

SPARC Enterprise M4000/M5000 Servers

Service Manual

ORACLE

SPARC

Part No.: 819-2210-14,
Manual Code: C120-E352-07EN
December 2010, Revision A

Copyright © 2007, 2010, Oracle and/or its affiliates. All rights reserved.

FUJITSU LIMITED provided technical input and review on portions of this material.

Oracle and/or its affiliates and Fujitsu Limited each own or control intellectual property rights relating to products and technology described in this document, and such products, technology and this document are protected by copyright laws, patents, and other intellectual property laws and international treaties.

This document and the product and technology to which it pertains are distributed under licenses restricting their use, copying, distribution, and decompilation. No part of such product or technology, or of this document, may be reproduced in any form by any means without prior written authorization of Oracle and/or its affiliates and Fujitsu Limited, and their applicable licensors, if any. The furnishings of this document to you does not give you any rights or licenses, express or implied, with respect to the product or technology to which it pertains, and this document does not contain or represent any commitment of any kind on the part of Oracle or Fujitsu Limited, or any affiliate of either of them.

This document and the product and technology described in this document may incorporate third-party intellectual property copyrighted by and/or licensed from the suppliers to Oracle and/or its affiliates and Fujitsu Limited, including software and font technology.

Per the terms of the GPL or LGPL, a copy of the source code governed by the GPL or LGPL, as applicable, is available upon request by the End User. Please contact Oracle and/or its affiliates or Fujitsu Limited.

This distribution may include materials developed by third parties.

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.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Fujitsu and the Fujitsu logo are registered trademarks of Fujitsu Limited.

All SPARC trademarks are used under license and are registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon architectures developed by Oracle and/or its affiliates. SPARC64 is a trademark of SPARC International, Inc., used under license by Fujitsu Microelectronics, Inc. and Fujitsu Limited. Other names may be trademarks of their respective owners.

United States Government Rights - Commercial use. U.S. Government users are subject to the standard government user license agreements of Oracle and/or its affiliates and Fujitsu Limited and the applicable provisions of the FAR and its supplements.

Disclaimer: The only warranties granted by Oracle and Fujitsu Limited, and/or any affiliate of either of them in connection with this document or any product or technology described herein are those expressly set forth in the license agreement pursuant to which the product or technology is provided. EXCEPT AS EXPRESSLY SET FORTH IN SUCH AGREEMENT, ORACLE OR FUJITSU LIMITED, AND/OR THEIR AFFILIATES MAKE NO REPRESENTATIONS OR WARRANTIES OF ANY KIND (EXPRESS OR IMPLIED) REGARDING SUCH PRODUCT OR TECHNOLOGY OR THIS DOCUMENT, WHICH ARE ALL PROVIDED AS IS, AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING WITHOUT LIMITATION 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. Unless otherwise expressly set forth in such agreement, to the extent allowed by applicable law, in no event shall Oracle or Fujitsu Limited, and/or any of their affiliates have any liability to any third party under any legal theory for any loss of revenues or profits, loss of use or data, or business interruptions, or for any indirect, special, incidental or consequential damages, even if advised of the possibility of such damages.

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.

Please
Recycle

Adobe PostScript

Copyright © 2007, 2010, Oracle et/ou ses sociétés affiliées. Tous droits réservés.

FUJITSU LIMITED a fourni et vérifié des données techniques de certaines parties de ce composant.

Oracle et/ou ses sociétés affiliées et Fujitsu Limited détiennent et contrôlent chacune des droits de propriété intellectuelle relatifs aux produits et technologies décrits dans ce document. De même, ces produits, technologies et ce document sont protégés par des lois sur le copyright, des brevets, d'autres lois sur la propriété intellectuelle et des traités internationaux.

Ce document, le produit et les technologies afférents sont exclusivement distribués avec des licences qui en restreignent l'utilisation, la copie, la distribution et la décompilation. Aucune partie de ce produit, de ces technologies ou de ce document ne peut être reproduite sous quelque forme que ce soit, par quelque moyen que ce soit, sans l'autorisation écrite préalable d'Oracle et/ou ses sociétés affiliées et de Fujitsu Limited, et de leurs éventuels bailleurs de licence. Ce document, bien qu'il vous ait été fourni, ne vous confère aucun droit et aucune licence, expresses ou tacites, concernant le produit ou la technologie auxquels il se rapporte. Par ailleurs, il ne contient ni ne représente aucun engagement, de quelque type que ce soit, de la part d'Oracle ou de Fujitsu Limited, ou des sociétés affiliées de l'une ou l'autre entité.

Ce document, ainsi que les produits et technologies qu'il décrit, peuvent inclure des droits de propriété intellectuelle de parties tierces protégés par copyright et/ou cédés sous licence par des fournisseurs à Oracle et/ou ses sociétés affiliées et Fujitsu Limited, y compris des logiciels et des technologies relatives aux polices de caractères.

Conformément aux conditions de la licence GPL ou LGPL, une copie du code source régi par la licence GPL ou LGPL, selon le cas, est disponible sur demande par l'utilisateur final. Veuillez contacter Oracle et/ou ses sociétés affiliées ou Fujitsu Limited.

Cette distribution peut comprendre des composants développés par des parties tierces.

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

Oracle et Java sont des marques déposées d'Oracle Corporation et/ou de ses sociétés affiliées. Fujitsu et le logo Fujitsu sont des marques déposées de Fujitsu Limited.

Toutes les marques SPARC sont utilisées sous licence et sont des marques déposées de SPARC International, Inc., aux États-Unis et dans d'autres pays. Les produits portant la marque SPARC reposent sur des architectures développées par Oracle et/ou ses sociétés affiliées. SPARC64 est une marque de SPARC International, Inc., utilisée sous licence par Fujitsu Microelectronics, Inc. et Fujitsu Limited. Tout autre nom mentionné peut correspondre à des marques appartenant à d'autres propriétaires.

United States Government Rights - Commercial use. U.S. Government users are subject to the standard government user license agreements of Oracle and/or its affiliates and Fujitsu Limited and the applicable provisions of the FAR and its supplements.

Avis de non-responsabilité : les seules garanties octroyées par Oracle et Fujitsu Limited et/ou toute société affiliée de l'une ou l'autre entité en rapport avec ce document ou tout produit ou toute technologie décrits dans les présentes correspondent aux garanties expressément stipulées dans le contrat de licence régissant le produit ou la technologie fournis. SAUF MENTION CONTRAIRE EXPRESSÉMENT STIPULÉE DANS CE CONTRAT, ORACLE OU FUJITSU LIMITED ET LES SOCIÉTÉS AFFILIÉES À L'UNE OU L'AUTRE ENTITÉ REJETTENT TOUTE REPRÉSENTATION OU TOUTE GARANTIE, QUELLE QU'EN SOIT LA NATURE (EXPRESSE OU IMPLICITE) CONCERNANT CE PRODUIT, CETTE TECHNOLOGIE OU CE DOCUMENT, LESQUELS SONT FOURNIS EN L'ÉTAT. EN OUTRE, TOUTES LES CONDITIONS, REPRÉSENTATIONS ET GARANTIES EXPRESSES OU TACITES, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE À LA QUALITÉ MARCHANDE, À L'APTITUDE À UNE UTILISATION PARTICULIÈRE OU À L'ABSENCE DE CONTREFAÇON, SONT EXCLUES, DANS LA MESURE AUTORISÉE PAR LA LOI APPLICABLE. Sauf mention contraire expressément stipulée dans ce contrat, dans la mesure autorisée par la loi applicable, en aucun cas Oracle ou Fujitsu Limited et/ou l'une ou l'autre de leurs sociétés affiliées ne sauraient être tenues responsables envers une quelconque partie tierce, sous quelque théorie juridique que ce soit, de tout manque à gagner ou de perte de profit, de problèmes d'utilisation ou de perte de données, ou d'interruptions d'activités, ou de tout dommage indirect, spécial, secondaire ou consécutif, même si ces entités ont été préalablement informées d'une telle éventualité.

LA DOCUMENTATION EST FOURNIE « EN L'ÉTAT » ET TOUTE AUTRE CONDITION, DÉCLARATION ET GARANTIE, EXPRESSE OU TACITE, EST FORMELLEMENT EXCLUE, DANS LA MESURE AUTORISÉE PAR LA LOI EN VIGUEUR, 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 xvii

1. Safety and Tools 1-1

1.1 Safety Precautions 1-1

1.2 System Precautions 1-2

1.2.1 Electrical Safety Precautions 1-2

1.2.2 Equipment Rack Safety Precautions 1-2

1.2.3 Filler Boards and Filler Panels 1-3

1.2.4 Handling Components 1-3

2. Fault Isolation 2-1

2.1 Determining Which Diagnostics Tools to Use 2-1

2.2 Checking the Server and System Configuration 2-4

2.2.1 Checking the Hardware Configuration and FRU Status 2-4

2.2.1.1 Checking the Hardware Configuration 2-5

2.2.2 Checking the Software and Firmware Configuration 2-6

2.2.2.1 Checking the Software Configuration 2-7

2.2.2.2 Checking the Firmware Configuration 2-7

2.2.3 Downloading the Error Log Information 2-8

2.3 Operator Panel 2-8

- 2.4 Error Conditions 2-14
 - 2.4.1 Predictive Self-Healing Tools 2-14
 - 2.4.2 Monitoring Output 2-17
 - 2.4.3 Messaging Output 2-17
- 2.5 LED Functions 2-18
- 2.6 Using the Diagnostic Commands 2-21
 - 2.6.1 Using the `showlogs` Command 2-21
 - 2.6.2 Using the `fmddump` Command 2-22
 - 2.6.2.1 `fmddump -V` Command 2-22
 - 2.6.2.2 `fmddump -e` Command 2-23
 - 2.6.3 Using the `fmadm faulty` Command 2-23
 - 2.6.3.1 `fmadm repair` Command 2-23
 - 2.6.3.2 `fmadm config` Command 2-24
 - 2.6.4 Using the `fmstat` Command 2-24
- 2.7 Traditional Oracle Solaris Diagnostic Commands 2-25
 - 2.7.1 Using the `iostat` Command 2-26
 - 2.7.1.1 Options 2-26
 - 2.7.2 Using the `prtdiag` Command 2-27
 - 2.7.2.1 Options 2-27
 - 2.7.3 Using the `prtconf` Command 2-30
 - 2.7.3.1 Options 2-30
 - 2.7.4 Using the `netstat` Command 2-32
 - 2.7.4.1 Options 2-33
 - 2.7.5 Using the `ping` Command 2-34
 - 2.7.5.1 Options 2-34
 - 2.7.6 Using the `ps` Command 2-35
 - 2.7.6.1 Options 2-35
 - 2.7.7 Using the `prstat` Command 2-36

- 2.7.7.1 Options 2-36
 - 2.8 Other Issues 2-37
 - 2.8.1 Can't Locate Boot Device 2-37
- 3. Periodic Maintenance 3-1**
 - 3.1 Tape Drive Unit 3-1
 - 3.1.1 Cleaning the Tape Drive Unit 3-1
- 4. FRU Replacement Preparation 4-1**
 - 4.1 FRU Replacement Method 4-1
 - 4.2 Active Replacement 4-4
 - 4.2.1 Removing a FRU From a Domain 4-4
 - 4.2.2 Removing and Replacing a FRU 4-5
 - 4.2.3 Adding a FRU Into a Domain 4-5
 - 4.2.4 Verifying Hardware Operation 4-6
 - 4.3 Hot Replacement 4-6
 - 4.3.1 Removing and Replacing a FRU 4-7
 - 4.3.2 Verifying Hardware Operation 4-9
 - 4.4 Cold Replacement (Powering the Server Off and On) 4-12
 - 4.4.1 Powering the Server Off Using Software 4-12
 - 4.4.2 Powering the Server On Using Software 4-13
 - 4.4.3 Powering the Server Off Manually 4-14
 - 4.4.4 Powering the Server On Manually 4-14
 - 4.4.5 Verifying Hardware Operation 4-15
- 5. Internal Components Access 5-1**
 - 5.1 Sliding the Server In and Out to the Fan Stop 5-1
 - 5.1.1 Sliding the Server Out of the Equipment Rack 5-2
 - 5.1.2 Sliding the Server Into the Equipment Rack 5-4
 - 5.2 Top Cover Remove and Replace 5-5

- 5.2.1 Removing the Top Cover 5-5
- 5.2.2 Replacing the Top Cover 5-8
- 5.3 Fan Cover Remove and Replace 5-8
 - 5.3.1 Removing the Fan Cover 5-8
 - 5.3.2 Replacing the Fan Cover 5-10

6. Storage Devices Replacement 6-1

- 6.1 Hard Disk Drive Replacement 6-1
 - 6.1.1 Accessing the Hard Disk Drive 6-4
 - 6.1.2 Removing the Hard Disk Drive 6-4
 - 6.1.3 Installing the Hard Disk Drive 6-5
 - 6.1.4 Securing the Server 6-5
 - 6.1.5 Accessing the Hard Disk Drive Backplane of the M4000 Server 6-6
 - 6.1.6 Removing the Hard Disk Drive Backplane of the M4000 Server 6-6
 - 6.1.7 Installing the Hard Disk Drive Backplane of the M4000 Server 6-7
 - 6.1.8 Securing the Server 6-8
 - 6.1.9 Accessing the Hard Disk Drive Backplane of the M5000 Server 6-9
 - 6.1.10 Removing the Hard Disk Drive Backplane of the M5000 Server 6-10
 - 6.1.11 Installing the Hard Disk Drive Backplane of the M5000 Server 6-10
 - 6.1.12 Securing the Server 6-11
- 6.2 CD-RW/DVD-RW Drive Unit (DVDU) Replacement 6-12
 - 6.2.1 Identifying the Type of CD-RW/DVD-RW Drive Unit 6-15
 - 6.2.2 Accessing the CD-RW/DVD-RW Drive Unit 6-16
 - 6.2.3 Removing the CD-RW/DVD-RW Drive Unit 6-16
 - 6.2.4 Installing the CD-RW/DVD-RW Drive Unit 6-17
 - 6.2.5 Securing the Server 6-17
 - 6.2.6 Accessing the CD-RW/DVD-RW Drive Backplane of the M4000 Server 6-18

- 6.2.7 Removing the CD-RW/DVD-RW Drive Backplane of the M4000 Server 6-18
- 6.2.8 Installing the CD-RW/DVD-RW Drive Backplane of the M4000 Server 6-19
- 6.2.9 Securing the Server 6-19
- 6.2.10 Accessing the CD-RW/DVD-RW Drive Backplane of the M5000 Server 6-20
- 6.2.11 Removing the CD-RW/DVD-RW Drive Backplane of the M5000 Server 6-21
- 6.2.12 Installing the CD-RW/DVD-RW Drive Backplane of the M5000 Server 6-21
- 6.2.13 Securing the Server 6-22
- 6.3 Tape Drive Unit Replacement 6-23
 - 6.3.1 Accessing the Tape Drive Unit 6-26
 - 6.3.2 Removing the Tape Drive Unit 6-26
 - 6.3.3 Installing the Tape Drive Unit 6-27
 - 6.3.4 Securing the Server 6-27
 - 6.3.5 Accessing the Tape Drive Backplane of the M4000 Server 6-28
 - 6.3.6 Removing the Tape Drive Backplane of the M4000 Server 6-29
 - 6.3.7 Installing the Tape Drive Backplane of the M4000 Server 6-29
 - 6.3.8 Securing the Server 6-30
 - 6.3.9 Accessing the Tape Drive Backplane of the M5000 Server 6-31
 - 6.3.10 Removing the Tape Drive Backplane of the M5000 Server 6-32
 - 6.3.11 Installing the Tape Drive Backplane of the M5000 Server 6-32
 - 6.3.12 Securing the Server 6-33

7. Power Systems Replacement 7-1

- 7.1 Power Supply Unit Replacement 7-1
 - 7.1.1 Accessing the Power Supply Unit 7-4
 - 7.1.2 Removing the Power Supply Unit 7-4
 - 7.1.3 Installing the Power Supply Unit 7-5

