power supply output

Rated steady-state power 800 W at 200 VAC to 277 VAC
input
800 W at 380 VDC input

Maximum peak power 800 W at 200 VAC to 277 VAC
input
800 W at 380 VDC input

HPE 800W Flex Slot -48VDC Hot-plug Power Supply

Specification Value
Input requirements

Rated input voltage -40 VDC to -72 VDC
-48 VDC nominal input

Rated input current 26 A at -40 VDC input
19 A at -48 VDC input, nominal
input
12.4 A at -72 VDC input

Rated input power (W) 936 W at -40 VDC input
912 W at -48 VDC input, nominal
input
900 W at -72 VDC input

Rated input power (BTUs per
hour)

3194 at -40 VDC input
3112 at -48 VDC input, nominal
input
3071 at -72 VDC input

Specifications 140

Power supply output

Rated steady-state power (W) 800 W at -40 VDC to -72 VDC

Maximum peak power (W) 800 W at -40 VDC to -72 VDC

WARNING: To reduce the risk of electric shock or energy hazards:
• This equipment must be installed by trained service personnel, as defined by the NEC and

IEC 60950-1, Second Edition, the standard for Safety of Information Technology
Equipment.

• Connect the equipment to a reliably grounded Secondary circuit source. A Secondary
circuit has no direct connection to a Primary circuit and derives its power from a
transformer, converter, or equivalent isolation device.

• The branch circuit overcurrent protection must be rated 27 A.

 CAUTION: This equipment is designed to permit the connection of the earthed conductor of
the DC supply circuit to the earthing conductor at the equipment.
If this connection is made, all of the following must be met:
• This equipment must be connected directly to the DC supply system earthing electrode

conductor or to a bonding jumper from an earthing terminal bar or bus to which the DC
supply system earthing electrode conductor is connected.

• This equipment must be located in the same immediate area (such as adjacent cabinets) as
any other equipment that has a connection between the earthed conductor of the same DC
supply circuit and the earthing conductor, and also the point of earthing of the DC system.
The DC system must be earthed elsewhere.

• The DC supply source is to be located within the same premises as the equipment.
• Switching or disconnecting devices must not be in the earthed circuit conductor between

the DC source and the point of connection of the earthing electrode conductor.

HPE 1400W Flex Slot Platinum Plus Hot-plug Power Supply

Specification Value
Input requirements
Rated input voltage 200 to 240 VAC

240 VDC for China only

Rated input frequency 50 Hz to 60 Hz
Not applicable to 240 VDC

Rated input current 8.0 A at 200 VAC
6.7 A at 240 VAC
6.7 A at 240 VDC for China only

Maximum rated input power 1600 W at 200 VAC
1600 W at 240 VAC
1600 W at 240 VDC for China
only

BTUs per hour 5459 at 200 VAC
5459 at 240 VAC
5459 at 240 VDC for China only

Power supply output
Rated steady-state power 1400 W at 200 VAC to 240 VAC

input
1400 W at 240 VDC input for
China only

Maximum peak power 1400 W at 200 VAC to 240 VAC
input
1400 W at 240 VDC input for

Specifications 141

China only

Hot-plug power supply calculations
For hot-plug power supply specifications and calculators to determine electrical and heat loading for the
server, see the Hewlett Packard Enterprise Power Advisor website
(http://www.hpe.com/info/poweradvisor/online).

http://www.hpe.com/info/poweradvisor/online

Support and other resources 142

Support and other resources

Accessing Hewlett Packard Enterprise Support
• For live assistance, go to the Contact Hewlett Packard Enterprise Worldwide website

(http://www.hpe.com/assistance).

• To access documentation and support services, go to the Hewlett Packard Enterprise Support
Center website (http://www.hpe.com/support/hpesc).

Information to collect
• Technical support registration number (if applicable)

• Product name, model or version, and serial number

• Operating system name and version

• Firmware version

• Error messages

• Product-specific reports and logs

• Add-on products or components

• Third-party products or components

Accessing updates
• Some software products provide a mechanism for accessing software updates through the product

interface. Review your product documentation to identify the recommended software update
method.

• To download product updates, go to either of the following:
o Hewlett Packard Enterprise Support Center Get connected with updates page

(http://www.hpe.com/support/e-updates)
o Software Depot website (http://www.hpe.com/support/softwaredepot)

• To view and update your entitlements, and to link your contracts and warranties with your profile, go
to the Hewlett Packard Enterprise Support Center More Information on Access to Support
Materials page (http://www.hpe.com/support/AccessToSupportMaterials).

