

Netra™ X4200 M2 Server Site Planning Guide

Sun Microsystems, Inc.
www.sun.com

Part No. 820-0069-12
May 2008, Revision A

Submit comments about this document at: <http://www.sun.com/hwdocs/feedback>

Copyright 2007 Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, U.S.A. All rights reserved.

Sun Microsystems, Inc. has intellectual property rights relating to technology that is described in this document. In particular, and without limitation, these intellectual property rights may include one or more of the U.S. patents listed at <http://www.sun.com/patents> and one or more additional patents or pending patent applications in the U.S. and in other countries.

This document and the product to which it pertains are distributed under licenses restricting their use, copying, distribution, and decompilation. No part of the product or of this document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any.

Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and in other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, Java, AnswerBook2, docs.sun.com, Netra, and Solaris are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and in other countries.

All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and in other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and Sun™ Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

U.S. Government Rights—Commercial use. Government users are subject to the Sun Microsystems, Inc. standard license agreement and applicable provisions of the FAR and its supplements.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2007 Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, Californie 95054, États-Unis. Tous droits réservés.

Sun Microsystems, Inc. possède les droits de propriété intellectuelle relatifs à la technologie décrite dans ce document. En particulier, et sans limitation, ces droits de propriété intellectuelle peuvent inclure un ou plusieurs des brevets américains listés sur le site <http://www.sun.com/patents>, un ou les plusieurs brevets supplémentaires ainsi que les demandes de brevet en attente aux États-Unis et dans d'autres pays.

Ce document et le produit auquel il se rapporte sont protégés par un copyright et distribués sous licences, celles-ci en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a.

Tout logiciel tiers, sa technologie relative aux polices de caractères, comprise, est protégé par un copyright et licencié par des fournisseurs de Sun.

Des parties de ce produit peuvent dériver des systèmes Berkeley BSD licenciés par l'Université de Californie. UNIX est une marque déposée aux États-Unis et dans d'autres pays, licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, Java, AnswerBook2, docs.sun.com, Netra, et Solaris sont des marques de fabrique ou des marques déposées de Sun Microsystems, Inc. aux États-Unis et dans d'autres pays.

Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux États-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface utilisateur graphique OPEN LOOK et Sun™ a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox dans la recherche et le développement du concept des interfaces utilisateur visuelles ou graphiques pour l'industrie informatique. Sun détient une licence non exclusive de Xerox sur l'interface utilisateur graphique Xerox, cette licence couvrant également les licenciés de Sun implémentant les interfaces utilisateur graphiques OPEN LOOK et se conforment en outre aux licences écrites de Sun.

LA DOCUMENTATION EST FOURNIE "EN L'ÉTAT" ET TOUTES AUTRES CONDITIONS, DÉCLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES DANS LA LIMITE DE LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE À LA QUALITÉ MARCHANDE, À L'APTITUDE À UNE UTILISATION PARTICULIÈRE OU À L'ABSENCE DE CONTREFAÇON.

Contents

Preface v

Netra X4200 M2 Server Site Planning Guide 1

Physical Specifications 1

Clearance for Service Access 2

Environmental Specifications 2

Power Source Requirements 3

Agency Compliance Specifications 4

Recommended Operating Environment 5

Electrical Power 5

Surge Protector Devices 5

Ambient Temperature 6

Ambient Relative Humidity 6

Airflow Considerations 6

Acoustic Noise Emissions 7

Calculating Heat Dissipation 7

NEBS Level 3 Certification 7

Preface

The *Netra X4200 M2 Server Site Planning Guide* provides the data center site requirements for the installation of the Netra X4200 M2 server. This document provides detailed physical, electrical, power, and cooling specifications for the server. This document is written for data center administrators who have advanced experience maintaining a data center environment and for experienced system installers.

Related Documentation

Application	Title	Part Number	Format	Location
Service	<i>Netra X4200 M2 Server Service Manual</i>	820-0063	PDF	Online
Installation	<i>Netra X4200 M2 Server Setup Guide</i>	820-0062	PDF	Online
	<i>Netra X4200 M2 Operating System Installation Guide</i>	820-0065	PDF	Online
	<i>Netra X4200 M2 Server Windows Operating System Installation Guide</i>	819-4346	PDF	Online
Updates	<i>Netra X4200 M2 Server Product Notes</i>	820-0067	PDF	Online
Planning	<i>Netra X4200 M2 Server Site Planning Guide</i>	820-0069	PDF	Online
Compliance	<i>Netra X4200 M2 Server Safety and Compliance Guide</i>	820-0068	PDF	Online
RAID	Sun LSI 106x RAID User's Guide	820-4933	PDF	Online
ILOM	<i>Integrated Lights Out Manager (ILOM) Administration Guide</i>	819-1160	PDF	Online
Hardware Safety	<i>Important Safety Information for Sun Hardware Systems</i>	816-7190	Print	In ship kit

The documents listed as online are available at:

<http://docs.sun.com/app/docs/prod/nt4200m2.srvr#hic>

Documentation, Support, and Training

Sun Function	URL
Documentation	http://www.docs.sun.com/
Support	http://www.sun.com/support/
Training	http://www.sun.com/training/

Third-Party Web Sites

Sun is not responsible for the availability of third-party web sites mentioned in this document. Sun does not endorse and is not responsible or liable for any content, advertising, products, or other materials that are available on or through such sites or resources. Sun will not be responsible or liable for any actual or alleged damage or loss caused by or in connection with the use of or reliance on any such content, goods, or services that are available on or through such sites or resources.