7.1.4 Securing the Server 7-5

8. I/O Unit Replacement 8-1

8.1 PCI Cassette Replacement 8-4

8.1.1 Accessing the PCI Cassette 8-5

8.1.2 Removing the PCI Cassette 8-5

8.1.3 Installing the PCI Cassette 8-6

8.1.4 Securing the Server 8-7

8.2 PCI Card Replacement 8-7

8.2.1 Removing the PCI Card 8-7

8.2.2 Installing the PCI Card 8-8

8.3 I/O Unit Replacement 8-10

8.3.1 Accessing the I/O Unit 8-10

8.3.2 Removing the I/O Unit 8-10

8.3.3 Installing the I/O Unit 8-11

8.3.4 Securing the Server 8-12

8.4 I/O Unit DC-DC Converter Replacement 8-12

8.4.1 Accessing the I/O Unit DC-DC Converter (DDC_A#0 or DDC_B#0) 8-14

8.4.2 Removing the I/O Unit DC-DC Converter (DDC_A #0 or DDC_B #0) 8-14

8.4.3 Installing the I/O Unit DC-DC Converter (DDC_A #0 or DDC_B #0) 8-17

8.4.4 Securing the Server 8-21

8.4.5 Accessing the I/O Unit DC-DC Converter Riser 8-21

8.4.6 Removing the I/O Unit DC-DC Converter Riser 8-22

8.4.7 Replacing the I/O Unit DC-DC Converter Riser 8-24

8.4.8 Securing the Server 8-24

9. XSCF Unit Replacement 9-1

- 9.1 XSCF Unit Replacement 9-1
 - 9.1.1 Accessing the XSCF Unit 9-3
 - 9.1.2 Removing the XSCF Unit 9-4
 - 9.1.3 Installing the XSCF Unit 9-5
 - 9.1.4 Securing the Server 9-5

10. Fan Modules Replacement 10-1

- 10.1 Fan Module Replacement 10-1
 - 10.1.1 Accessing the 60-mm Fan Module 10-4
 - 10.1.2 Removing the 60-mm Fan Module 10-5
 - 10.1.3 Installing the 60-mm Fan Module 10-6
 - 10.1.4 Securing the Server 10-6
 - 10.1.5 Accessing the 172-mm Fan Module 10-7
 - 10.1.6 Removing the 172-mm Fan Module 10-8
 - 10.1.7 Installing the 172-mm Fan Module 10-9
 - 10.1.8 Securing the Server 10-9
 - 10.1.9 Accessing the 60-mm Fan Backplane 10-10
 - 10.1.10 Removing the 60-mm Fan Backplane 10-11
 - 10.1.11 Installing the 60-mm Fan Backplane 10-12
 - 10.1.12 Securing the Server 10-12
 - 10.1.13 Accessing the SPARC Enterprise M4000 172-mm Fan Backplane 10-13
 - 10.1.14 Removing the SPARC Enterprise M4000 172-mm Fan Backplane 10-13
 - 10.1.15 Installing the M4000 Server 172-mm Fan Backplane 10-16
 - 10.1.16 Securing the Server 10-16
 - 10.1.17 Accessing the M5000 Server 172-mm Fan Backplane 10-17
 - 10.1.18 Removing the M5000 Server 172-mm Fan Backplane 10-17
 - 10.1.19 Installing the M5000 Server 172-mm Fan Backplane 10-20
 - 10.1.20 Securing the Server 10-20

11. Memory Board Replacement 11-1

- 11.1 Memory Board Replacement 11-1
 - 11.1.1 Accessing the Memory Board 11-4
 - 11.1.2 Removing the Memory Board 11-5
 - 11.1.3 Installing the Memory Board 11-6
 - 11.1.4 Securing the Server 11-6
- 11.2 DIMM Replacement 11-7
 - 11.2.1 Confirmation of DIMM Information 11-8
 - 11.2.2 Memory Installation Configuration Rules 11-9
 - 11.2.3 Installing Memory: 11-10
 - 11.2.4 Accessing the DIMMs 11-10
 - 11.2.5 Removing the DIMMs 11-11
 - 11.2.6 Installing the DIMMs 11-12
 - 11.2.7 Securing the Server 11-12

12. CPU Module Replacement 12-1

- 12.1 CPU Module Replacement 12-1
 - 12.1.1 Accessing the CPU Module 12-4
 - 12.1.2 Removing the CPU Module 12-5
 - 12.1.3 Installing the CPU Module 12-6
 - 12.1.4 Securing the Server 12-6
- 12.2 CPU Upgrade 12-7
 - 12.2.1 SPARC64 VII/SPARC64 VII+ CPU Modules Added to a New Domain 12-8
 - ▼ Adding a SPARC64 VII/SPARC64 VII+ CPU Module to a New Domain 128
 - 12.2.2 SPARC64 VII/SPARC64 VII+ Processors Added to an Existing Domain 12-11
 - ▼ Preparing to Add SPARC64 VII/SPARC64 VII+ Processors to an Existing Domain 1211

- ▼ Adding a SPARC64 VII/SPARC64 VII+ CPU Module to a Domain Configured With SPARC64 VI 12-13

- 12.2.3 Upgrading a SPARC64 VI CPU Module to SPARC64 VII/SPARC64 VII+ on an Existing Domain 12-15

13. Motherboard Unit Replacement 13-1

- 13.1 Motherboard Unit Replacement 13-1
 - 13.1.1 Accessing the M4000 Server Motherboard Unit 13-4
 - 13.1.2 Removing the M4000 Server Motherboard Unit 13-5
 - 13.1.3 Installing the M4000 Server Motherboard Unit 13-6
 - 13.1.4 Securing the Server 13-6
 - 13.1.5 Accessing the M5000 Server Motherboard Unit 13-7
 - 13.1.6 Removing the M5000 Server Motherboard Unit 13-8
 - 13.1.7 Installing the M5000 Server Motherboard Unit 13-10
 - 13.1.8 Securing the Server 13-11
- 13.2 DC-DC Converter Replacement 13-12
 - 13.2.1 Accessing the M4000 Server DC-DC Converter 13-14
 - 13.2.2 Removing the M4000 Server DC-DC Converter 13-15
 - 13.2.3 Installing the M4000 Server DC-DC Converter 13-16
 - 13.2.4 Securing the Server 13-16
 - 13.2.5 Accessing the M5000 Server DC-DC Converter 13-17
 - 13.2.6 Removing the M5000 Server DC-DC Converter 13-18
 - 13.2.7 Installing the M5000 Server DC-DC Converter 13-18
 - 13.2.8 Securing the Server 13-18
- 13.3 Motherboard Unit Upgrade 13-19
 - 13.3.1 Notes on Upgrading 13-19
 - 13.3.2 Replacing a Motherboard Unit as an Upgrade in an Existing Domain 13-20

14. Backplane Unit Replacement 14-1

- 14.1 Backplane Unit Replacement 14-1
 - 14.1.1 Accessing the M4000 Server Backplane Unit 14-3
 - 14.1.2 Removing the M4000 Server Backplane Unit 14-5
 - 14.1.3 Installing the M4000 Server Backplane Unit 14-7
 - 14.1.4 Securing the Server 14-8
 - 14.1.5 Accessing the M5000 Server Backplane Unit 14-9
 - 14.1.6 Removing the M5000 Server Backplane Unit 14-10
 - 14.1.7 Installing the M5000 Server Backplane Unit 14-12
 - 14.1.8 Securing the Server 14-12

- 15. Operator Panel Replacement 15-1**
 - 15.1 Operator Panel Replacement 15-1
 - 15.2 Accessing the Operator Panel 15-4
 - 15.2.1 Removing the Operator Panel 15-4
 - 15.2.2 Installing the Operator Panel 15-7
 - 15.2.3 Securing the Server 15-7

- A. Components List A-1**

- B. Rules for System Configuration B-1**
 - B.1 Server Configuration B-1

- C. FRU List C-1**
 - C.1 Server Overview C-1
 - C.2 System Boards C-3
 - C.2.1 Motherboard Unit C-3
 - C.2.2 CPU Module C-4
 - C.2.3 Memory Board C-5
 - C.3 Backplane Unit C-6
 - C.4 I/O Unit C-6

- C.5 Power C-7
- C.6 FAN Module C-8
- C.7 eXtended System Control Facility Unit C-9
- C.8 Drives C-10
 - C.8.1 Hard Disk Drive C-10
 - C.8.2 CD-RW/DVD-RW Drive Unit (DVDU) C-11
 - C.8.3 Tape Drive Unit (TAPEU) C-11

D. External Interface Specifications D-1

- D.1 Serial Port D-2
- D.2 UPC (UPS Control) Port D-3
- D.3 USB Port D-3
- D.4 Connection Diagram for Serial Cable D-4

E. UPS Controller E-1

- E.1 Overview E-1
- E.2 Signal Cables E-1
- E.3 Signal Line Configuration E-2
- E.4 Power Supply Conditions E-3
 - E.4.1 Input circuit E-3
 - E.4.2 Output circuit E-4
- E.5 UPS Cable E-4
- E.6 UPC Connector E-5

F. Air Filters F-1

- F.1 M4000 and M5000 Servers Air Filter F-2
 - F.1.1 Command Operations Procedures F-2
- F.2 Air Filter Installation for the M4000 Server F-3
 - F.2.1 Removing the Air Filter From the M4000 Server F-8
- F.3 Air Filter Installation for the M5000 Server F-9

F.3.1 Removing the Air Filter from the M5000 Server F-13

F.3.2 Servicing the Air Filter F-14

G. Abbreviations G-1

Index Index-1

Preface

This service manual describes how to service the SPARC Enterprise M4000/M5000 servers from Oracle and Fujitsu. This document is intended for authorized service providers. References herein to the M4000 server or M5000 server are references to the SPARC Enterprise M4000 or SPARC Enterprise M5000 server.

This document is written for maintenance providers who have received formal service training. A single engineer service model is used for servicing SPARC Enterprise M4000/M5000 midrange servers with one exception: When the motherboard of a SPARC Enterprise M5000 server must be removed and that server is mounted above waist high in the rack, then two engineers or a platform must be used for safety.

This section explains:

- [“SPARC Enterprise M4000/M5000 Servers Documentation” on page xviii](#)
- [“Text Conventions” on page xix](#)
- [“Notes on Safety” on page xx](#)
- [“Documentation Feedback” on page xx](#)

SPARC Enterprise M4000/M5000 Servers Documentation

For the web location of all SPARC Enterprise M4000/M5000 servers documents, refer to the *SPARC Enterprise M4000/M5000 Servers Getting Started Guide* packaged with your server.

Product notes are available on the website only. Please check for the most recent update for your product.

Note – For Sun Oracle software-related manuals (Oracle Solaris OS, and so on), go to: <http://docs.sun.com>

Book Titles	Sun/Oracle	Fujitsu
<i>SPARC Enterprise M4000/M5000 Servers Site Planning Guide</i>	819-2205	C120-H015
<i>SPARC Enterprise Equipment Rack Mounting Guide</i>	819-5367	C120-H016
<i>SPARC Enterprise M4000/M5000 Servers Getting Started Guide*</i>	821-3045	C120-E345
<i>SPARC Enterprise M4000/M5000 Servers Overview Guide</i>	819-2204	C120-E346
<i>SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers Important Legal and Safety Information</i>	821-2098	C120-E633
<i>SPARC Enterprise M4000/M5000 Servers Safety and Compliance Manual</i>	819-2203	C120-E348
<i>External I/O Expansion Unit Safety and Compliance Guide</i>	819-1143	C120-E457
<i>SPARC Enterprise M4000 Server Unpacking Guide</i>	821-3043	C120-E349
<i>SPARC Enterprise M5000 Server Unpacking Guide</i>	821-3044	C120-E350
<i>SPARC Enterprise M4000/M5000 Servers Installation Guide</i>	819-2211	C120-E351
<i>SPARC Enterprise M4000/M5000 Servers Service Manual</i>	819-2210	C120-E352
<i>External I/O Expansion Unit Installation and Service Manual</i>	819-1141	C120-E329
<i>SPARC Enterprise M/3000/4000/M5000/M8000/M9000 Servers Administration Guide</i>	821-2794	C120-E331
<i>SPARC Enterprise M/3000/4000/M5000/M8000/M9000 Servers XSCF User's Guide</i>	821-2797	C120-E332
<i>SPARC Enterprise M3000/4000/M5000/M8000/M9000 Servers XSCF Reference Manual</i>	Varies per release	Varies per release

Book Titles	Sun/Oracle	Fujitsu
<i>SPARC Enterprise M4000/M5000/M8000/M9000 Servers Dynamic Reconfiguration (DR) User's Guide</i>	821-2796	C120-E335
<i>SPARC Enterprise M4000/M5000/M8000/M9000 Servers Capacity on Demand (COD) User's Guide</i>	821-2795	C120-E336
<i>SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers Product Notes[†]</i>	Varies per release	Varies per release
<i>SPARC Enterprise M4000/M5000 Servers Product Notes</i>	Varies per release	Varies per release
<i>External I/O Expansion Unit Product Notes</i>	819-5324	C120-E456
<i>SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers Glossary</i>	821-2800	C120-E514

* All getting started guides are printed documents.

† For XCP version 1100 or later

Text Conventions

This manual uses the following fonts and symbols to express specific types of information.

Fonts/symbols	Meaning	Example
AaBbCc123	What you type, when contrasted with on-screen computer output. This font represents the example of command input in the frame.	XSCF> adduser jsmith
AaBbCc123	The names of commands, files, and directories; on-screen computer output. This font represents the example of command input in the frame.	XSCF> showuser -P User Name: jsmith Privileges: useradm auditadm
<i>Italic</i>	Indicates the name of a reference manual	See the <i>SPARC Enterprise M/3000/4000/M5000/M8000/M9000 Servers XSCF User's Guide</i> .
" "	Indicates names of chapters, sections, items, buttons, or menus	See Chapter 2, "System Features."

Notes on Safety

Read the following documents thoroughly before using or handling any SPARC Enterprise M4000/M5000 server.

- *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers Important Legal and Safety Information*
- *SPARC Enterprise M4000/M5000 Servers Safety and Compliance Guide*

Documentation Feedback

If you have any comments or requests regarding this document, go to the following web sites.

- For Oracle users:

<http://docs.sun.com>

- For Fujitsu users in U.S.A., Canada, and Mexico:

http://www.computers.us.fujitsu.com/www/support_servers.shtml?support/servers

- For Fujitsu users in other countries, refer to this SPARC Enterprise contact:

http://www.fujitsu.com/global/contact/computing/sparce_index.html

Safety and Tools

This chapter describes safety and tools information. The information is organized into the following topics:

- [Section 1.1, “Safety Precautions”](#) on page 1-1
- [Section 1.2, “System Precautions”](#) on page 1-2

1.1 Safety Precautions

To protect both yourself and the equipment, observe the following safety precautions.

TABLE 1-1 ESD Precautions

Item	Problem	Precaution
ESD jack/wrist or foot strap	Electrostatic Discharge (ESD)	Connect the ESD connector to your server and wear the wrist strap or foot strap when handling printed circuit boards. There are two antistatic strap attachment points on the chassis: <ol style="list-style-type: none">1. Right side towards the front2. Left side towards the rear
ESD mat	ESD	An approved ESD mat provides protection from static damage when used with a wrist strap or foot strap. The mat also cushions and protects small parts that are attached to printed circuit boards.
ESD packaging box	ESD	Place the board or component in the ESD safe packaging box after you remove it.

Caution – Attach the cord of the antistatic wrist strap directly to the server. Do not attach the antistatic wrist strap to the ESD mat connection.

The antistatic wrist strap and any components you remove must be at the same potential.

1.2 System Precautions

For your protection, observe the following safety precautions when servicing your equipment:

- Follow all cautions, warnings, and instructions marked on the equipment.
- Never push objects of any kind through openings in the equipment, as they might touch dangerous voltage points or short out components that could result in fire or electric shock.
- Refer servicing of equipment to qualified personnel.

1.2.1 Electrical Safety Precautions

Ensure that the voltage and frequency of the power outlet to be used match the electrical rating labels on the equipment.

Wear antistatic wrist straps when handling any magnetic storage devices, system boards, or other printed circuit boards.

Use only properly grounded power outlets as described in the *SPARC Enterprise M4000/M5000 Servers Installation Guide*.

Caution – *Do not* make mechanical or electrical modifications. The manufacturer is not responsible for regulatory compliance of modified servers.

1.2.2 Equipment Rack Safety Precautions

All equipment racks should be anchored to the floor, ceiling, or to adjacent frames, using the manufacturer's instructions.

Free-standing equipment racks should be supplied with a stabilizer feature, which must be sufficient to support the weight of the server when extended on its slides. This prevents instability during installation or service actions.

Where a stabilizer feature is not supplied and the equipment rack is not bolted to the floor, a safety evaluation must be conducted by the installation or service engineer. The safety evaluation determines stability when the server is extended on its slides, prior to any installation or service activity.

Prior to installing the equipment rack on a raised floor, a safety evaluation must be conducted by the installation or service engineer. The safety evaluation ensures that the raised floor has sufficient strength to withstand the forces upon it when the server is extended on its slides. The normal procedure in this case would be to fix the rack through the raised floor to the concrete floor below, using a proprietary mounting kit for the purpose.