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

Websites
• Hewlett Packard Enterprise Information Library (http://www.hpe.com/info/enterprise/docs)

• Hewlett Packard Enterprise Support Center (http://www.hpe.com/support/hpesc)

• Contact Hewlett Packard Enterprise Worldwide (http://www.hpe.com/assistance)

http://www.hpe.com/assistance
http://www.hpe.com/support/hpesc
http://www.hpe.com/support/e-updates
http://www.hpe.com/support/softwaredepot
http://www.hpe.com/support/AccessToSupportMaterials
http://www.hpe.com/info/enterprise/docs
http://www.hpe.com/support/hpesc
http://www.hpe.com/assistance

Support and other resources 143

• Subscription Service/Support Alerts (http://www.hpe.com/support/e-updates)

• Software Depot (http://www.hpe.com/support/softwaredepot)

• Customer Self Repair (http://www.hpe.com/support/selfrepair)

• Insight Remote Support (http://www.hpe.com/info/insightremotesupport/docs)

• Serviceguard Solutions for HP-UX (http://www.hpe.com/info/hpux-serviceguard-docs)

• Single Point of Connectivity Knowledge (SPOCK) Storage compatibility matrix
(http://www.hpe.com/storage/spock)

• Storage white papers and analyst reports (http://www.hpe.com/storage/whitepapers)

Customer Self Repair
Hewlett Packard Enterprise 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 Hewlett Packard Enterprise (or Hewlett Packard Enterprise service providers or
service partners) identifies that the repair can be accomplished by the use of a CSR part, Hewlett Packard
Enterprise 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 Hewlett Packard
Enterprise 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 Hewlett Packard Enterprise 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 Hewlett Packard Enterprise parts are not designed for customer self repair. In order to
satisfy the customer warranty, Hewlett Packard Enterprise 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 Hewlett Packard Enterprise Support Center and a
technician will help you over the telephone. Hewlett Packard Enterprise specifies in the materials shipped
with a replacement CSR part whether a defective part must be returned to Hewlett Packard Enterprise. In
cases where it is required to return the defective part to Hewlett Packard Enterprise, you must ship the
defective part back to Hewlett Packard Enterprise 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 Hewlett Packard Enterprise billing you
for the replacement. With a customer self repair, Hewlett Packard Enterprise will pay all shipping and part
return costs and determine the courier/carrier to be used.

For more information about the Hewlett Packard Enterprise CSR program, contact your local service
provider. For the North American program, go to the Hewlett Packard Enterprise CSR website
(http://www.hpe.com/support/selfrepair).

Réparation par le client (CSR)
Les produits Hewlett Packard Enterprise 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, Hewlett Packard Enterprise (ou ses partenaires ou
mainteneurs agréés) détermine que la réparation peut être effectuée à l'aide d'une pièce CSR, Hewlett
Packard Enterprise vous l'envoie directement. Il existe deux catégories de pièces CSR :

http://www.hpe.com/support/e-updates
http://www.hpe.com/support/softwaredepot
http://www.hpe.com/support/selfrepair
http://www.hpe.com/info/insightremotesupport/docs
http://www.hpe.com/info/hpux-serviceguard-docs
http://www.hpe.com/storage/spock
http://www.hpe.com/storage/whitepapers
http://www.hpe.com/support/selfrepair

Support and other resources 144

• Obligatoire—Pièces pour lesquelles la réparation par le client est obligatoire. Si vous demandez à
Hewlett Packard Enterprise 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 Hewlett Packard Enterprise de remplacer ces pièces, l'intervention peut ou non vous
être facturée, selon le type de garantie applicable à votre produit.

REMARQUE: Certaines pièces Hewlett Packard Enterprise ne sont pas conçues pour permettre au
client d'effectuer lui-même la réparation. Pour que la garantie puisse s'appliquer, Hewlett Packard
Enterprise 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 toute assistance, appelez le Centre
d’assistance Hewlett Packard Enterprise pour qu’un technicien vous aide au téléphone. Dans les
documents envoyés avec la pièce de rechange CSR, Hewlett Packard Enterprise 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, Hewlett Packard Enterprise se réserve
le droit de vous facturer les coûts de remplacement. Dans le cas d'une pièce CSR, Hewlett Packard
Enterprise 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 Hewlett Packard Enterprise, contactez votre
Mainteneur Agrée local. Pour plus d'informations sur ce programme en Amérique du Nord, consultez le
site Web Hewlett Packard Enterprise (http://www.hpe.com/support/selfrepair).