Sun Welcomes Your Comments

Sun is interested in improving its documentation and welcomes your comments and suggestions. You can submit your comments by going to:

<http://www.sun.com/hwdocs/feedback>

Please include the title and part number of your document with your feedback:

Netra X4200 M2 Server Site Planning Guide, part number 820-0069-12

Netra X4200 M2 Server Site Planning Guide

This guide provides the specifications and site requirements you need when planning the installation of the Netra™ X4200 M2 server.

For safety and compliance information, refer to the *Netra X4200 M2 Server Safety and Compliance Guide*, 820-0068, and the *Important Safety Information for Sun Hardware Systems*, 816-7190.

Physical Specifications

These are the physical specifications for the server.

Dimension	Server Dimensions	Measurements
Width	Bezel	17.4 in. (442.0 mm)
	Server chassis	16.75 in. (425.5 mm)
Depth	To connector plane	19 in. (481.9 mm)
	Maximum overall	20.25 in. (514.4 mm)
Height	2U nominal	3.4 in. (87.1 mm)
Weight	Server only	35.0 lbs (15.9 kg)

Clearance for Service Access

These are the minimum clearances needed for servicing the server.

Description	Specification
Clearance, front of server	36 inches (91 cm)
Clearance, rear of server	36 inches (91 cm)

Environmental Specifications

These are the environmental specifications for the AC and DC versions of the server.

Specification	Operating	Non-operating
Ambient temperature*	41°F to 104°F (5°C to 40°C) up to 6000 feet (1829 meters)\	-40°F to 158°F (-40°C to 70°C)
Relative humidity	5% to 85% noncondensing, short term 25°F to 113°F 5% to 90% noncondensing, but not to exceed 0.024 kg of water per kg of dry air (0.053 lbs. water/2.205 lbs. dry air)	Up to 93% noncondensing 100.4°F (38°C) maximum wet bulb
Elevation (Sun requirement)	Maximum 9840 feet (3000 meters) at 104°F (40°C)	Maximum 39,370 feet (12,000 meters)
Elevation (NEBS requirement)	-200 feet to 5900 feet (-60 meters to 1800 meters) at 104°F (40°C) 5900 feet to 13,100 feet (1800 meters to 4000 meters) at 86°F (30°C)	

* Does not apply to removable media devices.

\ Maximum ambient operating temperature is derated by 1 degree C per 500m elevation.

Power Source Requirements

The server has two hot-swappable power supplies. Both the AC and the DC power supplies are capable of current sharing. To ensure redundant operation of the power supplies, connect the two power cords to separate circuits.

The following table shows the electrical limits and ranges for the server.

Parameter	DC Version Requirement	AC Version Requirement
Voltage	-48 VDC or -60 VDC nominal	100 VAC to 240 VAC single phase, 47-63 Hz
Current (per input)	10.2A maximum per input at -48 VDC	5.4A maximum per input at 100 VAC
Current (total)	10.4A maximum total for all inputs at -48VDC	5.6 A maximum total for all inputs at 100 VAC
Power*	500 Watts	550 Watts
DC Input Treatment	Isolated DC Return (DC-I)	N/A

* Total input power is approximately equally divided among the operating power supplies.

Caution – WARNING: The intra-building port(s) of the equipment or subassembly is suitable for connection to intrabuilding or unexposed wiring or cabling only. The intra-building port(s) of the equipment or subassembly **MUST NOT** be metalically connected to interfaces that connect to the OSP or its wiring. These interfaces are designed for use as intra-building interfaces only (Type 2 or Type 4 ports as described in GR-1089-CORE, Issue 4) and require isolation from the exposed OSP cabling. The addition of Primary Protectors is not sufficient protection in order to connect these interfaces metalically to OSP wiring.

Agency Compliance Specifications

The server complies with the following specifications.