Caution – If more than one server is installed in an equipment rack, service only one server at a time.

1.2.3 Filler Boards and Filler Panels

Filler boards and panels, which are physically inserted into the server when a board or module has been removed are used for EMI protection and for air flow.

1.2.4 Handling Components

Caution – There is a separate ground located on the rear of the server. It is important to ensure that the server is properly grounded.

Caution – The server is sensitive to static electricity. To prevent damage to the board, connect an antistatic wrist strap between you and the server.

Caution – The boards have surface-mount components that can be broken by flexing the boards.

To minimize the amount of board flexing, observe the following precautions:

- Hold the board by the handle and finger hold panels, where the board stiffener is located. Do not hold the board at the ends.
- When removing the board from the packaging, keep the board vertical until you lay it on the cushioned ESD mat.
- Do not place the board on a hard surface. Use a cushioned antistatic mat. The board connectors and components have very thin pins that bend easily.
- Be careful of small component parts located on both sides of the board.
- Do not use an oscilloscope probe on the components. The soldered pins are easily damaged or shorted by the probe point.
- Transport the board in its packaging box.

Caution – The heat sinks can be damaged by incorrect handling. Do not touch the heat sinks while replacing or removing boards. If a heat sink is loose or broken, obtain a replacement board. When storing or shipping a board, ensure that the heat sinks have sufficient protection.

Caution – On the PCI cassette, when removing cables such as LAN cable, if your finger can't reach the latch lock of the connector, press the latch with a flathead screwdriver to remove the cable. Forcing your finger into the clearance can cause damage to the PCI card.

Fault Isolation

This chapter describes overview and fault diagnosis information. The information is organized into the following topics:

- Section 2.1, “Determining Which Diagnostics Tools to Use” on page 2-1
- Section 2.2, “Checking the Server and System Configuration” on page 2-4
- Section 2.3, “Operator Panel” on page 2-8
- Section 2.4, “Error Conditions” on page 2-14
- Section 2.5, “LED Functions” on page 2-18
- Section 2.6, “Using the Diagnostic Commands” on page 2-21
- Section 2.7, “Traditional Oracle Solaris Diagnostic Commands” on page 2-25
- Section 2.8, “Other Issues” on page 2-37

2.1 Determining Which Diagnostics Tools to Use

When a failure occurs, a message is often displayed on the monitor. Use the flowcharts in [FIGURE 2-1](#) and [FIGURE 2-2](#) to find the correct methods for diagnosing problems.

FIGURE 2-1 Diagnostic Method Flow Chart

FIGURE 2-2 Diagnostic Method Flow Chart—Traditional Data Collection

2.2 Checking the Server and System Configuration

Before and after maintenance work, the state and configuration of the server and components should be checked and the information saved. For recovery from a problem, conditions related to the problem and the repair status must be checked. The operating conditions must remain the same before and after maintenance.

A functioning server without any problems should not display any error conditions. For example:

- The `syslog` file should not display error messages.
- The XSCF Shell command `showhardconf` does not display the * mark.
- The administrative console should not display error messages.
- The server processor logs should not display any error messages.
- The Oracle Solaris Operating System message files should not indicate any additional errors.

2.2.1 Checking the Hardware Configuration and FRU Status

To replace a faulty component and perform the maintenance on the server it is important to check and understand the hardware configuration of the server and the state of each hardware component.

The hardware configuration refers to information that indicates to which layer a component belongs in the hardware configuration.

The status of each hardware component refers to information on the condition of the standard or optional component in the server: temperature, power supply voltage, CPU operating conditions, and other times.

The hardware configuration and the status of each hardware component can be checked from the maintenance terminal using eXtended System Control Facility (XSCF) Shell commands, as shown in the following table.

TABLE 2-1 Commands for Checking Hardware Configuration

Command	Description
showhardconf	Displays hardware configuration.
showstatus	Displays the status of a component. This command is used when only a faulty component is checked.
showboards	Displays the status of devices and resources.
showdcl	Displays the hardware resource configuration information of a domain.
showfru	Displays the setting information of a device.

Also some conditions can be checked based on the On or blinking state of the component LEDs (see [TABLE 2-3](#)).

2.2.1.1 Checking the Hardware Configuration

Login authority is required to check the hardware configuration. The following procedure for these checks can be made from the maintenance terminal:

1. **Log in with the account of the XSCF hardware maintenance engineer.**
2. **Type** `showhardconf`.

```
XSCF> showhardconf
```

The `showhardconf` command prints the hardware configuration information to the screen. See the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide* for more detailed information.

2.2.2 Checking the Software and Firmware Configuration

The software and firmware configurations and versions affect the operation of the server. To change the configuration or investigate a problem, check the latest information and check for any problems in the software.

Software and firmware varies according to users:

- The software configuration and version can be checked in the Oracle Solaris OS. Refer to the Solaris 10 documentation for more information.
- The firmware configuration and versions can be checked from the maintenance terminal using XSCF Shell commands. Refer to the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide* for more detailed information.

Check the software and firmware configuration information with assistance from the system administrator. However, if you have received login authority from the system administrator, the commands shown in the table can be used from the maintenance terminal for these checks.

TABLE 2-2 Commands for Checking Software and Firmware Configuration

Command	Description
<code>showrev(1M)</code>	System administration command that displays information system patches.
<code>uname(1)</code>	System administration command that outputs the current system information.
<code>version(8)</code>	XSCF Shell command that outputs the current firmware version information.
<code>showhardconf(8)</code>	XSCF Shell command that indicates information on components mounted on the server.
<code>showstatus(8)</code>	XSCF Shell command that displays the status of a component. This command is used when only a faulty component is to be checked.

TABLE 2-2 Commands for Checking Software and Firmware Configuration (*Continued*)

Command	Description
<code>showboards(8)</code>	XSCF Shell command that indicates information on eXtended system board (XSB). It can indicate information on XSB that belongs to the specified domain and information on all XSBs mounted. The eXtended System Board (XSB) combines the hardware resources of a physical system board. The SPARC Enterprise servers can generate one (Uni-XSB) or four (Quad-XSB) XSB(s) from one physical system board.
<code>showdcl(8)</code>	XSCF Shell command that displays the configuration information of a domain (hardware resource information).
<code>showfru(8)</code>	XSCF Shell command that displays the setting information of a device.

2.2.2.1 Checking the Software Configuration

The following procedure for these checks can be made from the domain console:

1. **Type** `showrev`.

```
# showrev
```

The `showrev` command prints the system configuration information to the screen.

2.2.2.2 Checking the Firmware Configuration

Login authority is required to check the firmware configuration. The following procedure for these checks can be made from the maintenance terminal:

1. **Log in with the account of the XSCF hardware maintenance engineer.**
2. **Type** `version(8)`.

```
XSCF> version(8)
```

The `version(8)` command prints the firmware version information to the screen. See the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide* for more detailed information.

2.2.3 Downloading the Error Log Information

If you want to download the error log information, use the XSCF log fetch function. The eXtended System Control facility unit (XSCFU) has an interface with external units so that a maintenance engineer can easily obtain useful maintenance information such as error logs

Connect the maintenance terminal, and use the command-line interface (CLI) or browser user interface (BUI) to issue a download instruction to the maintenance terminal to download Error Log information over the XSCF-LAN.

2.3 Operator Panel

When no network connection is available the operator panel is used to start or stop the server. The operator panel displays three LED status indicators, a Power switch, and a security keyswitch. The panel is located on the front of the server, in the upper right.

When the server is running, the Power and XSCF STANDBY LEDs (green) should be lit and the CHECK LED (amber) should not be lit. If the CHECK LED is lit, search the system logs to determine what is wrong.

The three LED status indicators on the operator panel provide the following:

- General system status
- System problem alerts
- Location of the system fault

[FIGURE 2-3](#) and [FIGURE 2-4](#) show the operator panel.

FIGURE 2-3 M4000 Server Operator Panel

Location Number	Component
1	POWER LED
2	XSCF STANDBY LED
3	CHECK LED
4	Power switch
5	Mode switch (keyswitch)
6	Antistatic ground socket

FIGURE 2-4 M5000 Server Operator Panel

Location Number	Component
1	POWER LED
2	XSCF STANDBY LED
3	CHECK LED
4	Power switch
5	Mode switch (keyswitch)
6	Antistatic ground socket

Additional LEDs are located in various locations in the server. For more information about LED indicator locations, see [Section 2.5, “LED Functions”](#) on page 2-18.

The Operator panel LEDs operate as described in [TABLE 2-3](#).

TABLE 2-3 Operator Panel LEDs and Switches

Icon	Name	Color	Description
	POWER LED	Green	Indicates the server power status. <ul style="list-style-type: none"> • On: Server has power. • Off: Server is without power. • Blinking: The power-off sequence is in progress.
	XSCF STANDBY LED	Green	Indicates the readiness of the XSCF. <ul style="list-style-type: none"> • On: XSCF unit is functioning normally. • Off: XSCF unit is stopped. • Blinking: Under system initialization after server power-on, or under system power-on process.
	CHECK LED	Amber	Indicates that server detected a fault. <ul style="list-style-type: none"> • On: Error detected that disables the startup. • Off: Normal, or server power-off (power failure). • Blinking: Indicates the position of fault.
	Power switch		Switch to direct server power on/power off.
	Mode switch (keyswitch)		The Locked setting: <ul style="list-style-type: none"> • Normal key position. Power on is available with the Power switch, but power off is not. • Disables the Power switch to prevent unauthorized users from powering the server on or off. • The Locked position is the recommended setting for normal day-to-day operations.
			The Service setting: <ul style="list-style-type: none"> • Service should be provided at this position. • Power on and off is available with Power switch. • The key cannot be pulled out at this position.

The state displayed by LED combination is described in [TABLE 2-4](#).

TABLE 2-4 State Display by LED Combination (Operator Panel)

LED			Description of the state
POWER	XSCF STANDBY	CHECK	
Off	Off	Off	The circuit breaker is switched off.
Off	Off	On	The circuit breaker is switched on.
Off	Blinking	Off	The XSCF is being initialized.
Off	Blinking	On	An error occurred in the XSCF.
Off	On	Off	The XSCF is on standby. The system is waiting for power-on of the air conditioning system.
On	On	Off	Warm-up standby processing is in progress (power-on is delayed). The power-on sequence is in progress. The system is in operation.
Blinking	On	Off	The power-off sequence is in progress. Fan termination is being delayed.

The operator panel *mode* switch is used to set the operation mode. The operator panel *power* switch is used to power on and off the server. TABLE 2-6 lists the settings and corresponding functions of the mode switch on the operator panel.

TABLE 2-5 Switches (Operator Panel)

Name	Description of Function
Mode switch	Used to set an operation mode for the server. Insert the special key that is under the customer's control, to switch between modes.
Locked	Normal operation mode. The system can be powered on with the power switch, but it cannot be powered off with the power switch. The key can be pulled out at this key position.
Service	Mode for maintenance. The system can only be powered on and off with the power switch. The key cannot be pulled out at this key position. Maintenance is performed in Service mode while the server is stopped. Because remote power control and automatic power control of the server are disabled in Service mode, unintentional power on can be prevented.
Power switch	Used to control the server power. Power on and power off are controlled by pressing this switch in different patterns, as described below.
Holding down for a short time (less than 4 seconds)	Regardless of the mode switch state, the server (all domains) is powered on. At this time, processing for waiting for facility (air conditioners) power on and warm-up completion is skipped.
Holding down for a long time in Service mode (4 seconds or longer)	If power to the server is on (at least one domain is operating), shutdown processing is executed for all domains before the system is powered off. If the system is being powered on, the power-on processing is cancelled, and the system is powered off. If the system is being powered off, the operation of the Power switch is ignored, and the power-off processing is continued.

TABLE 2-6 Meanings of the Mode Switch

Function	Mode Switch	
	Locked	Service
Inhibition of Break Signal Reception	Enabled. Reception of the break signal can be enabled or disabled for each domain using <code>setdomainmode</code> .	Disabled
Power On/Off by power switch	Only power on is enabled	Enabled

2.4 Error Conditions

Always access the following web site first to interpret faults and obtain information on FMA messages.

<http://www.sun.com/msg>

This web site can be used in the event of an Oracle Solaris or domain failure or to look up specific FMA error messages it will not provide details on XSCF errors.

The web site directs you to provide the message ID that your software displayed. The web site then provides knowledge articles about the fault and corrective action to resolve the fault. The fault information and documentation at this web site is updated regularly.

Predictive self-healing is an architecture and methodology for automatically diagnosing, reporting, and handling software and hardware fault conditions. This new technology lessens the time required to debug a hardware or software problem and provides the administrator and technical support with detailed data about each fault.

2.4.1 Predictive Self-Healing Tools

In the Solaris 10 software, the fault manager runs in the background. If a failure occurs, the system software recognizes the error and attempts to determine what hardware is faulty. The software also takes steps to prevent that component from being used until it has been replaced. Some of the specific actions the software takes include:

- Receives telemetry information about problems detected by the system software.

- Diagnoses the problems.
- Initiates pro-active self-healing activities. For example, the fault manager can disable faulty components.
- When possible, causes the faulty FRU to provide an LED indication of a fault in addition to populating the system console messages with more details.

TABLE 2-7 shows a typical message generated when a fault occurs. The message appears on your console and is recorded in the `/var/adm/messages` file.

Note – The message in TABLE 2-7 indicates that the fault has already been diagnosed. Any corrective action that the system can perform has already taken place. If your server is still running, it continues to run.

TABLE 2-7 Predictive Self-Healing Message

Output Displayed	Description
Nov 1 16:30:20 dt88-292 EVENT-TIME: Tue Nov 1 16:30:20 PST 2005	EVENT-TIME: the time stamp of the diagnosis.
Nov 1 16:30:20 dt88-292 PLATFORM: SUNW,A70, CSN: -, HOSTNAME: dt88-292	PLATFORM: A description of the server encountering the problem.
Nov 1 16:30:20 dt88-292 SOURCE: eft, REV: 1.13	SOURCE: Information on the Diagnosis Engine used to determine the fault.
Nov 1 16:30:20 dt88-292 EVENT-ID: afc7e660-d609-4b2f-86b8-ae7c6b8d50c4	EVENT-ID: The Universally Unique event ID for this fault.
Nov 1 16:30:20 dt88-292 DESC: Nov 1 16:30:20 dt88-292 A problem was detected in the PCI-Express subsystem	DESC: A basic description of the failure.
Nov 1 16:30:20 dt88-292 Refer to http://sun.com/msg/SUN4-8000-0Y for more information.	WEB SITE: Where to find specific information and actions for this fault.
Nov 1 16:30:20 dt88-292 AUTO-RESPONSE: One or more device instances may be disabled.	AUTO-RESPONSE: What, if anything, the system did to alleviate any follow-on issues.
Nov 1 16:30:20 dt88-292 IMPACT: Loss of services provided by the device instances associated with this fault.	IMPACT: A description of what that response might have done.
Nov 1 16:30:20 dt88-292 REC-ACTION: Schedule a repair procedure to replace the affected device. Use Nov 1 16:30:20 dt88-292 fmdump -v -u EVENT_ID to identify the device or contact Sun for support.	REC-ACTION: A short description of what the system administrator should do.

2.4.2 Monitoring Output

To understand error conditions, collect the monitoring output information. For the collection of the information, use the commands shown in [TABLE 2-8](#).

TABLE 2-8 Commands for Checking the Monitoring Output

Command	Operand	Description
showlogs (8)	console	Displays console of Domain.
	monitor	Logs messages that are displayed in the message window.
	panic	Logs output to the console during a panic.
	ipl	Collects console data generated during the period of the power on of a domain to the completion of the operating system start.

2.4.3 Messaging Output

To understand error conditions, collect messaging output information, use the commands shown in [TABLE 2-9](#).

TABLE 2-9 Commands for Checking the Messaging Output

Command	Operand	Description
showlogs	env	Displays the temperature history log. The environmental temperature data and power status are indicated in 10-minute intervals. the data is stored for a maximum of six months.
	power	Displays the power and reset information.
	event	Displays information reported to the operating system and stored as event logs.
	error	Displays error logs.
fmdump (1M) fmdump (8)		Displays fault management architecture diagnostic results and errors. It is provided as an Oracle Solaris command and XSCF Shell command.

Each error message logged by the predictive self-healing architecture has a code associated with it as well as a web address that can be followed to get the most up-to-date course of action for dealing with that error.

Refer to the Oracle Solaris 10 documentation for more information on predictive self-healing.