Riparazione da parte del cliente
Per abbreviare i tempi di riparazione e garantire una maggiore flessibilità nella sostituzione di parti
difettose, i prodotti Hewlett Packard Enterprise sono realizzati con numerosi componenti che possono
essere riparati direttamente dal cliente (CSR, Customer Self Repair). Se in fase di diagnostica Hewlett
Packard Enterprise (o un centro di servizi o di assistenza Hewlett Packard Enterprise) identifica il guasto
come riparabile mediante un ricambio CSR, Hewlett Packard Enterprise 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 Hewlett Packard Enterprise, 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 Hewlett
Packard Enterprise, potrebbe dover sostenere spese addizionali a seconda del tipo di garanzia
previsto per il prodotto.

NOTA: alcuni componenti Hewlett Packard Enterprise non sono progettati per la riparazione da parte
del cliente. Per rispettare la garanzia, Hewlett Packard Enterprise 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 Hewlett Packard Enterprise. Nel materiale fornito con una parte
di ricambio CSR, Hewlett Packard Enterprise specifica se il cliente deve restituire dei component. Qualora
sia richiesta la resa ad Hewlett Packard Enterprise del componente difettoso, lo si deve spedire ad
Hewlett Packard Enterprise entro un determinato periodo di tempo, generalmente cinque (5) giorni
lavorativi. Il componente difettoso deve essere restituito con la documentazione associata nell'imballo di

http://www.hpe.com/support/selfrepair

Support and other resources 145

spedizione fornito. La mancata restituzione del componente può comportare la fatturazione del ricambio
da parte di Hewlett Packard Enterprise. Nel caso di riparazione da parte del cliente, Hewlett Packard
Enterprise sostiene tutte le spese di spedizione e resa e sceglie il corriere/vettore da utilizzare.

Per ulteriori informazioni sul programma CSR di Hewlett Packard Enterprise, contattare il centro di
assistenza di zona. Per il programma in Nord America fare riferimento al sito Web
(http://www.hpe.com/support/selfrepair).

Customer Self Repair
Hewlett Packard Enterprise Produkte enthalten viele CSR-Teile (Customer Self Repair), um
Reparaturzeiten zu minimieren und höhere Flexibilität beim Austausch defekter Bauteile zu ermöglichen.
Wenn Hewlett Packard Enterprise (oder ein Hewlett Packard Enterprise Servicepartner) bei der Diagnose
feststellt, dass das Produkt mithilfe eines CSR-Teils repariert werden kann, sendet Ihnen Hewlett
Packard Enterprise 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 Hewlett Packard Enterprise 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 Hewlett Packard
Enterprise vornehmen lassen möchten, können bei diesem Service je nach den für Ihr Produkt
vorgesehenen Garantiebedingungen zusätzliche Kosten anfallen.

HINWEIS: Einige Hewlett Packard Enterprise Teile sind nicht für Customer Self Repair ausgelegt. Um
den Garantieanspruch des Kunden zu erfüllen, muss das Teil von einem Hewlett Packard Enterprise
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 Hewlett Packard Enterprise
Support Center anrufen und sich von einem Mitarbeiter per Telefon helfen lassen. Den Materialien von
Hewlett Packard Enterprise, die mit einem CSR-Ersatzteil geliefert werden, können Sie entnehmen, ob
das defekte Teil an Hewlett Packard Enterprise zurückgeschickt werden muss. Wenn es erforderlich ist,
das defekte Teil an Hewlett Packard Enterprise 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 Hewlett Packard Enterprise Ihnen
das Ersatzteil in Rechnung stellen. Im Falle von Customer Self Repair kommt Hewlett Packard Enterprise
für alle Kosten für die Lieferung und Rücksendung auf und bestimmt den Kurier-/Frachtdienst.

Weitere Informationen über das Hewlett Packard Enterprise Customer Self Repair Programm erhalten
Sie von Ihrem Servicepartner vor Ort. Informationen über das CSR-Programm in Nordamerika finden Sie
auf der Hewlett Packard Enterprise Website unter (http://www.hpe.com/support/selfrepair).

Reparaciones del propio cliente
Los productos de Hewlett Packard Enterprise 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, Hewlett Packard Enterprise (o los proveedores o socios de servicio de Hewlett Packard
Enterprise) identifica que una reparación puede llevarse a cabo mediante el uso de un componente CSR,
Hewlett Packard Enterprise le enviará dicho componente directamente para que realice su sustitución.
Los componentes CSR se clasifican en dos categorías:

http://www.hpe.com/support/selfrepair
http://www.hpe.com/support/selfrepair

Support and other resources 146

• Obligatorio—componentes cuya reparación por parte del usuario es obligatoria. Si solicita a
Hewlett Packard Enterprise 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 cuya 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 Hewlett Packard Enterprise realice su sustitución, puede o no conllevar costes adicionales,
dependiendo del tipo de servicio de garantía correspondiente al producto.