Category	Relevant Standards
Safety	UL/CSA-60950-1 EN60950-1 IEC60950-1 CB Scheme with all country deviations IEC825-1, 2 CFR21 part 1040 CNS14336, GB4943
Ergonomics	EK1-ITB-2000
RFI/EMI	EN55022 Class A 47 CFR 15B Class A ICES-003 Class A VCCI Class A AS/NZ 3548 Class A CNS 13438 Class A KSC 5858 Class A GB9254 Class A EN61000-3-2 GB17625.1 EN61000-3-3
Immunity	EN55024 IEC 61000-4-2 IEC 61000-4-3 IEC 61000-4-4 IEC 61000-4-5 IEC 61000-4-6 IEC 61000-4-8 IEC 61000-4-11
Telecommunications	EN300-386 IEC 60068
Regulatory Markings (pending)	CE, FCC, ICES-003, C-tick, VCCI, GOST-R, BSMI, MIC, UL/cUL, UL/DEMKO/GS, UL/S-mark, CCC

Recommended Operating Environment

Your environmental control system must provide intake air for the server that complies with the limits specified in [“Environmental Specifications” on page 2](#).

To avoid overheating, do not direct warmed air:

- Toward the front air intake of the server
- Toward the server access panels

Note – When you receive your server, place it in the environment in which you will install it. Leave the server in its shipping crate at its final destination for 24 hours. This resting period prevents thermal shock and condensation.

The server has been tested to meet all functional requirements when operating in the operating environmental limits presented in [“Environmental Specifications” on page 2](#). Operating computer equipment in extremes of temperature or humidity increases the failure rate of hardware components. To minimize the chance of component failure, use the server within the optimal temperature and humidity ranges.

Electrical Power

Good practice is to connect each power supply to a separate circuit, which enables the server to remain operational if one of the circuits fails. Consult your local electrical codes for any additional requirements.

Surge Protector Devices

An external Surge Protection Device (SPD) is not intended to be used at the AC input of this network equipment. The Netra X4200 server meets NEBS criteria without the addition of an SPD.

Ambient Temperature

An ambient temperature range of 21°C (69.8°F) to 23°C (73.4°F) is optimal for server reliability. At 22°C (71.6°F) it is easy to maintain safe relative humidity levels. Operating in this temperature range provides a buffer if the environmental support systems fail.

Ambient Relative Humidity

Ambient relative humidity levels between 45% and 50% are the most suitable for data processing operations in order to:

- Prevent corrosion
- Provide an operating time buffer in the event of environmental control system failure
- Help avoid failures caused by the intermittent interference from static discharges that occur when relative humidity is too low

Electrostatic discharge (ESD) is easily generated and less easily dissipated in areas where the relative humidity is below 35%, and becomes critical when levels drop below 30%.

Airflow Considerations

- Ensure that there is unobstructed airflow through the chassis. The server uses internal blowers that can achieve a total airflow of 120 CFM (3.4 m³/min) in normal operating conditions.
- Ensure that inlet air enters at the front of the server and exits from the back.
- Ensure that ventilation openings such as cabinet doors, for both the inlet and exhaust of the server, provide a minimum open area of 35.5 in.² (231 cm²) each. This equates to a 60% open area perforation pattern across the front and rear area of the server. The impact of other open area characteristics that are more restrictive should be evaluated by the user.
- Ensure that front and rear clearances between the cabinet doors and the server allow a minimum of 0.2 in. (5 mm) at the front of the server and 3.15 in. (80 mm) at the rear of the server when the server is mounted. These clearance values are based on the above inlet and exhaust impedance (available open area) and assume a uniform distribution of the open area across the inlet and exhaust areas. Clearance values greater than these are recommended for improved cooling performance.

Note – The combination of inlet and exhaust restrictions such as cabinet doors and the spacing of the server from the doors can affect the cooling performance of the server and should be evaluated by the user. The server placement is particularly important for high-temperature NEBS environments where the server inlet ambient temperature is 55°C (131°F). (The DC-powered server is NEBS compliant.)

- Take care to prevent recirculation of exhaust air within a rack or cabinet.
- Manage cables to minimize interference with the server exhaust vent.
- Ensure that air temperature rise through the server is no greater than 68°F (20°C).

Acoustic Noise Emissions

The acoustic noise emissions on the server are listed below:

Parameter	Operating	Idling
Acoustic power LWAd (1B=10dB)	7.1 B	7.2 B
Acoustic pressure LpAm	58.9 dBA	59.0 dBA

Declared noise emissions are in accordance with ISO 9296 standards.

Calculating Heat Dissipation

To calculate the heat generated by a server so that you can estimate the heat your cooling system must dissipate, convert the figure for the server’s power requirement from Watts to BTU/hr. A general formula for doing this is to multiply the power requirement figure in Watts by 3.412.

NEBS Level 3 Certification

Telcordia certified that the DC-powered version of the server meets NEBS Level 3 requirements per SR-3580, including the appropriate sections of GR-63-CORE (Network Equipment-Building System Requirements: Physical Protection) and GR-1089-CORE (Electromagnetic Compatibility and Electrical Safety – Generic Criteria for Network Telecommunications Equipment).

Caution – To maintain NEBS compliance, the network management (NET MGT) Ethernet port and the RJ-45 serial management (SERIAL MGT) port must use shielded cables, and both ends of the shield must be grounded.