2.5 LED Functions

LED lights help the user find the component and provide information on the state of the component.

This section explains the LEDs of each component that are to be checked when a component is replaced. Most components are equipped with LEDs that help indicate which component has the error and an LED to indicate whether the component can be removed.

Some components, such as DIMMs, do not have LEDs. The state of a component without LEDs can be checked using the `showhardconf` and `ioxadm XSCF Shell` commands from the maintenance terminal. See the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide* for more detailed information.

TABLE 2-10 describes the LEDs and their functions.

TABLE 2-10 Component LEDs

LED Name	Display and Meaning
READY (green)	Indicates whether the component is operating.
	On Indicates that the component is operating. The component cannot be disconnected and removed from the server while the READY LED is On.
	Blinking Indicates that the component is being configured (or disconnected). For an XSCF unit it indicates that it is being initialized.
Off Indicates that the component is stopped. The component can be disconnected and replaced.	
CHECK (amber)	Indicates that the component contains an error or that the component is a target for replacement.
	On Indicates that an error has been detected.
	Blinking Indicates that the component is ready to be replaced. The blinking LED acts as a locator.
	Off Indicates no known error exists.

TABLE 2-11 describes the components and their LEDs.

TABLE 2-11 Component LED Descriptions

Component	LED Type	LED Display	Meaning
XSCF unit	ACTIVE	On (green)	Indicates that the XSCF unit is active.
		Off	Indicates that the XSCF unit is on standby.
XSCF unit and IO (display part for LAN)	ACTIVE	On (green)	Indicates that the communication is being performed through the LAN port.
		Off	Indicates that no communication is being performed through the LAN port.
	LINK SPEED	On (amber)	Indicates that the communication speed for the LAN port is 1G bps.
		On (green)	Indicates that the communication speed for the LAN port is 100M bps.
		Off	Indicates that the communication speed for the LAN port is 10M bps.
PCI slot	POWER	On (green)	Indicates that the power to the PCI slot is turned on. The PCI card cannot be removed.
		Off	Indicates that the power to the PCI slot is turned off. The PCI card can be removed.
	ATTENTION	On (amber)	Indicates that an error occurred in the PCI slot.
		Blinking (amber)	Indicates that the card in this PCI slot is a target device for replacement.
		Off	Indicates the normal state of the PCI slot.

TABLE 2-11 Component LED Descriptions (*Continued*)

Component	LED Type	LED Display	Meaning
Power supply unit (PSU)	READY	On (green)	Indicates that the power is turned on and being supplied.
		Blinking (green)	Indicates that the power is being supplied to the power supply unit, but the power supply unit is not turned on.
		Off	Indicates that power is not being supplied to the power supply unit.
	CHECK	On (amber)	Indicates that an error occurred in the power supply unit.
		Off	Indicates the normal state of the power supply unit.
	LED_AC	On (green)	Power supply unit has AC applied and is supplying 12V.
		Off	Indicates that AC is out of the specified operating range and 12V is not being supplied from the power supply unit.
	LED_DC	On (green)	Power supply unit has AC applied and is supplying 48V. Standby pinhole provides a manual backup to turn off 48V power.
Off		Indicates that 48V is not being supplied from the power supply unit.	
Fan	ATTENTION	On (amber)	Indicates that an error occurred.
		Blinking (amber)	Indicates that the fan is a target device for replacement.

2.6 Using the Diagnostic Commands

After the message in [TABLE 2-7](#) is displayed, you might desire more information about the fault. For complete information about troubleshooting commands, refer to the Oracle Solaris 10 man pages or the XSCF Shell man pages. This section describes some details of the following commands:

- `showlogs`
- `fmddump`
- `fmadm`
- `fmstat`

2.6.1 Using the `showlogs` Command

The `showlogs` command displays the contents of a specified log in order of time stamp starting with the oldest date. The `showlogs` command displays the following logs:

- error log
- power log
- event log
- temperature and humidity record
- monitoring message log
- console message log
- panic message log
- IPL message log

An example of the `showlogs` output.

```
XSCF> showlogs error
Date: Oct 03 17:23:11 UTC 2006 Code: 80002000-ccff0000-0104340100000000
Status: Alarm Occurred: Oct 03 17:23:10.868 UTC 2006
FRU: /FAN_A#0
Msg: Abnormal FAN rotation speed. Insufficient rotation
XSCF>
```

2.6.2 Using the `fmddump` Command

The `fmddump` command can be used to display the contents of any log files associated with the Oracle Solaris fault manager.

The `fmddump` command produces output similar to [EXAMPLE 2-1](#). This example assumes there is only one fault.

EXAMPLE 2-1 `fmddump` Output

```
# fmddump
TIME UUID SUNW-MSG-ID
Nov 02 10:04:15.4911 0ee65618-2218-4997-c0dc-b5c410ed8ec2 SUN4-8000-0Y
```

2.6.2.1 `fmddump -V` Command

You can obtain more detail by using the `-V` option.

```
# fmddump -V -u 0ee65618-2218-4997-c0dc-b5c410ed8ec2
TIME UUID SUNW-MSG-ID
Nov 02 10:04:15.4911 0ee65618-2218-4997-c0dc-b5c410ed8ec2 SUN4-8000-0Y
100% fault.io.fire.asic
FRU: hc://product-id=SUNW,A70/motherboard=0
rsrc: hc:///motherboard=0/hostbridge=0/pciexrc=0
```

At least three lines of new output are delivered to the user with the `-V` option.

- The first line is a summary of information you have seen before in the console message but includes the time stamp, the UUID and the Message-ID.
- The second line is a declaration of the certainty of the diagnosis. In this case we are 100 percent sure the failure is in the ASIC described. If the diagnosis might involve multiple components you might see two lines here with 50% in each (for example)
- The FRU line declares the part that needs to be replaced to return the server to a fully operational state.
- The `rsrc` line describes which component was taken out of service as a result of this fault.

2.6.2.2 fmdump -e Command

To get information of the errors that caused this failure you can use the `-e` option, as shown in the following example.

```
XSCF> fmdump -e
TIME CLASS
Oct 03 13:52:48.9532 ereport.fm.fmd.module
Oct 03 13:52:48.9610 ereport.fm.fmd.module
Oct 03 13:52:48.9674 ereport.fm.fmd.module
Oct 03 13:52:48.9738 ereport.fm.fmd.module
```

2.6.3 Using the fmadm faulty Command

The `fmadm faulty` command can be used by administrators and service personnel to view and modify system configuration parameters that are maintained by the Oracle Solaris fault manager. The command is primarily used to determine the status of a component involved in a fault, as shown in the following example.

```
# fmadm faulty
STATERESOURCE / UUID
-----
degraded dev:///pci@1e,600000
 0ee65618-2218-4997-c0dc-b5c410ed8ec2
# fmadm repair
 0ee65618-2218-4997-c0dc-b5c410ed8ec2
```

The PCI device is degraded and is associated with the same UUID as seen above. You might also see “faulted” states.

2.6.3.1 fmadm repair Command

If `fmadm faulty` occurs, the faulty FRU (CPU, memory, or I/O unit) is replaced, and then the `fmadm repair` command needs to be executed to clear FRU information on the domain. If the `fmadam repair` command is not executed, error messages continue to be output.

If `fmadm faulty` occurs, the FMA resource cache on the OS side can be cleared without problems; the data in it need not match the hardware failure information retained on the XSCF side.

```
# fmadm repair
STATERESOURCE / UUID
-----
degraded dev:///pci@1e,600000
0ee65618-2218-4997-c0dc-b5c410ed8ec2
```

2.6.3.2 `fmadm config` Command

The `fmadm config` command output shows you the version numbers of the diagnosis engines in use by your server, as well as their current state. You can check these versions against information on the My Oracle Support web site to determine if you are running the latest diagnostic engines, as shown in the following example.

```
XSCF> fmadm config
MODULE VERSION STATUS  DESCRIPTION
eft 1.16  active  eft diagnosis engine
event-transport 2.0 active  Event Transport Module
faultevent-post 1.0 active  Gate Reaction Agent for errhandd
fmd-self-diagnosis 1.0 active  Fault Manager Self-Diagnosis
iox_agent 1.0 active  IO Box Recovery Agent
reagent 1.1 active  Reissue Agent
ysevent-transport 1.0 active  SysEvent Transport Agent
syslog-msgs 1.0 active  Syslog Messaging Agent
XSCF>
```

2.6.4 Using the `fmstat` Command

The `fmstat` command can report statistics associated with the Oracle Solaris fault manager. The `fmstat` command shows information about DE performance. In the example below, the `fmd-self-diagnosis` DE (also seen in the console output) has received an event which it accepted. A case is “opened” for that event and a diagnosis is performed to “solve” the cause for the failure. See the following example.


```

XSCF> fmstat
module ev_recv ev_acpt wait  svc_t  %w  %b  open solve  memsz  bufisz
eft 0 0 0.0 0.0 0  0 0 0 3.3M 0
event-transport 0 0 0.0 0.0 0  0 0 0 6.4K 0
faultevent-post 2 0 0.0 8.9 0  0 0 0 0 0
fmd-self-diagnosis 24 24 0.0  352.1 0  0 1 0 24b 0
iox_agent 0 0 0.0 0.0 0  0 0 0 0 0
reagent 0 0 0.0 0.0 0  0 0 0 0 0
sysevent-transport 0 0 0.0  8700.4 0  0 0 0 0 0
syslog-msgs 0 0 0.0 0.0 0  0 0 0 97b 0
XSCF>

```

2.7 Traditional Oracle Solaris Diagnostic Commands

These superuser commands can help you determine if you have issues in your workstation, in the network, or within another server that you are networking with.

The following commands are described in this section:

- [“Using the iostat Command” on page 2-26](#)
- [“Using the prtdiag Command” on page 2-27](#)
- [“Using the prtconf Command” on page 2-30](#)
- [“Using the netstat Command” on page 2-32](#)
- [“Using the ping Command” on page 2-34](#)
- [“Using the ps Command” on page 2-35](#)
- [“Using the prstat Command” on page 2-36](#)

Most of these commands are located in the `/usr/bin` or `/usr/sbin` directories.

Note – For additional details, options, examples, and the most up to date information for each command refer to that command’s man page.

2.7.1 Using the `iostat` Command

The `iostat` command iteratively reports terminal, drive, and tape I/O activity, as well as CPU utilization.

2.7.1.1 Options

[TABLE 2-12](#) describes options for the `iostat` command and how those options can help troubleshoot the server.

TABLE 2-12 Options for `iostat`

Option	Description	How It Can Help
No option	Reports status of local I/O devices.	A quick three-line output of device status.
<code>-c</code>	Reports the percentage of time the system has spent in user mode, in system mode, waiting for I/O, and idling.	Quick report of CPU status.
<code>-e</code>	Displays device error summary statistics. The total errors, hard errors, soft errors, and transport errors are displayed.	Provides a short table with accumulated errors. Identifies suspect I/O devices.
<code>-E</code>	Displays all device error statistics.	Provides information about devices: manufacturer, model number, serial number, size, and errors.
<code>-n</code>	Displays names in descriptive format.	Descriptive format helps identify devices.
<code>-x</code>	For each drive, reports extended drive statistics. The output is in tabular form.	Similar to the <code>-e</code> option, but provides rate information. This helps identify poor performance of internal devices and other I/O devices across the network.

The following example shows output for one `iostat` command.

```
# iostat -En
c0t0d0 Soft Errors: 0 Hard Errors: 0 Transport Errors: 0
Vendor: SEAGATE Product: ST973401LSUN72G Revision: 0556 Serial No: 0521104T9D
Size: 73.40GB <73400057856 bytes>
Media Error: 0 Device Not Ready: 0 No Device: 0 Recoverable: 0
Illegal Request: 0 Predictive Failure Analysis: 0
c0t1d0 Soft Errors: 0 Hard Errors: 0 Transport Errors: 0
Vendor: SEAGATE Product: ST973401LSUN72G Revision: 0556 Serial No: 0521104V3V
Size: 73.40GB <73400057856 bytes>
Media Error: 0 Device Not Ready: 0 No Device: 0 Recoverable: 0
Illegal Request: 0 Predictive Failure Analysis: 0
#
```

2.7.2 Using the `prtdiag` Command

The `prtdiag` command displays configuration and diagnostic information. The diagnostic information identifies any failed component.

The `prtdiag` command is located in the `/usr/platform/platform-name/sbin/` directory.

Note – The `prtdiag` command might indicate a slot number different than that identified elsewhere in this document. This is normal.

2.7.2.1 Options

[TABLE 2-13](#) describes options for the `prtdiag` command and how those options can help troubleshooting.

TABLE 2-13 Options for `prtdiag`

Option	Description	How It Can Help
No option	Lists components.	Identifies CPU timing and PCI cards installed.
<code>-v</code>	Verbose mode. Displays the time of the most recent AC power failure and the most recent hardware fatal error information.	Provides the same information as no option. Additionally lists fan status, temperatures, ASIC, and PROM revisions.

The following example shows output for the prtdiag command in verbose mode.

```
# prtdiag -v
System Configuration: xxxx Server
System clock frequency: 1012 MHz
Memory size: 262144 Megabytes
===== CPUs =====
```

LSB	CPU Chip	CPU ID	Run MHz	L2\$ MB	CPU Impl.	CPU Mask
00	0	0, 1, 2, 3, 4, 5, 6, 7	2660	11.0	7	192
00	1	8, 9, 10, 11, 12, 13, 14, 15	2660	11.0	7	192
00	2	16, 17, 18, 19, 20, 21, 22, 23	2660	11.0	7	192
00	3	24, 25, 26, 27, 28, 29, 30, 31	2660	11.0	7	192
01	0	32, 33, 34, 35, 36, 37, 38, 39	2660	11.0	7	192
01	1	40, 41, 42, 43, 44, 45, 46, 47	2660	11.0	7	192
01	2	48, 49, 50, 51, 52, 53, 54, 55	2660	11.0	7	192
01	3	56, 57, 58, 59, 60, 61, 62, 63	2660	11.0	7	192

```
===== Memory Configuration =====
```

LSB	Memory Group	Available Size	Memory Status	DIMM Size	# of DIMMs	Mirror Mode	Interleave Factor
00	A	65536MB	okay	4096MB	16	no	8-way
00	B	65536MB	okay	4096MB	16	no	8-way
01	A	65536MB	okay	4096MB	16	no	8-way
01	B	65536MB	okay	4096MB	16	no	8-way

```
===== IO Devices =====
```

IO LSB	Type	LPID	RvID, DvID, VnID	BDF	Lane/Frq State	Act, Max	Name
00	PCIe	0	bc, 8532, 10b5	2, 0, 0	okay	8, 8	pci-pciex10b5,8532
NA			/pci@0,600000/pci@0				
00	PCIe	0	bc, 8532, 10b5	3, 8, 0	okay	8, 8	pci-pciex10b5,8532
NA			/pci@0,600000/pci@0/pci@8				
00	PCIe	0	bc, 8532, 10b5	3, 9, 0	okay	1, 8	pci-pciex10b5,8532
NA			/pci@0,600000/pci@0/pci@9				
00	PCIx	0	8, 125, 1033	4, 0, 0	okay	100, 133	pci-pciexclass,060400
NA			/pci@0,600000/pci@0/pci@8/pci@0				
00	PCIx	0	8, 125, 1033	4, 0, 1	okay	--, 133	pci-pciexclass,060400
NA			/pci@0,600000/pci@0/pci@8/pci@0,1				

The prtdiag -v output continued.

```

IO Lane/Frq
LSB Type LPID RvID,DvID,VnID BDF State Act, Max Name
Model Logical Path
-----
00 PCIx 0 2, 50, 1000 5, 1, 0 okay --, 133 scsi-pci1000,50
LSI,1064 /pci@0,600000/pci@0/pci@8/pci@0/scsi@1

00 PCIx 0 10, 1648, 14e4 5, 2, 0 okay --, 133 network-pci14e4,1648
NA /pci@0,600000/pci@0/pci@8/pci@0/network@2

00 PCIx 0 10, 1648, 14e4 5, 2, 1 okay --, 133 network-pci14e4,1648
NA /pci@0,600000/pci@0/pci@8/pci@0/network@2,1

01 PCIe 16 bc, 8532, 10b5 2, 0, 0 okay 8, 8 pci-pciex10b5,8532
NA /pci@10,600000/pci@0

01 PCIe 16 bc, 8532, 10b5 3, 8, 0 okay 8, 8 pci-pciex10b5,8532
NA /pci@10,600000/pci@0/pci@8

01 PCIe 16 bc, 8532, 10b5 3, 9, 0 okay 1, 8 pci-pciex10b5,8532
NA /pci@10,600000/pci@0/pci@9

01 PCIx 16 8, 125, 1033 4, 0, 0 okay 100, 133 pci-pciexclass,060400
NA /pci@10,600000/pci@0/pci@8/pci@0

01 PCIx 16 8, 125, 1033 4, 0, 1 okay --, 133 pci-pciexclass,060400
NA /pci@10,600000/pci@0/pci@8/pci@0,1

01 PCIx 16 2, 50, 1000 5, 1, 0 okay --, 133 scsi-pci1000,50
LSI,1064 /pci@10,600000/pci@0/pci@8/pci@0/scsi@1

01 PCIx 16 10, 1648, 14e4 5, 2, 0 okay --, 133 network-pci14e4,1648
NA /pci@10,600000/pci@0/pci@8/pci@0/network@2

01 PCIx 16 10, 1648, 14e4 5, 2, 1 okay --, 133 network-pci14e4,1648
NA /pci@10,600000/pci@0/pci@8/pci@0/network@2,1

===== Hardware Revisions =====
System PROM revisions:
-----
OBP 4.24.13 2010/02/08 13:17
===== Environmental Status =====

Mode switch is in LOCK mode
===== System Processor Mode =====
SPARC64-VII mode

```

2.7.3 Using the prtconf Command

Similar to the `show-devs` command run at the `ok` prompt, the `prtconf` command displays the devices that are configured.