NOTA: Algunos componentes de Hewlett Packard Enterprise no están diseñados para que puedan ser
reparados por el usuario. Para que el usuario haga valer su garantía, Hewlett Packard Enterprise 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 Hewlett Packard Enterprise y recibirá ayuda telefónica por parte de un
técnico. Con el envío de materiales para la sustitución de componentes CSR, Hewlett Packard Enterprise
especificará si los componentes defectuosos deberán devolverse a Hewlett Packard Enterprise. En
aquellos casos en los que sea necesario devolver algún componente a Hewlett Packard Enterprise,
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 enviara el componente defectuoso requerido, Hewlett Packard Enterprise podrá cobrarle
por el de sustitución. En el caso de todas sustituciones que lleve a cabo el cliente, Hewlett Packard
Enterprise 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 Hewlett
Packard Enterprise, póngase en contacto con su proveedor de servicios local. Si está interesado en el
programa para Norteamérica, visite la página web de Hewlett Packard Enterprise CSR
(http://www.hpe.com/support/selfrepair).

Customer Self Repair
Veel onderdelen in Hewlett Packard Enterprise producten zijn door de klant zelf te repareren, waardoor
de reparatieduur 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
Hewlett Packard Enterprise (of een Hewlett Packard Enterprise Service Partner) bij de diagnose vaststelt
dat de reparatie kan worden uitgevoerd met een CSR-onderdeel, verzendt Hewlett Packard Enterprise
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 Hewlett Packard
Enterprise 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 Hewlett Packard Enterprise 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 Hewlett Packard Enterprise 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 geïllustreerde 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 is gewenst, belt u het Hewlett
Packard Enterprise Support Center om via de telefoon ondersteuning van een technicus te ontvangen.

http://www.hpe.com/support/selfrepair

Support and other resources 147

Hewlett Packard Enterprise vermeldt in de documentatie bij het vervangende CSR-onderdeel of het
defecte onderdeel aan Hewlett Packard Enterprise moet worden geretourneerd. Als het defecte
onderdeel aan Hewlett Packard Enterprise moet worden teruggezonden, moet u het defecte onderdeel
binnen een bepaalde periode, gewoonlijk vijf (5) werkdagen, retourneren aan Hewlett Packard Enterprise.
Het defecte onderdeel moet met de bijbehorende documentatie worden geretourneerd in het
meegeleverde verpakkingsmateriaal. Als u het defecte onderdeel niet terugzendt, kan Hewlett Packard
Enterprise u voor het vervangende onderdeel kosten in rekening brengen. Bij reparatie door de klant
betaalt Hewlett Packard Enterprise alle verzendkosten voor het vervangende en geretourneerde
onderdeel en kiest Hewlett Packard Enterprise zelf welke koerier/transportonderneming hiervoor wordt
gebruikt.

Neem contact op met een Service Partner voor meer informatie over het Customer Self Repair
programma van Hewlett Packard Enterprise. Informatie over Service Partners vindt u op de Hewlett
Packard Enterprise website (http://www.hpe.com/support/selfrepair).

Reparo feito pelo cliente
Os produtos da Hewlett Packard Enterprise 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 Hewlett Packard Enterprise (ou
fornecedores/parceiros da Hewlett Packard Enterprise) concluir que o reparo pode ser efetuado pelo uso
de uma peça CSR, a Hewlett Packard Enterprise enviará a peça diretamente ao cliente. Há duas
categorias de peças CSR:

• Obrigatória—Peças cujo reparo feito pelo cliente é obrigatório. Se desejar que a Hewlett Packard
Enterprise 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 Hewlett Packard Enterprise 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 Hewlett Packard Enterprise não são projetadas para o reparo feito
pelo cliente. A fim de cumprir a garantia do cliente, a Hewlett Packard Enterprise 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 Hewlett Packard Enterprise para que um técnico o ajude por telefone. A Hewlett Packard
Enterprise especifica nos materiais fornecidos com a peça CSR de reposição se a peça com defeito deve
ser devolvida à Hewlett Packard Enterprise. Nos casos em que isso for necessário, é preciso enviar a
peça com defeito à Hewlett Packard Enterprise, você deverá enviar a peça com defeito de volta para a
Hewlett Packard Enterprise dentro do período de tempo definido, normalmente em 5 (cinco) dias úteis. A
peça com defeito deve ser enviada com a documentação correspondente no material de transporte
fornecido. Caso não o faça, a Hewlett Packard Enterprise poderá cobrar a reposição. Para as peças de
reparo feito pelo cliente, a Hewlett Packard Enterprise 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 Hewlett Packard
Enterprise, entre em contato com o fornecedor de serviços local. Para o programa norte-americano, visite
o site da Hewlett Packard Enterprise (http://www.hpe.com/support/selfrepair).