The `prtconf` command identifies hardware that is recognized by the Oracle Solaris OS. If hardware is not suspected of being bad yet software applications are having trouble with the hardware, the `prtconf` command can indicate if the Oracle Solaris software recognizes the hardware, and if a driver for the hardware is loaded.

2.7.3.1 Options

TABLE 2-14 describes options for the `prtconf` command and how those options can help troubleshooting.

TABLE 2-14 Options for `prtconf`

Option	Description	How It Can Help
No option	Displays the device tree of devices recognized by the OS.	If a hardware device is recognized, then it is probably functioning properly. If the message “(driver not attached)” is displayed for the device or for a sub-device, then the driver for the device is corrupt or missing.
-D	Similar to the output of no option, however the device driver is listed.	Lists the driver needed or used by the OS to enable the device.
-p	Similar to the output of no option, yet is abbreviated.	Reports a brief list of the devices.
-V	Displays the version and date of the OpenBoot PROM firmware.	Provides a quick check of firmware version.

The following example shows output for the `prtconf` command.

```
# prtconf
System Configuration: Sun Microsystems sun4u
Memory size: 8064 Megabytes
System Peripherals (Software Nodes):

SUNW,SPARC-Enterprise
  scsi_vhci, instance #0
  packages (driver not attached)
 SUNW,builtin-drivers (driver not attached)
 deblocker (driver not attached)
```

The prtconf output continued.

```
disk-label (driver not attached)
 terminal-emulator (driver not attached)
 obp-tftp (driver not attached)
 ufs-file-system (driver not attached)
chosen (driver not attached)
openprom (driver not attached)
 client-services (driver not attached)
options, instance #0
aliases (driver not attached)
memory (driver not attached)
virtual-memory (driver not attached)
pseudo-console, instance #0
nvram (driver not attached)
pseudo-mc, instance #0
cmp (driver not attached)
 core (driver not attached)
 cpu (driver not attached)
 cpu (driver not attached)
 core (driver not attached)
 cpu (driver not attached)
 cpu (driver not attached)
cmp (driver not attached)
 core (driver not attached)
 cpu (driver not attached)
 cpu (driver not attached)
 core (driver not attached)
 cpu (driver not attached)
 cpu (driver not attached)
pci, instance #0
 ebus, instance #0
 flashprom (driver not attached)
 serial, instance #0
 scfc, instance #0
 panel, instance #0
pci, instance #0
 pci, instance #0
 pci, instance #1
 pci, instance #3
 scsi, instance #0
 tape (driver not attached)
 disk (driver not attached)
 sd, instance #0 (driver not attached)
 sd, instance #2
 sd, instance #4
network, instance #0
 network, instance #1 (driver not attached)
 pci, instance #4
```

```

 network, instance #0 (driver not attached)
 pci, instance #2
 SUNW,qlc, instance #0
 fp (driver not attached)
 disk (driver not attached)
 fp, instance #2
 SUNW,qlc, instance #1
 fp (driver not attached)
 disk (driver not attached)
 fp, instance #0
pci, instance #1
 pci, instance #15
 pci, instance #16
 pci, instance #25
 pci, instance #31
 pci, instance #32
 pci, instance #33
 pci, instance #18
 pci, instance #29
 pci, instance #34
 pci, instance #35
 pci, instance #36
pci, instance #2
 pci, instance #5
 pci, instance #6
 pci, instance #7
 pci, instance #8
 pci, instance #9
 pci, instance #10
 pci, instance #11
 pci, instance #12
 pci, instance #13
 pci, instance #14
pci, instance #3
os-io (driver not attached)
iscsi, instance #0
pseudo, instance #0
#

```

2.7.4 Using the netstat Command

The netstat command displays the network status.

2.7.4.1 Options

TABLE 2-15 describes options for the `netstat` command and how those options can help troubleshooting.

TABLE 2-15 Options for `netstat`

Option	Description	How It Can Help
<code>-i</code>	Displays the interface state, including packets in/out, error in/out, collisions, and queue.	Provides a quick overview of the network status.
<code>-i interval</code>	Providing a trailing number with the <code>-i</code> option repeats the <code>netstat</code> command every <i>interval</i> seconds.	Identifies intermittent or long duration network events. By piping <code>netstat</code> output to a file, overnight activity can be viewed all at once.
<code>-p</code>	Displays the media table.	Provides MAC address for hosts on the subnet.
<code>-r</code>	Displays the routing table.	Provides routing information.
<code>-n</code>	Replaces host names with IP addresses.	Used when an address is more useful than a host name.

The following example shows output for the `netstat -p` command.

```
# netstat -p
Net to Media Table: IPv4
Device IP Address Mask Flags Phys Addr
-----
bge0 san-ff1-14-a 255.255.255.255 o 00:14:4f:3a:93:61
bge0 san-ff2-40-a 255.255.255.255 o 00:14:4f:3a:93:85
sppp0 224.0.0.22 255.255.255.255
bge0 san-ff2-42-a 255.255.255.255 o 00:14:4f:3a:93:af
bge0 san09-lab-r01-66 255.255.255.255 o 00:e0:52:ec:1a:00
sppp0 192.168.1.1 255.255.255.255
bge0 san-ff2-9-b 255.255.255.255 o 00:03:ba:dc:af:2a
bge0 bizzaro 255.255.255.255 o 00:03:ba:11:b3:c1
bge0 san-ff2-9-a 255.255.255.255 o 00:03:ba:dc:af:29
bge0 racerx-b 255.255.255.255 o 00:0b:5d:dc:08:b0
bge0 224.0.0.0 240.0.0.0 SM 01:00:5e:00:00:00
#
```

2.7.5 Using the ping Command

The `ping` command sends ICMP ECHO_REQUEST packets to network hosts. Depending on how the `ping` command is configured, the output displayed can identify troublesome network links or nodes. The destination host is specified in the variable *hostname*.

2.7.5.1 Options

TABLE 2-16 describes options for the `ping` command and how those options can help troubleshooting.

TABLE 2-16 Options for ping

Option	Description	How It Can Help
<i>hostname</i>	The probe packet is sent to <i>hostname</i> and returned.	Verifies that a host is active on the network.
<code>-g hostname</code>	Forces the probe packet to route through a specified gateway.	By identifying different routes to the target host, those individual routes can be tested for quality.
<code>-i interface</code>	Designates which interface to send and receive the probe packet through.	Enables a simple check of secondary network interfaces.
<code>-n</code>	Replaces host names with IP addresses.	Used when an address is more beneficial than a host name.
<code>-s</code>	Pings continuously in one-second intervals. Ctrl-C aborts. Upon abort, statistics are displayed.	Helps identify intermittent or long-duration network events. By piping <code>ping</code> output to a file, activity overnight can later be viewed at once.
<code>-svR</code>	Displays the route the probe packet followed in one-second intervals.	Indicates probe packet route and number of hops. Comparing multiple routes can identify bottlenecks.

The following example shows output for the `ping -s` command.

```
# ping -s san-ff2-17-a
PING san-ff2-17-a: 56 data bytes
64 bytes from san-ff2-17-a (10.1.67.31): icmp_seq=0. time=0.427 ms
64 bytes from san-ff2-17-a (10.1.67.31): icmp_seq=1. time=0.194 ms
^C
----san-ff2-17-a PING Statistics----
2 packets transmitted, 2 packets received, 0% packet loss
round-trip (ms)  min/avg/max/stddev = 0.172/0.256/0.427/0.102
#
```

2.7.6 Using the ps Command

The `ps` command lists the status of processes. Using options and rearranging the command output can assist in determining the resource allocation.

2.7.6.1 Options

[TABLE 2-17](#) describes options for the `ps` command and how those options can help troubleshooting.

TABLE 2-17 Options for `ps`

Option	Description	How It Can Help
<code>-e</code>	Displays information for every process.	Identifies the process ID and the executable.
<code>-f</code>	Generates a full listing.	Provides the following process information: user ID, parent process ID, time when executed, and the path to the executable.
<code>-o option</code>	Enables configurable output. The <code>pid</code> , <code>pcpu</code> , <code>pmem</code> , and <code>comm</code> options display process ID, percent CPU consumption, percent memory consumption, and the responsible executable, respectively.	Provides only most important information. Knowing the percentage of resource consumption helps identify processes that are affecting performance and might be hung.

The following example shows output for one `ps` command.

```
# ps
 PID TTY TIME CMD
 101042 pts/3 0:00 ps
 101025 pts/3 0:00 sh
#
```

Note – When using `sort` with the `-r` option, the column headings are printed so that the value in the first column is equal to zero.

2.7.7 Using the `prstat` Command

The `prstat` utility iteratively examines all active processes and reports statistics based on the selected output mode and sort order. The `prstat` command provides output similar to the `ps` command.

2.7.7.1 Options

[TABLE 2-18](#) describes options for the `prstat` command and how those options can help troubleshooting.

TABLE 2-18 Options for `prstat`

Option	Description	How It Can Help
No option	Displays a sorted list of the top processes that are consuming the most CPU resources. List is limited to the height of the terminal window and the total number of processes. Output is automatically updated every five seconds. Ctrl-C aborts.	Output identifies process ID, user ID, memory used, state, CPU consumption, and command name.
<code>-n number</code>	Limits output to number of lines.	Limits amount of data displayed and identifies primary resource consumers.
<code>-s key</code>	Permits sorting list by key parameter.	Useful keys are <code>cpu</code> (default), <code>time</code> , and <code>size</code> .
<code>-v</code>	Verbose mode.	Displays additional parameters.

The following example shows output for the `prstat` command.

```
# prstat -n 5 -s size
  PID USERNAME  SIZE  RSS STATE PRI NICE TIME CPU PROCESS/NLWP
100463 root 66M 61M sleep  59 0 0:01:03  0.0% fmd/19
100006 root 11M 9392K sleep  59 0 0:00:09  0.0% svc.configd/16
100004 root 10M 8832K sleep  59 0 0:00:04  0.0% svc.startd/14
100061 root 9440K 6624K sleep  59 0 0:00:01  0.0% snmpd/1
100132 root 8616K 5368K sleep  59 0 0:00:04  0.0% nscd/35
Total: 52 processes, 188 lwps, load averages: 0.00, 0.00, 0.00
#
```

2.8 Other Issues

2.8.1 Can't Locate Boot Device

When the PCI-X card slot 0 is faulty or it is not seated properly, the firmware will blacklist the entire PCI-X bridge device (and everything attached downstream from it) causing the boot disk to disappear. The problem results in the `showdisk` command failing to display the boot disk and the `bootdisk` command displaying the console message "Can't locate boot device".

When this occurs remove the PCI/PCI-X card in slot 0 to see if the boot issue is remedied. If the IO unit is fully stocked and it is not possible to remove the PCI/PCI-X card, then you should attempt to place another card in slot 0, if possible. If this also is not possible you should remove and reinstalling the existing card in slot 0.

Periodic Maintenance

This chapter describes the periodic maintenance required to keep the server running regardless of whether a problem has occurred. The information is organized into the following topic:

- [Section 3.1, "Tape Drive Unit" on page 3-1](#)

3.1 Tape Drive Unit

It might be necessary to use a cleaning tape when carrying out the cleaning procedure.

Note – Contact your sales representative for tape drive unit options on M4000 and M5000 servers.

3.1.1 Cleaning the Tape Drive Unit

To avoid the "Clean Lamp" from prematurely illuminating, the following maintenance rules should be followed:

- Clean your tape drive unit once every 5 to 24 hours of continuous use, or once a week.
- Clean your tape drive unit once a month, even if it is not in use.
- Clean your tape drive unit whenever the "Clean Lamp" indicator is lit or blinking.
- Clean your tape drive unit before inserting a new data cassette.

- Replace the cleaning cassette when the tape inside of the cassette has completely wound up onto the right-hand spool or when the three lamps are in the following states: "Off", "Lit" and "Blinking."
- Remove the cassette before turning the power "OFF". The tape life might be shortened or a malfunction might occur during the backup process if the power is turned "OFF" while the cassette is still inside.

Note – If the "cleaning lamp" starts blinking immediately after completion of a cleaning operation, the data cassette might have been damaged. In this case, replace the data cassette.

FRU Replacement Preparation

This chapter describes how to prepare a field-replaceable unit (FRU) for safe replacement. The information is organized into the following topics:

- [Section 4.1, “FRU Replacement Method” on page 4-1](#)
- [Section 4.2, “Active Replacement” on page 4-4](#)
- [Section 4.3, “Hot Replacement” on page 4-6](#)
- [Section 4.4, “Cold Replacement \(Powering the Server Off and On\)” on page 4-12](#)

4.1 FRU Replacement Method

There are three basic methods for replacing the FRUs:

Active replacement – To replace a FRU while the domain, to which the FRU belongs, continues running. Active replacement requires that the FRU be inactivated or powered down using either an XSCF command or Oracle Solaris OS command. Because the power supply unit (PSU) and fan unit (FAN) do not belong to any domain, they are operated by using XSCF commands, regardless of the operating state of the Oracle Solaris OS.

Note – The procedure for isolating the hard disk drive from the Oracle Solaris OS varies depending on whether disk mirroring software or other support software is used. For details, see the relevant software manuals.

Hot replacement –To replace a FRU while the domains are powered off. Depending on the FRU to be replaced, the FRU can either be directly replaced or be inactivated or powered down using an XSCF command.

Cold replacement – To replace a FRU while all domains are stopped and the server is powered off and unplugged.

TABLE 4-1 lists the FRUs, location and access, and the replacement method.

TABLE 4-1 FRU Replacement Information

FRU	FRU Location/Access	Removal Method(s)
PCI cassette (PCIe)	Rear	Active replacement (cfgadm) Hot replacement Cold replacement
Hard disk drive (HDD)	Front	Active replacement (cfgadm) Hot replacement Cold replacement
Power supply unit (PSU)	Front	Active replacement* (replacefru) Hot replacement (replacefru) Cold replacement
172-mm fans (FAN_A)	Top	Active replacement [†] (replacefru) Hot replacement(replacefru) Cold replacement
60-mm fans (FAN_B)	Top	Active replacement (replacefru) Hot replacement (replacefru) Cold replacement
Tape drive unit (TAPEU)	Front	Active replacement Hot replacement Cold replacement
I/O unit (IOU)	Rear	Cold replacement
I/O unit DC-DC Converter	Rear	Cold replacement
I/O unit DDC Riser (DDCR)	Rear	Cold replacement
CD-RW/DVD-RW Drive Unit (DVDU)	Front	Hot replacement Cold replacement
Backplane unit (BPU_A, BPU_B)	Top	Cold replacement

TABLE 4-1 FRU Replacement Information (*Continued*)

FRU	FRU Location/Access	Removal Method(s)
CPU module (CPUM_A)	Top	Cold replacement
Memory board (MEMB)	Top	Cold replacement
Motherboard (M4000) (MBU_A)	Rear	Cold replacement
Motherboard DC-DC Converter (M4000) (DDC_A, DDC_B)	Rear	Cold replacement
Motherboard (M5000) (MBU_B)	Top	Cold replacement
Motherboard DC-DC Converter (M5000) (DDC_A, DDC_B)	Top	Cold replacement
eXtended System Control facility unit (XSCFU)	Rear	Cold replacement
Hard disk drive backplane (HDDBP)	Top	Cold replacement
CD-RW/DVD-RW backplane	Top	Cold replacement
Tape drive backplane (TAPEBP)	Top	Cold replacement
Operator panel (OPNL)	Top	Cold replacement

* When using active replacement for a PSU, only one power supply unit should be replaced at a time to ensure redundancy.