http://www.hpe.com/support/selfrepair
http://www.hpe.com/support/selfrepair

Support and other resources 148

Support and other resources 149

Support and other resources 150

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

For more information and device support details, go to the Insight Remote Support website
(http://www.hpe.com/info/insightremotesupport/docs).

http://www.hpe.com/info/insightremotesupport/docs

Acronyms and abbreviations 151

Acronyms and abbreviations

ABEND
abnormal end

ACU
Array Configuration Utility

AMP
Advanced Memory Protection

API
application program interface

ASHRAE
American Society of Heating, Refrigerating and Air-Conditioning Engineers

ASR
Automatic Server Recovery

CAS
column address strobe

CSA
Canadian Standards Association

CSR
Customer Self Repair

ESD
electrostatic discharge

FLR
FlexibleLOM for rack servers

FSBBU
Flex slot battery backup

GPU
graphics processing unit

Acronyms and abbreviations 152

HBA
host bus adapter

HP SUM
HP Smart Update Manager

HPE SIM
HPE Systems Insight Manager

HPE SSA
HPE Smart Storage Administrator

IEC
International Electrotechnical Commission

iLO
Integrated Lights-Out

IML
Integrated Management Log

ISO
International Organization for Standardization

JSON
JavaScript Object Notation

LFF
large form factor

LRDIMM
load reduced dual in-line memory module

NAND
Not AND

NMI
nonmaskable interrupt

NVRAM
nonvolatile memory

PCA
printed circuit assembly

Acronyms and abbreviations 153

PCIe
Peripheral Component Interconnect Express

PDU
power distribution unit

POST
Power-On Self Test

RBSU
ROM-Based Setup Utility

RDIMM
registered dual in-line memory module

RDP
Rapid Deployment Pack

REST
representational state transfer

RoHS
Restriction of Hazardous Substances

RSOC
relative state of charge

SAS
serial attached SCSI

SATA
serial ATA

SD
Secure Digital

SFF
small form factor

SID
Systems Insight Display

SPP
Standard Parallel Port Mode

Acronyms and abbreviations 154

SSD
solid-state drive

TMRA
recommended ambient operating temperature

TPM
Trusted Platform Module

UEFI
Unified Extensible Firmware Interface

UID
unit identification

USB
universal serial bus

VCA
Version Control Agent

VCRM
Version Control Repository Manager

VDC
voltage direct-current

Documentation feedback 155

Documentation feedback

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

mailto:docsfeedback@hpe.com

Index 156

A
AC power supply 137, 138, 139
access panel 22
access panel, installing 22
Active Health System 117
ACU (Array Configuration Utility) 125
Advanced ECC memory 45, 46, 47
airflow requirements 26
ASR (Automatic Server Recovery) 125
authorized reseller 135, 142
authorized technician 143
Automatic Server Recovery (ASR) 125

B
backplane cabling 107
backplane, removing 25
Basic Input/Output System (BIOS) 117
battery 132
battery backup, battery check button 102
battery backup, LED 102
battery check button 102
BIOS (Basic Input/Output System) 117
BIOS upgrade 117
boot configurations 123
boot options 31, 122, 123, 124
BSMI notice 133
button, battery check 102
buttons 7, 9

C
cables 107
cabling 107, 110, 111, 113, 115, 116
Canadian notice 133
Care Pack 130, 142
cautions 135
Change Control 122, 130
compliance 133
components 7
configuration of system 117
configuration settings 123
connectors 7
contacting Hewlett Packard Enterprise 142

D
DC power supply 28
Declaration of Conformity 133, 134
default settings 46

device numbers 17
diagnosing problems 131
diagnostic tools 117, 120, 122, 124, 125
diagnostics utility 120
DIMM installation guidelines 44, 45
DIMM population guidelines 46
DIMM slot locations 16
DIMMs 44, 45
DIMMs, installing 48
DIMMs, octal-rank 44
DIMMs, quad-rank 44
DIMMs, single- and dual-rank 44
direct connect 119
downloading files 142
drive bay numbering 17
drive bays 7, 17
drive cage assembly 52, 55
drive, installing 50
drivers 128
drives 7
drives, installing 49