† When using active replacement for a 172-mm or 60-mm fan unit, only one fan unit should be replaced at a time to ensure redundancy.

4.2 Active Replacement

In active replacement the Oracle Solaris OS must be configured to allow the component to be replaced. Active replacement has four stages:

- [Section 4.2.1, “Removing a FRU From a Domain” on page 4-4](#)
- [Section 4.2.2, “Removing and Replacing a FRU” on page 4-5](#)
- [Section 4.2.3, “Adding a FRU Into a Domain” on page 4-5](#)
- [Section 4.2.4, “Verifying Hardware Operation” on page 4-6](#)

Note – If the hard disk drive is the boot device, the hard disk will have to be replaced using cold replacement procedures. However, active replacement can be used if the boot disk can be isolated from the Oracle Solaris OS by disk mirroring software and other software.

4.2.1 Removing a FRU From a Domain

Note – Before you remove a PCI cassette, make sure that there is no I/O activity on the card in the cassette.

1. **From the Oracle Solaris prompt, type the `cfgadm` command to get the component status.**

```
# cfgadm -a
Ap_Id Type Receptacle  Occupant
Condition
iou#0-pci#0 etherne/hp connected configured  ok
iou#0-pci#1 fibre/hp connected configured  ok
iou#0-pci#2 pci-pci/hp connected configured  ok
```

Ap_Id includes the IOU number (iou#0 or iou#1) and the PCI cassette slot number (pci#1, pci#2, pci#3, pci#4).

Caution – If you use the PCI Hot Plug (PHP) function on the servers with Oracle Solaris 10 9/10, or 142909-17 or later, enable the hotplug service as follows:

```
# svcadm enable hotplug
```

2. Type the `cfgadm` command to disconnect the component from the domain:

```
# cfgadm -c unconfigure Ap_Id
```

Note – For a PCI cassette, type the `cfgadm -c disconnect` command to disconnect the component from the domain.

The `Ap_Id` is shown in the output of `cfgadm. iou#0-pci#0` for example.

3. Type the `cfgadm` command to confirm the component is now disconnected.

```
# cfgadm -a
```

Ap_Id	Type	Receptacle	Occupant	
Condition				
iou#0-pci#0	etherne/hp	disconnected	unconfigured	
unknown				
iou#0-pci#1	fibre/hp	connected	configured	ok
iou#0-pci#2	pci-pci/hp	connected	configured	ok

4.2.2 Removing and Replacing a FRU

Once the FRU has been removed from the domain, see [Section 4.3.1, “Removing and Replacing a FRU”](#) on page 4-7

4.2.3 Adding a FRU Into a Domain

1. From the Oracle Solaris prompt, type the `cfgadm` command to connect the component to the domain.

```
# cfgadm -c configure Ap_Id
```

The `Ap_Id` is shown in the output of `cfgadm. iou#0-pci#0` for example.

2. Type the `cfgadm` command to confirm the component is now connected.

```
# cfgadm -a
```

Ap_Id	Type	Receptacle	Occupant	
Condition				
iou#0-pci#0	etherne/hp	connected	configured	ok
iou#0-pci#1	fibre/hp	connected	configured	ok
iou#0-pci#2	pci-pci/hp	connected	configured	ok

4.2.4 Verifying Hardware Operation

- Verify the state of the status LEDs.

The POWER LED should be On and the CHECK LED should not be On.

Note – If the hard disk drive is the boot device, the hard disk will have to be replaced using cold replacement procedures. However, active replacement can be used if the boot disk can be isolated from the Oracle Solaris OS by disk mirroring software and other software.

4.3 Hot Replacement

In hot replacement the Oracle Solaris OS does not need to be configured to allow the component to be replaced. Depending on the FRU to be replaced, the FRU can either be directly replaced or be inactivated or powered down using an XSCF command.

4.3.1 Removing and Replacing a FRU

1. From the XSCF Shell prompt, type the `replacefru` command.

EXAMPLE 4-1 `replacefru` command

```
XSCF> replacefru
-----
Maintenance/Replacement Menu
Please select a type of FRU to be replaced.

1. FAN (Fan Unit)
2. PSU (Power Supply Unit)
-----

Select [1,2|c:cancel] :1

-----
Maintenance/Replacement Menu
Please select a FAN to be replaced.

No. FRU Status
-----
1. FAN_A#0 Faulted
2. FAN_A#1 Normal
3. FAN_A#2 Normal
4. FAN_A#3 Normal
-----

Select [1-4|b:back] :1

You are about to replace FAN_A#0.
Do you want to continue?[r:replace|c:cancel] :r

Please confirm the CHECK LED is blinking.
If this is the case, please replace FAN_A#0.
After replacement has been completed, please select[f:finish] :f
```

The `replacefru` command automatically tests the status of the component after the remove and replace is finished.

EXAMPLE 4-2 `replacefru` command status

```
Diagnostic tests of FAN_A#0 is started.
[This operation may take up to 2 minute(s)]
(progress scale reported in seconds)
  0..... 30..... 60..... 90.....done

-----
Maintenance/Replacement Menu
Status of the replaced unit.

FRU Status
-----
FAN_A#0 Normal
-----

The replacement of FAN_A#0 has completed, normally.[f:finish] :f

-----
Maintenance/Replacement Menu
Please select a type of FRU to be replaced.

1. FAN (Fan Unit)
2. PSU (Power Supply Unit)
-----

Select [1,2|c:cancel] : C
XSCF>
```

Note – The display may vary depending on the XCP version.

When the tests are complete the program returns to the original menu. Select cancel to return to the XSCF Shell prompt.

Refer to the `replacefru` man page for more information.

4.3.2 Verifying Hardware Operation

1. Type the `showhardconf` command to confirm the new component is installed.

EXAMPLE 4-3 showhardconf

```
XSCF> showhardconf
SPARC Enterprise M5000;
+ Serial:BCF07500B6; Operator_Panel_Switch:Locked;
+ Power_Supply_System:Dual; SCF-ID:XSCF#0;
+ System_Power:On; System_Phase:Cabinet Power On;
Domain#0 Domain_Status:Initialization Phase;
Domain#1 Domain_Status:Initialization Phase;

MBU_B Status:Normal; Ver:0201h; Serial:BC07490823 ;
+ FRU-Part-Number:CF00541-0478 05 /541-0478-05 ;
+ Memory_Size:64 GB;
CPUM#0-CHIP#0 Status:Normal; Ver:0501h; Serial:PP0723016Q ;
+ FRU-Part-Number:CA06761-D204 A0 /LGA-JUPP-01 ;
+ Freq:2.530 GHz; Type:32;
+ Core:4; Strand:2;
:
CPUM#3-CHIP#1 Status:Normal; Ver:0501h; Serial:PP074804E9 ;
+ FRU-Part-Number:CA06761-D204 A0 /LGA-JUPP-01 ;
+ Freq:2.530 GHz; Type:32;
+ Core:4; Strand:2;
MEMB#0 Status:Normal; Ver:0101h; Serial:BF09061G0E ;
+ FRU-Part-Number:CF00541-0545 06 /541-0545-06 ;
MEM#0A Status:Normal;
+ Code:c1000000000000005372T128000HR3.7A 356d-0d016912;
+ Type:1A; Size:1 GB;
:
MEM#3B Status:Normal;
+ Code:c1000000000000004572T128000HR3.7A 252b-04123424;
+ Type:1A; Size:1 GB;
:
MEMB#7 Status:Normal; Ver:0101h; Serial:BF09061G0A ;
+ FRU-Part-Number:CF00541-0545 06 /541-0545-06 ;
MEM#0A Status:Normal;
+ Code:2cffffffffffffffff0818HTF12872Y-53EB3 0300-d504600c;
+ Type:1A; Size:1 GB;
:
MEM#3B Status:Normal;
+ Code:7f7ffe00000000004aEBE10RD4AGFA-5C-E 3020-2229c19c;
+ Type:1A; Size:1 GB;
```

This sample shows the showhardconf output continued.

EXAMPLE 4-4 showhardconf

```
DDC_A#0 Status:Normal;
  DDC_A#1 Status:Normal;
  DDC_A#2 Status:Normal;
  DDC_A#3 Status:Normal;
  DDC_B#0 Status:Normal;
  DDC_B#1 Status:Normal;
IOU#0 Status:Normal; Ver:0101h; Serial:BF07486TEU ;
  + FRU-Part-Number:CF00541-2240 02 /541-2240-02 ;
  + Type 1;
  DDC_A#0 Status:Normal;
  DDCR Status:Normal;
 DDC_B#0 Status:Normal;
IOU#1 Status:Normal; Ver:0101h; Serial:BF073226HP ;
  + FRU-Part-Number:CF00541-4361 01 /541-4361-01 ;
  + Type 1;
  DDC_A#0 Status:Normal;
  DDCR Status:Normal;
 DDC_B#0 Status:Normal;
XSCFU Status:Normal,Active; Ver:0101h; Serial:BF07435D98 ;
  + FRU-Part-Number:CF00541-0481 04 /541-0481-04 ;
OPNL Status:Normal; Ver:0101h; Serial:BF0747690D ;
  + FRU-Part-Number:CF00541-0850 06 /541-0850-06 ;
PSU#0 Status:Normal; Serial:0017527-0738063762;
  + FRU-Part-Number:CF00300-1898 0350 /300-1898-03-50;
  + Power_Status:Off; AC:200 V;
PSU#3 Status:Normal; Serial:0017527-0738063767;
  + FRU-Part-Number:CF00300-1898 0350 /300-1898-03-50;
  + Power_Status:Input fail; AC: - ;
FANBP_C Status:Normal; Ver:0501h; Serial:FF2#24 ;
  + FRU-Part-Number:CF00541-3099 01 /541-3099-01 ;
  FAN_A#0 Status:Normal;
  FAN_A#1 Status:Normal;
  FAN_A#2 Status:Normal;
  FAN_A#3 Status:Normal;
```

Refer to the showhardconf man page for more information.

2. Type the `showhardconf -u` command to display the number of FRUs in each unit.

EXAMPLE 4-5 `showhardconf -u`

```
XSCF> showhardconf -u
SPARC Enterprise M5000; Memory_Size:64 GB;
+-----+-----+
| FRU | Quantity |
+-----+-----+
| MBU_B | 1 |
| CPUM | 4 |
| Freq:2.530 GHz; | ( 8) |
| MEMB | 8 |
| MEM | 64 |
| Type:1A; Size:1 GB; | (  64) |
| DDC_A | 4 |
| DDC_B | 2 |
| IOU | 2 |
| DDC_A | 2 |
| DDCR | 2 |
| DDC_B | 2 |
| XSCFU | 1 |
| OPNL | 1 |
| PSU | 4 |
| FANBP_C | 1 |
| FAN_A | 4 |
+-----+-----+
```

Refer to the `showhardconf -u` man page for more information.

3. Verify the state of the status LEDs on the FRU.

Refer to [TABLE 2-11](#) for LED status.

4.4 Cold Replacement (Powering the Server Off and On)

In cold replacement all business operations are stopped. Cold replacement is the act of powering off the server and disconnecting input power. This is normally required for safety when the inside of the server is accessed.

Note – The input power cables are used to ground the server. If the server is not mounted in a rack use a grounding strap to ground the server.

Note – After a complete chassis power cycle (all power cords removed), make certain to allow 30 seconds before connecting the power cords back into the chassis.

4.4.1 Powering the Server Off Using Software

1. **Notify users that the server is being powered off.**
2. **Back up the system files and data to tape, if necessary.**
3. **Log in to the XSCF Shell and type the `poweroff` command.**

```
XSCF> poweroff -a
```

The following actions occur when the `poweroff` command is used:

- The Oracle Solaris OS shuts down cleanly.
- The server powers off to Standby mode (the XSCF unit and one fan will still have power).

Refer to the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide* for details.

4. **Verify the state of the status LED on the XSCF.**
The POWER LED should be off.
5. **Disconnect all power cables from the input power source.**

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

4.4.2 Powering the Server On Using Software

1. Make sure that the server has enough power supply units to run the desired configuration.
2. Connect all power cables to the input power source.
3. Make sure the XSCF STANDBY LED on the operator panel is On.
4. Turn the keyswitch on the operator panel to the desired mode position (Locked or Service).
5. Log into the XSCF Shell and type the `poweron` command.

```
XSCF> poweron -a
```

Refer to the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide* for details.

6. After a delay the following activities occur:
 - The operator panel POWER LED lights.
 - The system executes the power-on self-test (POST).

Then, the server is completely powered on.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4.4.3 Powering the Server Off Manually

1. Notify users that the server is being powered off.
2. Back up the system files and data to tape, if necessary.
3. Place the keyswitch in the Service position.
4. Press and hold the Power switch on the operator panel for four seconds or longer to initiate the power off.
5. Verify the state of the status POWER LED on the operator panel is off.
6. Disconnect all power cables from the input power source.

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

4.4.4 Powering the Server On Manually

1. Make sure that the server has enough power supply units to run the desired configuration.
2. Connect all power cables to the input power source.
3. Make sure the XSCF STANDBY LED is On.
4. Turn the keyswitch on the operator panel to the desired mode position (Locked or Service).
5. Press the Power switch on the operator panel.
After a delay the following activities occur:
 - The operator panel POWER LED lights.
 - The system executes the power-on self-test (POST).

Then, the server is completely powered on.

Note – If the Oracle Solaris automatic booting is set, using the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the ok prompt.

4.4.5 Verifying Hardware Operation

1. From the `ok` prompt, press the Enter key, and press the “#.” (number sign and period) keys to switch you from the domain console to the XSCF console.
2. Type the `showhardconf` command to confirm the new component is installed.

EXAMPLE 4-6 showhardconf

```
XSCF> showhardconf
SPARC Enterprise 5000;
+ Serial:BE80601000; Operator_Panel_Switch:Service;
+ Power_Supply_System:Single; SCF-ID:XSCF#0;
+ System_Power:On;
Domain#0 Domain_Status:Powered Off;

MBU_B Status:Normal; Ver:0101h; Serial:78670002978;
+ FRU-Part-Number:CF00541-0478 01 /541-0478-01 ;
+ Memory_Size:64 GB;
CPUM#0-CHIP#0 Status:Normal; Ver:0201h; Serial:PP0629L068 ;
+ FRU-Part-Number:CF00375-3477 50 /375-3477-50 ;
+ Freq:2.150 GHz; Type:16;
+ Core:2; Strand:2;
CPUM#0-CHIP#1 Status:Normal; Ver:0201h; Serial:PP0629L068 ;
+ FRU-Part-Number:CF00375-3477 50 /375-3477-500 ;
+ Freq:2.150 GHz; Type:16;
+ Core:2; Strand:2;
MEMB#0 Status:Normal; Ver:0101h; Serial:01068;
+ FRU-Part-Number:CF00541-0545 01 /541-0545-01 ;
MEM#0A Status:Normal;
+ Code:c10000000000000004572T128000HR3.7A 252b-04123520;
+ Type:1B; Size:1 GB;
MEM#0B Status:Normal;
+ Code:c10000000000000004572T128000HR3.7A 252b-04123e25;
+ Type:1B; Size:1 GB;
MEM#1A Status:Normal;
+ Code:c10000000000000004572T128000HR3.7A 252b-04123722;
+ Type:1B; Size:1 GB;
MEM#1B Status:Normal;
+ Code:c10000000000000004572T128000HR3.7A 252b-04123b25;
+ Type:1B; Size:1 GB;
MEM#2A Status:Normal;
+ Code:c10000000000000004572T128000HR3.7A 252b-04123e20;
+ Type:1B; Size:1 GB;
MEM#2B Status:Normal;
+ Code:c10000000000000004572T128000HR3.7A 252b-04123822;
+ Type:1B; Size:1 GB;
```

This sample shows the showhardconf output continued.