E
electrical grounding requirements 28
electrostatic discharge 135
embedded UEFI shell 124
environmental requirements 26, 136
Erase Utility 117, 121
error messages 131
European Union notice 133
expansion boards 87, 89
expansion slot blanks 87
Express Bay enablement option 55, 61, 64, 110
extend server from rack 21
external USB functionality 126

F
fans 33, 35
features 7, 125
Federal Communications Commission (FCC)

notice 133
firmware 127, 129
firmware update 122, 127, 128, 129
firmware upgrade utility, troubleshooting 131
firmware, updating 122, 127, 129
flex slot battery backup module, battery check

button 102
flex slot battery backup module, LED 102
FlexibleLOM 84
front panel buttons 8

Index

Index 157

front panel components 7
front panel LEDs 8
FSBBU module 100
FSBBU module, installing 101
FSBBU, battery check button 102
FSBBU, LED 102

G
GPU 66
GPU cabling 66
GPU riser board 66
grounding methods 135
grounding requirements 28, 135

H
hard drive blanks 49
hard drives, removing 49, 50
hardware options 33
hardware options installation 30, 33
health driver 125
health LEDs 8
heatsink 40
help resources 142
Hewlett Packard Enterprise contact information 142
Hewlett Packard Enterprise website 142
hot-plug fans 19, 22
hot-plug power supply calculations 141
HP Smart Update Manager overview 117, 121
HPE Dual 8Gb microSD USB device 100
HPE Insight Diagnostics 119, 120
HPE Insight Diagnostics survey functionality 120
HPE Insight Online 117, 119, 120
HPE Insight Online direct connect 119
HPE Insight Remote Support software 119, 130
HPE Smart Array controller 73, 77, 78
HPE Smart Array P440ar Controller option 73
HPE Smart Array P840 Controller board option 78
HPE SmartMemory 44

I
identifying components 7
iLO (Integrated Lights-Out) 117, 118, 119
IML (Integrated Management Log) 117, 119
Insight Diagnostics 120, 127
Insight Online direct connect 119
installation services 26
installation, server options 30, 33
installing hardware 33
installing server into a rack 30
installing server options 30, 33
Installing the FSBBU module 101
Integrated Lights-Out (iLO) 118, 119
Integrated Management Log (IML) 119
Intelligent Provisioning 117, 120, 122
internal cables 75, 107
internal USB connector 125

J
Japanese notice 133

L
LED, FSBBU module 102
LED, unit identification (UID) 13
LEDs 11
LEDs, troubleshooting 131

M
M.2 SSD cabling 116
M.2 SSD enablement board 96, 97
M.2 SSD enablement option 96, 116
M.2 SSD module 96
maintenance guidelines 127
memory 41, 44, 45, 46
memory configurations 45, 46
memory subsystem architecture 44
memory, Advanced ECC 46
memory, configuration requirements 45, 47
memory, configuring 45, 46
memory, lockstep 47
memory, mirrored 46, 47
memory, online spare 46, 47
microSD card 100
mirrored memory 46, 47

N
NIC connectors 12
NMI header 15
non-hot-plug PCI riser board slot definitions 16
NVMe SSD 18, 50

O
online spare memory 46, 47
online spare population guidelines 46, 47
operating systems 129, 130
optimum environment 26
options installation 30, 33, 49

P
PCI riser board slot definitions 12
PCI riser cage 23, 24, 68
PCIe riser cage 68, 71
PDU (power distribution unit) 28
phone numbers 142
population guidelines, online spare 47
POST error messages 131
power calculator 27, 141
power distribution unit (PDU) 28
power LEDs, system 8
Power On button 8, 21
power requirements 27

Index 158

power supplies 137, 138, 139, 140
power supply 141
power supply bays 12
power supply LEDs 10
power supply specifications 137, 138, 140
powering down 21
powering up 21
preparation procedures 21
problem diagnosis 131
processors 35

Q
QuickSpecs 45, 117

R
rack installation 29
rack warnings 29
rack, removing server from 22
rear panel buttons 13
rear panel components 12
rear panel LEDs 13
recovery key 105
redundant ROM 126
registering the server 32
regulatory compliance notices 133, 134
remote support and analysis tools 119
remove server from rack 22
removing the server blank 87
requirements, electrical grounding 28
requirements, environmental 26
requirements, power 27
RESTful API 118, 124
ROM redundancy 126
ROM-Based Setup Utility (RBSU) 122
ROMPaq utility 126