EXAMPLE 4-7 showhardconf

```
DDC_A#0 Status:Normal;
 DDC_A#1 Status:Normal;
 DDC_A#2 Status:Normal;
 DDC_A#3 Status:Normal;
 DDC_B#0 Status:Normal;
 DDC_B#1 Status:Normal;
IOU#0 Status:Normal; Ver:0101h; Serial:7867000395 ;
 + FRU-Part-Number:CF00541-0493 01 /541-0493-01 ;
 DDC_A#0 Status:Normal;
 DDCR Status:Normal;
 DDC_B#0 Status:Normal;
XSCFU Status:Normal,Active; Ver:0101h; Serial:78670002628 ;
 + FRU-Part-Number:CF00541-0481 01 /541-0481-01 ;
OPNL Status:Normal; Ver:0101h; Serial:78670000878 ;
 + FRU-Part-Number:CF00541-0850 01 /541-0850-01 ;
PSU#0 Status:Normal; Serial:XF0345;3
 + FRU-Part-Number:CF00300-1898 50 /300-1898-50;
 + Power_Status:Off; AC:200 V;
PSU#1 Status:Normal; Serial:XF0346;
 + FRU-Part-Number:CF00300-1898 50 /300-1898-50;
 + Power_Status:Off; AC:200 V;
PSU#2 Status:Normal; Serial:XF03470;
 + FRU-Part-Number:CF00300-1898 50 /300-1898-50;
 + Power_Status:Off; AC:200 V;
PSU#3 Status:Normal; Serial:XF0348;
 + FRU-Part-Number:CF00300-1898 50 /300-1898-50;
 + Power_Status:Off; AC:200 V;
FANBP_C Status:Normal; Ver:0101h; Serial:7867000053 ;
 + FRU-Part-Number:CF00541-0848 01 /541-0848-01 ;
 FAN_A#0 Status:Normal;
 FAN_A#1 Status:Normal;
 FAN_A#2 Status:Normal;
 FAN_A#3 Status:Normal;
XSCF>
```

Refer to the showhardconf man page for more information.

3. **Type the console command** to switch from the XSCF console to the ok prompt (domain console) again:

```
XSCF> console -d 0
```


4. From the `ok` prompt, type the `show-devs` command to ensure all PCI cards are mounted:

EXAMPLE 4-8 `show-devs`

```
ok show-devs
/pci@41,700000
/pci@40,600000
/pci@48,4000
/cmp@480,0
/pseudo-mc@240,200
/nvram
/pseudo-console
/virtual-memory
/memory@m0
/aliases
/options
/openprom
/chosen
/packages
/pci@40,600000/pci@0
/pci@40,600000/pci@0/pci@9
/pci@40,600000/pci@0/pci@8
/pci@40,600000/pci@0/pci@8/pci@0,1
/pci@40,600000/pci@0/pci@8/pci@0
/pci@40,600000/pci@0/pci@8/pci@0,1/ethernet@1
/pci@40,600000/pci@0/pci@8/pci@0/network@2,1
/pci@40,600000/pci@0/pci@8/pci@0/network@2
/pci@40,600000/pci@0/pci@8/pci@0/scsi@1
/pci@40,600000/pci@0/pci@8/pci@0/scsi@1/disk
/pci@40,600000/pci@0/pci@8/pci@0/scsi@1/tape
/pci@48,4000/ebus@1
/pci@48,4000/ebus@1/panel@14,280030
/pci@48,4000/ebus@1/scfc@14,200000
/pci@48,4000/ebus@1/serial@14,400000
/pci@48,4000/ebus@1/flashprom@10,0
/cmp@480,0/core@1
/cmp@480,0/core@0
/cmp@480,0/core@1/cpu@1
/cmp@480,0/core@1/cpu@0
/cmp@480,0/core@0/cpu@1
/cmp@480,0/core@0/cpu@0
/openprom/client-services
/packages/obp-tftp
/packages/terminal-emulator
/packages/disk-label
/packages/deblocker
/packages/SUNW,builtin-drivers
ok
```

5. Type the `probe-scsi-all` command to confirm that the storage devices are mounted.

EXAMPLE 4-9 `probe-scsi-all`

```
ok probe-scsi-all
/pci@0,600000/pci@0/pci@8/pci@0/scsi@1

MPT Version 1.05, Firmware Version 1.07.00.00

Target 0
Unit 0 Disk SEAGATE ST973401LSUN72G 0556 143374738 Blocks,
73 GB
 SASAddress 5000c5000092beb9 PhyNum 0
Target 1
Unit 0 Disk SEAGATE ST973401LSUN72G 0556 143374738 Blocks,
73 GB
 SASAddress 5000c500002eeaf9 PhyNum 1
Target 3
Unit 0 Removable Read Only device TSSTcorpCD/DVDW TS-L532USR01
 SATA device PhyNum 3
ok
```

6. Type the `boot` command to start the operating system.

```
ok boot
```

Internal Components Access

This chapter describes how to access the internal components. The information is organized into the following topics:

- [Section 5.1, “Sliding the Server In and Out to the Fan Stop”](#) on page 5-1
- [Section 5.2, “Top Cover Remove and Replace”](#) on page 5-5
- [Section 5.3, “Fan Cover Remove and Replace”](#) on page 5-8

5.1 Sliding the Server In and Out to the Fan Stop

The slide rails have two designated lock points. The first, the fan stop, is for easy access to the fan units. The fan units are hot, active, or cold replacement components. When using active replacement, only one fan unit should be replaced at a time to ensure redundancy.

5.1.1 Sliding the Server Out of the Equipment Rack

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1](#).

1. Deploy the rack’s antitilt features (if applicable).

Refer to the manual that shipped with the rack for details on antitilt features.

2. If shipping brackets are attached to the back of the server, loosen the four (4) captive screws (FIGURE 5-1).

FIGURE 5-1 Loosening the Captive Screws on the Shipping Brackets

3. Loosen the four (4) captive screws at the front of the server (FIGURE 5-2).

FIGURE 5-2 Loosening the Captive Screws and Pulling Out the Server

4. Pull the system to the fan stop.

The system automatically locks in place at the fan stop.

5.1.2 Sliding the Server Into the Equipment Rack

1. Push the green plastic releases on each slide rail and push the server back into the equipment rack.
2. Tighten the four (4) captive screws at the front of the server to secure it in the rack (FIGURE 5-2).
3. Tighten the four (4) captive screws on the shipping brackets at the rear of the server (FIGURE 5-1).
4. Restore the rack antitilt features to their original position.

5.2 Top Cover Remove and Replace

You must slide the server out of the equipment rack before removing the top cover.

5.2.1 Removing the Top Cover

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1](#).

1. Deploy the rack’s antitilt features (if applicable).

Refer to the rack manual for details on the rack’s antitilt features.

2. Loosen the four (4) captive screws at the front of the server (FIGURE 5-2).

3. Loosen the four (4) captive screws on the shipping brackets at the rear of the system (FIGURE 5-1).

Note – During installation the power cables should have been bundled into a loop with enough slack to allow the system to slide out on the rails. This is called the service loop. If this is not the case the power cables will have to be disconnected to allow the server to pull all the way out of the equipment rack.

4. Pull the server to the fan stop.

The server automatically locks in place at the fan stop.

5. Push the green plastic releases on each slide rail and pull the server until it is fully extended.

The server automatically locks in place when fully extended.

6. Loosen the captive screw(s) on the center top of the server.

The SPARC Enterprise M4000 server has one (1) captive screw (FIGURE 5-1). The SPARC Enterprise M5000 server has two (2) captive screws (FIGURE 5-4).

7. Slide the top cover towards the rear and then remove it.

FIGURE 5-3 Removing the M4000 Server Top Cover

FIGURE 5-4 Removing the M5000 Server Top Cover

5.2.2 Replacing the Top Cover

1. Align the top cover and then slide it towards the front of the server.
2. Tighten the captive screws at the center top of the server to secure the top cover in place.
3. Push the green plastic releases on each slide rail and push the system back into the equipment rack.
4. Tighten the four (4) captive screws at the front of the system to secure it in the rack (FIGURE 5-2).
5. Tighten the four (4) captive screws on the shipping brackets at the rear of the server (FIGURE 5-1).
6. Reconnect the service loop cables to the rear of the server.
7. Restore the rack antitilt features to their original position.

5.3 Fan Cover Remove and Replace

All internal components are cold replacement components. The server must be powered off and power cables disconnected from the input power source. You must slide the server out of the equipment rack before removing the fan cover.

5.3.1 Removing the Fan Cover

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M400/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Deploy the rack’s antitilt features (if applicable).

Refer to the rack manual for details on the rack’s antitilt features.

2. Loosen the four (4) captive screws at the front of the server (FIGURE 5-2).

3. Loosen the four (4) captive screws on the shipping brackets at the rear of the system (FIGURE 5-1).

Note – During installation the power cables should have been bundled into a loop with enough slack to allow the system to slide out on the rails. This is called the service loop. If this is not the case the power cables will have to be disconnected to allow the server to pull all the way out of the equipment rack.

4. Pull the server to the fan stop.

The server automatically locks in place at the fan stop.

5. Push the green plastic releases on each slide rail and pull the server until it is fully extended.

The server automatically locks in place when fully extended.

6. Remove the 60-mm fan units and place them on an ESD mat.

See [Section 10.1.2, “Removing the 60-mm Fan Module”](#) on page 10-5.

7. Loosen the captive screw on the fan cover.

8. Lift the rear edge of the fan cover and remove it.

FIGURE 5-5 Removing the Fan Cover

5.3.2 Replacing the Fan Cover

1. Align the tabs on the forward section of the fan cover and push the cover down to secure it in place.
2. Tighten the captive screw on the fan cover.
3. Install the 60-mm fan units.
See [Section 10.1.3, “Installing the 60-mm Fan Module”](#) on page 10-6.
4. Push the green plastic releases on each slide rail and push the system back into the equipment rack.
5. Tighten the four (4) captive screws at the front of the system to secure it in the rack ([FIGURE 5-2](#)).
6. Tighten the four (4) captive screws on the shipping brackets at the rear of the server ([FIGURE 5-1](#)).
7. Reconnect the service loop cables to the rear of the server.
8. Restore the rack antitilt features to their original position.

Storage Devices Replacement

This chapter describes how to remove and install the main storage systems. The information is organized into the following topics:

- [Section 6.1, “Hard Disk Drive Replacement” on page 6-1](#)
- [Section 6.2, “CD-RW/DVD-RW Drive Unit \(DVDU\) Replacement” on page 6-12](#)
- [Section 6.3, “Tape Drive Unit Replacement” on page 6-23](#)

6.1 Hard Disk Drive Replacement

Hard disk drives are active, hot, or cold replacement components. Hard disk drive backplanes are cold replacement components. The hard disk drives are identical on both midrange servers. Hard disk drives and hard disk drive backplane information is organized into the following sections:

- [Section 6.1.1, “Accessing the Hard Disk Drive” on page 6-4](#)
- [Section 6.1.2, “Removing the Hard Disk Drive” on page 6-4](#)
- [Section 6.1.3, “Installing the Hard Disk Drive” on page 6-5](#)
- [Section 6.1.4, “Securing the Server” on page 6-5](#)
- [Section 6.1.5, “Accessing the Hard Disk Drive Backplane of the M4000 Server” on page 6-6](#)
- [Section 6.1.6, “Removing the Hard Disk Drive Backplane of the M4000 Server” on page 6-6](#)
- [Section 6.1.7, “Installing the Hard Disk Drive Backplane of the M4000 Server” on page 6-7](#)
- [Section 6.1.8, “Securing the Server” on page 6-8](#)
- [Section 6.1.9, “Accessing the Hard Disk Drive Backplane of the M5000 Server” on page 6-9](#)

- Section 6.1.10, “Removing the Hard Disk Drive Backplane of the M5000 Server” on page 6-10
- Section 6.1.11, “Installing the Hard Disk Drive Backplane of the M5000 Server” on page 6-10
- Section 6.1.12, “Securing the Server” on page 6-11

The following illustration shows the locations of the hard disk drives and the hard disk backplane on the SPARC Enterprise M4000 server.

FIGURE 6-1 M4000 Server Hard Disk Drives and Hard Disk Drive Backplane Locations

Location Number	Component
1	Hard disk drive backplane (HDDBP#0 IOU#0)
2	Hard disk drive (HDD#1)
3	Hard disk drive (HDD#0)

The following illustration shows the locations of the hard disk drives and the hard disk drive backplane on the SPARC Enterprise M5000 server.

FIGURE 6-2 M5000 Server Hard Disk Drives and Hard Disk Drive Backplane Locations

Location Number	Component
1	Hard disk drive backplane (HDDBP#1 IOU#1)
2	Hard disk drive backplane (HDDBP#0 IOU#0)
3	Hard disk drive (HDD#1)
4	Hard disk drive (HDD#0)
5	Hard disk drive (HDD#3)
6	Hard disk drive (HDD#2)

6.1.1 Accessing the Hard Disk Drive

Note – If the hard disk drive is the boot device, the hard disk will have to be replaced using cold replacement procedures. However, active replacement can be used if the boot disk can be isolated from the Oracle Solaris OS by disk mirroring software and other software. See [Section 4.4, “Cold Replacement \(Powering the Server Off and On\)”](#) on page 4-12.

- **Remove the hard disk drive from the domain.**

This step includes using the `cfgadm` command to determine the `Ap_Id` and disconnecting the hard disk drive. See [Section 4.2.1, “Removing a FRU From a Domain”](#) on page 4-4.

6.1.2 Removing the Hard Disk Drive

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Push the button on the front of the hard disk drive to release the drive latch ([FIGURE 6-3](#)).
2. Pull the latch so that it is straight out from the hard disk drive to unseat the drive.
3. Remove the hard disk drive and place it on the ESD mat.

FIGURE 6-3 Removing the Hard Disk Drive

6.1.3 Installing the Hard Disk Drive

Caution – *Do not force* the hard disk drive into the slot. Doing so can cause damage to the component and server.

1. Pull the latch so that it is straight out from the drive.
2. Align the drive in the slot and push it gently into position until it stops.
3. Secure the latch.

6.1.4 Securing the Server

1. Add the hard disk drive to the domain.

This step includes using the `cfgadm` command to connect and confirm the hard disk drive has been added to the domain. See [Section 4.2.3, “Adding a FRU Into a Domain”](#) on page 4-5.

2. Verify the state of the status LEDs on the hard disk drive.

6.1.5 Accessing the Hard Disk Drive Backplane of the M4000 Server

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the fan cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, removing the 60-mm fan units and removing the fan cover. See [Section 5.3.1, “Removing the Fan Cover”](#) on page 5-8.

6.1.6 Removing the Hard Disk Drive Backplane of the M4000 Server

1. Remove the CD-RW/DVD-RW Drive Unit and place it on the ESD mat.

See [Section 6.2.3, “Removing the CD-RW/DVD-RW Drive Unit”](#) on page 6-16.

2. Remove the power and serial cables from the rear of the CD-RW/DVD-RW Drive Backplane.

3. Loosen the captive screw that holds the rear of the CD-RW/DVD-RW Drive Backplane in place.

4. Remove the CD-RW/DVD-RW backplane and place it on the ESD mat.

5. Remove all hard disk drives and place them on the ESD mat.
See [Section 6.1.2, “Removing the Hard Disk Drive”](#) on page 6-4.
6. Remove the power cable (p3) from the rear of the hard disk drive backplane.
7. Loosen the captive screw that holds the hard disk drive backplane in place.
8. Lift the hard disk drive backplane from the guide pins.
9. Remove the blue serial cable from the hard disk drive backplane and place the backplane on the ESD mat.

6.1.7 Installing the Hard Disk Drive Backplane of the M4000 Server

1. Secure the blue serial cable to the hard disk drive backplane.
2. Place the hard disk drive backplane onto the guide pins.
3. Tighten the captive screw that holds down the rear of the hard disk drive backplane in place.
4. Secure the power cable (p3) to the rear of the hard disk drive backplane.

Caution – *Do not force* any components into server slots. Doing so can cause damage to the component and server.

5. Install the hard disk drives.
See [Section 6.1.3, “Installing the Hard Disk Drive”](#) on page 6-5.
6. Place the CD-RW/DVD-RW backplane onto the guide pin.
7. Tighten the captive screw that holds the rear of the CD-RW/DVD-RW Drive Backplane in place.
8. Connect the power and serial cables to the rear of the CD-RW/DVD-RW Drive Backplane.
9. Install the CD-RW/DVD-RW Drive Unit.
See [Section 6.2.4, “Installing the CD-RW/DVD-RW Drive Unit”](#) on page 6-17.

6.1.8 Securing the Server

1. Install the fan cover.

This step includes replacing the fan cover, installing the 60-mm fan units, sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.3.2, “Replacing the Fan Cover”](#) on page 5-10.

2. Power the server on.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

3. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

6.1.9

Accessing the Hard Disk Drive Backplane of the M5000 Server

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – The motherboard unit is heavy. Two people are recommended to lift the unit. If the unit is too heavy the memory boards can be removed prior to lifting the unit.

3. Remove the motherboard unit.

This step includes removing the CPU modules and filler panels, removing the busbar screws, and removing the motherboard cradle. See [Section 13.1.6, “Removing the M5000 Server Motherboard Unit”](#) on page 13-8.