S
safety considerations 29, 133, 135
safety information 126, 133
scripted installation 121
secure boot configuration 123
serial cable, connecting 86
serial connector 12
serial number 124
series number 133
server features and options 33
Server mode 117
server options, installing 30, 33
server specifications 136
Service Pack for ProLiant 117, 120, 122
services 26, 90
shipping carton contents 29
Smart Storage Battery 72
Smart Update Manager 117, 121
specifications 136, 141
specifications, power 137, 138, 139, 140

specifications, server 136
static electricity 135
support 142
supported operating systems 129, 130
supported targets 131
system battery 132
system board components 14
system components 7
system configuration settings 15, 126
System Erase Utility 121
system maintenance switch 15
system power LED 8
system, keeping current 127
Systems Insight Display 11, 81
Systems Insight Display LEDs 10, 11

T
Taiwan battery recycling notice 133
technical support 130, 142
telco racks 22
telephone numbers 142
temperature 27
temperature requirements 27
TPM (Trusted Platform Module) 105, 106
troubleshooting 131
troubleshooting resources 131
troubleshooting, firmware upgrade utility 131
Trusted Platform Module (TPM) 103, 104, 105, 106

U
UEFI, server profile 124
UID button 9, 10, 13
UID LED 13
Ukraine notice 134
universal media bay 58
updating the firmware 127, 128
updating the system ROM 126, 127, 128
USB (universal serial bus) 125
USB connector 7
USB devices 100
USB support 125
utilities 117, 122, 125
utilities, deployment 117, 121

V
ventilation 26
Version Control Agent (VCA) 129
Version Control Repository Manager (VCRM) 129
video connector 7

W
warnings 29
website, Hewlett Packard Enterprise 142

	HPE ProLiant DL360 Gen9 Server User Guide
	Abstract
	Notice
	Contents
	Component identification
	Front panel components
	Front panel LEDs and buttons
	UID button functionality
	Power fault LEDs

	Systems Insight Display LEDs
	Systems Insight Display LED combinations
	Rear panel components
	Rear panel LEDs and buttons
	System board components
	System maintenance switch
	NMI jumper
	DIMM slots
	Non-hot-plug PCI riser board slot definitions

	Device numbers
	Hot-plug SATA/SAS drive LED definitions
	NVMe SSD components

	Hot-plug fans

	Operations
	Powering up the server
	Power down the server
	Extend the server from the rack
	Remove the server from the rack
	Remove the access panel
	Install the access panel
	Remove the hot-plug fan
	Remove the PCI riser cage
	Install the PCI riser cage
	Removing the 8 SFF drive backplane

	Setup
	Optional services
	Optimum environment
	Space and airflow requirements
	Temperature requirements
	Power requirements
	Electrical grounding requirements
	Connecting a DC power cable to a DC power source

	Rack warnings
	Identifying the contents of the server shipping carton
	Installing hardware options
	Installing the server into the rack
	Powering on and selecting boot options in UEFI Boot Mode
	Installing the operating system
	Registering the product

	Hardware options installation
	Introduction
	High-performance fan option
	Processor and fan option
	High performance heatsink
	Memory options
	Memory-processor compatibility information
	SmartMemory
	Memory subsystem architecture
	DIMM ranks
	DIMM identification
	Memory configurations
	Advanced ECC memory configuration
	Online Spare memory configuration
	Mirrored memory configuration

	General DIMM slot population guidelines
	Advanced ECC population guidelines
	Online spare population guidelines
	Population order
	Mirrored Memory population guidelines

	Identifying the processor type
	Installing a DIMM

	Drive options
	Removing the hard drive blank
	Installing a hot-plug SAS or SATA drive
	Removing a hot-plug SAS or SATA drive
	Installing the NVMe drives

	2SFF SAS/SATA drive cage assembly option
	2SFF Express Bay drive backplane
	4LFF Universal Media Bay option
	8SFF Universal Media Bay option
	10SFF (6 NVMe + 4 SAS/SATA) Express Bay drive backplane
	GPU riser and cable option
	Secondary riser options
	Full height PCIe x16 riser cage assembly option
	Low-profile PCIe slot riser cage option

	HPE Smart Storage Battery
	HPE Smart Array P440ar Controller option
	HPE Smart Array P440 Controller option
	HPE Smart Array P840ar Controller option
	HPE Smart Array P840 Controller board option
	Systems Insight Display module
	FlexibleLOM option
	Serial cable option
	Expansion board options
	Removing the expansion slot blanks
	Installing an expansion board

	Location discovery services ear option
	M.2 SSD Enablement Board option
	Installing an SSD module on the M.2 SSD Enablement Board
	Installing an M.2 SSD Enablement Board

	Dual 8Gb microSD Enterprise Midline USB device
	750 W Flex Slot Hot Plug Battery Backup Module
	Flex slot battery backup module configuration load support
	Installing the FSBBU
	Flex slot battery backup module LEDs and buttons

	Trusted Platform Module option
	Installing the Trusted Platform Module board
	Retaining the recovery key/password
	Enabling the Trusted Platform Module

	Cabling
	Cabling overview
	2SFF embedded SATA backplane cabling
	4LFF Universal Media Bay cabling
	8SFF Universal Media Bay cabling
	10SFF (6 NVMe + 4 SAS/SATA) Express Bay Enablement Option cabling
	HPE Smart Array P440ar controller cabling
	HPE Smart Array P440 Controller cabling
	HPE Smart Array P840ar controller cabling
	HPE Smart Array P840 Controller cabling
	Embedded SATA cabling
	M.2 SSD Enablement Board option cabling

	Software and configuration utilities
	Server mode
	Product QuickSpecs
	HPE iLO
	Active Health System
	iLO RESTful API support
	Integrated Management Log
	HPE Insight Remote Support
	HPE Insight Remote Support central connect
	HPE Insight Online direct connect
	Insight Online

	Intelligent Provisioning
	HPE Insight Diagnostics
	HPE Insight Diagnostics survey functionality

	Erase Utility

	Scripting Toolkit for Windows and Linux
	Smart Update Manager

	Service Pack for ProLiant
	HPE UEFI System Utilities
	Using UEFI System Utilities
	Flexible boot control
	Restoring and customizing configuration settings
	Secure Boot configuration
	Embedded UEFI shell
	Embedded Diagnostics option
	iLO RESTful API support for UEFI
	Re-entering the server serial number and product ID

	Utilities and features
	HPE Smart Storage Administrator
	Automatic Server Recovery
	USB support
	External USB functionality

	Redundant ROM support
	Safety and security benefits

	Keeping the system current
	Access to Hewlett Packard Enterprise Support Materials
	Updating firmware or System ROM
	FWUPDATE utility
	FWUpdate command from within the Embedded UEFI Shell
	Firmware Update application in the UEFI System Utilities
	Online Flash components

	Drivers
	Software and firmware
	Operating System Version Support
	Version control
	Operating systems and virtualization software support for ProLiant servers
	HPE Technology Service Portfolio
	Change control and proactive notification

	Troubleshooting
	Troubleshooting resources

	Battery replacement
	Warranty and regulatory information
	Warranty information
	Regulatory information
	Safety and regulatory compliance
	Belarus Kazakhstan Russia marking
	Turkey RoHS material content declaration
	Ukraine RoHS material content declaration

	Electrostatic discharge
	Preventing electrostatic discharge
	Grounding methods to prevent electrostatic discharge

	Specifications
	Environmental specifications
	Server specifications
	Power supply specifications
	HPE 500W Flex Slot Platinum Hot-plug Power Supply
	HPE 800W Flex Slot Platinum Hot-plug Power Supply
	HPE 800W Flex Slot Titanium Plus Hot-plug Power Supply
	HPE 800W Flex Slot Universal Hot-plug Power Supply
	HPE 800W Flex Slot -48VDC Hot-plug Power Supply
	HPE 1400W Flex Slot Platinum Plus Hot-plug Power Supply

	Hot-plug power supply calculations

	Support and other resources
	Accessing Hewlett Packard Enterprise Support
	Information to collect

	Accessing updates
	Websites
	Customer Self Repair
	Remote support

	Acronyms and abbreviations
	Documentation feedback
	Index

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles false

 /AutoRotatePages /None

 /Binding /Left

 /CalGrayProfile (Gray Gamma 2.2)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Warning

 /CompatibilityLevel 1.4

 /CompressObjects /Off

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages false

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.1000

 /ColorConversionStrategy /LeaveColorUnchanged

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams true

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo false

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo false

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments false

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts false

 /TransferFunctionInfo /Preserve

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile (Color Management Off)

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects true

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile (None)

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>

 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>

 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>

 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>

 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>

 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>

 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>

 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>

 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>

 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>

 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>

 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>

 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>

 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>

 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>

 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>

 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>

 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>

 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>

 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /ConvertColors /NoConversion

 /DestinationProfileName ()

 /DestinationProfileSelector /NA

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure true

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles true

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /NA

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /LeaveUntagged

 /UseDocumentBleed false

 >>

]

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