6.1.10 Removing the Hard Disk Drive Backplane of the M5000 Server

Note – The fan units and fan cage can be removed for increased visibility of the hard disk drive backplane if necessary.

1. Remove the hard disk drive and place it on the ESD mat.
See [Section 6.1.2, “Removing the Hard Disk Drive”](#) on page 6-4.
2. Disconnect the power cable (p3) from the rear of the hard disk drive backplane.
3. Disconnect the blue serial cable from the hard disk drive backplane.
4. Loosen the captive screw and lift the hard disk drive backplane from the guide pins and place the backplane on the ESD mat.

6.1.11 Installing the Hard Disk Drive Backplane of the M5000 Server

1. Place the hard disk drive backplane on the guide pins.
2. Tighten the captive screw that holds the rear of the hard disk drive backplane in place.
3. Connect the power cable (p3) to the rear of the hard disk drive backplane.
4. Connect the blue serial cable to the hard disk drive backplane.

Caution – *Do not force* any components into server slots. Doing so can cause damage to the component and server.

5. Install the hard drive.
See [Section 6.1.3, “Installing the Hard Disk Drive”](#) on page 6-5.

6.1.12 Securing the Server

Caution – The motherboard unit is heavy. Two people are recommended to lift the unit.

1. Install the motherboard unit.

This step includes installing the motherboard cradle, securing the busbar screws, and installing the CPU modules and filler panels. See [Section 13.1.7, “Installing the M5000 Server Motherboard Unit”](#) on page 13-10.

2. Install the top cover.

This step includes sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

3. Power the server on.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

6.2 CD-RW/DVD-RW Drive Unit (DVDU) Replacement

The CD-RW/DVD-RW drive unit and CD-RW/DVD-RW backplane are cold replacement components. The CD-RW/DVD-RW drive units are identical on both midrange servers.

Information on CD-RW/DVD-RW drive units and CD-RW/DVD-RW backplanes is organized into the following sections:

- [Section 6.2.1, “Identifying the Type of CD-RW/DVD-RW Drive Unit” on page 6-15](#)
- [Section 6.2.2, “Accessing the CD-RW/DVD-RW Drive Unit” on page 6-16](#)
- [Section 6.2.3, “Removing the CD-RW/DVD-RW Drive Unit” on page 6-16](#)
- [Section 6.2.4, “Installing the CD-RW/DVD-RW Drive Unit” on page 6-17](#)
- [Section 6.2.5, “Securing the Server” on page 6-17](#)
- [Section 6.2.6, “Accessing the CD-RW/DVD-RW Drive Backplane of the M4000 Server” on page 6-18](#)
- [Section 6.2.7, “Removing the CD-RW/DVD-RW Drive Backplane of the M4000 Server” on page 6-18](#)
- [Section 6.2.8, “Installing the CD-RW/DVD-RW Drive Backplane of the M4000 Server” on page 6-19](#)
- [Section 6.2.9, “Securing the Server” on page 6-19](#)
- [Section 6.2.10, “Accessing the CD-RW/DVD-RW Drive Backplane of the M5000 Server” on page 6-20](#)
- [Section 6.2.11, “Removing the CD-RW/DVD-RW Drive Backplane of the M5000 Server” on page 6-21](#)
- [Section 6.2.12, “Installing the CD-RW/DVD-RW Drive Backplane of the M5000 Server” on page 6-21](#)
- [Section 6.2.13, “Securing the Server” on page 6-22](#)

FIGURE 6-4 shows the location of the CD-RW/DVD-RW drive unit and CD-RW/DVD-RW backplane on the M4000 server.

FIGURE 6-4 M4000 Server CD-RW/DVD-RW Drive Unit and CD-RW/DVD-RW Backplane Locations (Tray version shown)

Location Number	Component
1	CD-RW/DVD-RW Backplane (DVDBP)
2	CD-RW/DVD-RW Drive Unit (DVDU)

FIGURE 6-5 shows the location of the CD-RW/DVD-RW drive unit and CD-RW/DVD-RW backplane on the M5000 server.

FIGURE 6-5 M5000 Server CD-RW/DVD-RW Drive Unit and CD-RW/DVD-RW Backplane Locations (Tray version shown)

Location Number	Component
1	CD-RW/DVD-RW Backplane (DVDBP)
2	CD-RW/DVD-RW Drive Unit (DVDU)

6.2.1 Identifying the Type of CD-RW/DVD-RW Drive Unit

There are two types of CD-RW/DVD-RW drive units: tray load or slot load. Each type of drive unit will connect only with its corresponding drive unit backplane.

Caution – Prior to ordering CD-RW/DVD-RW drive unit or CD-RW/DVD-RW drive unit backplane replacements, inspect both the CD-RW/DVD-RW drive and CD-RW/DVD-RW drive unit backplane of your system for compatibility.

FIGURE 6-6 Two Types of CD-RW/DVD-RW Drive Units

Figure Legend

-
- 1 Tray-loading CD-RW/DVD-RW drive unit
 - 2 Slot-loading CD-RW/DVD-RW drive unit
-

Note – The locations of the LED and button might vary depending on the servers.

6.2.2 Accessing the CD-RW/DVD-RW Drive Unit

- **Power off the server.**

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

6.2.3 Removing the CD-RW/DVD-RW Drive Unit

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Put a No. 1 screwdriver into the CD-RW/DVD-RW drive unit release hole to release the catch that holds the CD-RW/DVD-RW drive unit in place ([FIGURE 6-7](#)).
2. Remove the drive from the server and place it on the ESD mat.

FIGURE 6-7 Removing the CD-RW/DVD-RW Drive Unit

6.2.4 Installing the CD-RW/DVD-RW Drive Unit

Caution – *Do not force* the CD-RW/DVD-RW Drive Unit into the slot. Doing so can cause damage to the component and server.

- Place the CD-RW/DVD-RW Drive Unit into the drive slot and gently push it in until it locks in place.

6.2.5 Securing the Server

1. Power on the server.

This step includes reconnecting power cables, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

2. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

6.2.6 Accessing the CD-RW/DVD-RW Drive Backplane of the M4000 Server

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the fan cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, removing the 60-mm fan units and removing the fan cover. See [Section 5.3.1, “Removing the Fan Cover”](#) on page 5-8.

6.2.7 Removing the CD-RW/DVD-RW Drive Backplane of the M4000 Server

1. Remove the CD-RW/DVD-RW Drive Unit from the server and place it on the ESD mat.

See [Section 6.2.3, “Removing the CD-RW/DVD-RW Drive Unit”](#) on page 6-16.

2. Remove the power and serial cables from the rear of the CD-RW/DVD-RW Drive Backplane.

3. **Loosen the captive screw that holds the rear of the CD-RW/DVD-RW Drive Backplane in place.**

The CD-RW/DVD-RW Drive Backplane is a unit that the CD-RW/DVD-RW Drive Unit slides into.

4. **Remove the CD-RW/DVD-RW Drive Backplane and place it on the ESD mat.**

6.2.8 Installing the CD-RW/DVD-RW Drive Backplane of the M4000 Server

1. **Place the CD-RW/DVD-RW Drive Backplane onto the guide pin.**
2. **Tighten the captive screw that holds the rear of the CD-RW/DVD-RW Drive Backplane in place.**
3. **Secure the power and serial cables to the rear of the CD-RW/DVD-RW Drive Backplane.**

Caution – *Do not force* the CD-RW/DVD-RW Drive Unit into a slot. Doing so can cause damage to the drive and server.

4. **Install the CD-RW/DVD-RW Drive Unit.**

See [Section 6.2.4, “Installing the CD-RW/DVD-RW Drive Unit”](#) on page 6-17.

6.2.9 Securing the Server

1. **Install the fan cover.**

This step includes replacing the fan cover, installing the 60-mm fan units, sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.3.2, “Replacing the Fan Cover”](#) on page 5-10.

2. **Power the server on.**

This step includes reconnecting power cables, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

3. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation” on page 4-9](#) for more information.

6.2.10 Accessing the CD-RW/DVD-RW Drive Backplane of the M5000 Server

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1](#).

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software” on page 4-12](#).

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover” on page 5-5](#).

Caution – The motherboard unit is heavy. Two people are recommended to lift the unit. If the unit is too heavy the memory boards can be removed prior to lifting the unit.

3. Remove the motherboard unit.

This step includes removing the CPU modules and filler panels, removing the busbar screws, and removing the motherboard cradle. See [Section 13.1.6, “Removing the M5000 Server Motherboard Unit”](#) on page 13-8

6.2.11 Removing the CD-RW/DVD-RW Drive Backplane of the M5000 Server

Note – The fan units and fan cage can be removed for increased visibility of the CD-RW/DVD-RW Drive Backplane if necessary.

1. Remove the CD-RW/DVD-RW Drive Unit from the server and place it on the ESD mat.

See [Section 6.2.3, “Removing the CD-RW/DVD-RW Drive Unit”](#) on page 6-16.

2. Disconnect the power and serial cables from the rear of the CD-RW/DVD-RW Drive Backplane.

3. Loosen the captive screw that secures the CD-RW/DVD-RW Drive Backplane in place.

The screw is beneath the power signal cables.

4. Remove the CD-RW/DVD-RW Drive Backplane from the server and place it on the ESD mat.

6.2.12 Installing the CD-RW/DVD-RW Drive Backplane of the M5000 Server

1. Place the CD-RW/DVD-RW Drive Backplane onto the guide pin.

2. Tighten the captive screw to secure the CD-RW/DVD-RW Drive Backplane in place.

The screw secures beneath the power signal cables.

3. **Connect the power and serial cables to the rear of the CD-RW/DVD-RW Drive Backplane.**

Caution – *Do not force* the CD-RW/DVD-RW Drive Unit into a slot. Doing so can cause damage to the drive and server.

4. **Install the CD-RW/DVD-RW Drive Unit.**

See [Section 6.2.4, “Installing the CD-RW/DVD-RW Drive Unit”](#) on page 6-17.

6.2.13 Securing the Server

Caution – The motherboard unit is heavy. Two people are recommended to lift the unit.

1. **Install the motherboard unit.**

This step includes installing the motherboard cradle, securing the busbar screws, and installing the CPU modules and filler panels See [Section 13.1.7, “Installing the M5000 Server Motherboard Unit”](#) on page 13-10.

2. **Install the top cover.**

This step includes sliding the server in to the equipment rack and restoring the antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

3. **Power the server on.**

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4. **Confirm the hardware.**

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

6.3 Tape Drive Unit Replacement

The tape drive unit is an active, hot, or cold replacement component. The tape drive backplane (TAPEBP) is a cold replacement component. The tape drives are identical on both midrange servers. On the M4000 server the CD-RW/DVD-RW Drive Backplane must be removed to access the tape drive backplane.

Contact your sales representative for tape drive unit options on M4000/M5000 servers.

Information on tape drives and tape drive backplanes is organized into the following sections:

- Section 6.3.1, “Accessing the Tape Drive Unit” on page 6-26
- Section 6.3.2, “Removing the Tape Drive Unit” on page 6-26
- Section 6.3.3, “Installing the Tape Drive Unit” on page 6-27
- Section 6.3.4, “Securing the Server” on page 6-27
- Section 6.3.5, “Accessing the Tape Drive Backplane of the M4000 Server” on page 6-28
- Section 6.3.6, “Removing the Tape Drive Backplane of the M4000 Server” on page 6-29
- Section 6.3.7, “Installing the Tape Drive Backplane of the M4000 Server” on page 6-29
- Section 6.3.8, “Securing the Server” on page 6-30
- Section 6.3.9, “Accessing the Tape Drive Backplane of the M5000 Server” on page 6-31
- Section 6.3.10, “Removing the Tape Drive Backplane of the M5000 Server” on page 6-32
- Section 6.3.11, “Installing the Tape Drive Backplane of the M5000 Server” on page 6-32
- Section 6.3.12, “Securing the Server” on page 6-33

FIGURE 6-8 shows the location of the tape drive unit and tape drive backplane (TAPEBP) on the M4000 server.

FIGURE 6-8 M4000 Server Tape Drive Unit and Tape Drive Backplane Locations

Location Number	Component
1	Tape drive backplane (TAPEBP)
2	Tape drive unit(TAPEU)

FIGURE 6-9 shows the location of the tape drive unit and tape drive backplane (TAPEBP) on the M5000 server.

FIGURE 6-9 M5000 Server Tape Drive Unit and Tape Drive Backplane Locations

Location Number	Component
1	Tape drive backplane (TAPEBP)
2	Tape drive unit(TAPEU)

6.3.1 Accessing the Tape Drive Unit

- **Remove the tape drive unit from the domain.**

This step includes using the `cfgadm` command to determine the `Ap_Id` and disconnecting the tape drive. See [Section 4.2.1, “Removing a FRU From a Domain”](#) on page 4-4.

6.3.2 Removing the Tape Drive Unit

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Put a No. 1 screwdriver into the tape drive unit release hole to release the catch that holds the tape drive unit in place ([FIGURE 6-10](#)).
2. Remove the drive from the server and place it on the ESD mat.

FIGURE 6-10 Removing the Tape Drive

6.3.3 Installing the Tape Drive Unit

Caution – *Do not force* the tape drive unit into the slot. Doing so can cause damage to the component and server.

- Place the tape drive unit into the slot and gently push it in until it locks in place.

6.3.4 Securing the Server

1. Add the tape drive unit to the domain.

This step includes using the `cfgadm` command to connect and confirm the tape drive unit has been added to the domain. See [Section 4.2.3, “Adding a FRU Into a Domain”](#) on page 4-5.

2. Verify the state of the status LEDs on the tape drive.

6.3.5 Accessing the Tape Drive Backplane of the M4000 Server

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the fan cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, removing the 60-mm fan units and removing the fan cover. See [Section 5.3.1, “Removing the Fan Cover”](#) on page 5-8.

3. Remove the 60-mm fan backplane.

This step includes removing the cable connectors, loosening the captive screws and removing the 60-mm fan backplane. See [Section 10.1.10, “Removing the 60-mm Fan Backplane”](#) on page 10-11.

6.3.6 Removing the Tape Drive Backplane of the M4000 Server

1. Remove the CD-RW/DVD-RW Drive Backplane.

This step includes removing the CD-RW/DVD-RW Drive Unit and the CD-RW/DVD-RW Drive Backplane. See [Section 6.2.7, “Removing the CD-RW/DVD-RW Drive Backplane of the M4000 Server”](#) on page 6-18.

2. Remove the tape drive unit from the server and place it on the ESD mat.

See [Section 6.3.2, “Removing the Tape Drive Unit”](#) on page 6-26.

3. Remove the power cable (p4) from the tape drive backplane.

4. Disconnect the blue serial cable from the tape drive backplane.

5. Loosen the captive screw that holds the tape drive backplane (TAPEBP) in place and lift the tape drive backplane (TAPEBP) from the guide pins and place the backplane on the ESD mat.

6.3.7 Installing the Tape Drive Backplane of the M4000 Server

1. Place the tape drive backplane (TAPEBP) onto the guide pins.

2. Tighten the captive screw that holds the tape drive backplane (TAPEBP) in place.

3. Connect the blue serial cable to the tape drive backplane.

4. Connect the power cable (p4) to the tape drive backplane.

Caution – *Do not force* any components into server slots. Doing so can cause damage to the component and server.

5. Install the tape drive.

See [Section 6.3.3, “Installing the Tape Drive Unit”](#) on page 6-27.

6. Install the CD-RW/DVD-RW Drive Backplane.

This step includes installing the CD-RW/DVD-RW Drive Backplane and the CD-RW/DVD-RW Drive Unit. See [Section 6.2.8, “Installing the CD-RW/DVD-RW Drive Backplane of the M4000 Server”](#) on page 6-19.

6.3.8 Securing the Server

1. Install the 60-mm fan backplane.

This step includes installing the 60-mm fan backplane, tightening the captive screws, and securing the cable connectors. See [Section 10.1.3, “Installing the 60-mm Fan Module”](#) on page 10-6.

2. Install the fan cover.

This step includes replacing the fan cover, installing the 60-mm fan units, sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.3.2, “Replacing the Fan Cover”](#) on page 5-10.

3. Power the server on.

This step includes reconnecting power cables and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

6.3.9 Accessing the Tape Drive Backplane of the M5000 Server

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – The motherboard unit is heavy. Two people are recommended to lift the unit. If the unit is too heavy the memory boards can be removed prior to lifting the unit.

3. Remove the motherboard unit.

This step includes removing the CPU modules and filler panels, removing the busbar screws, and removing the motherboard cradle. See [Section 13.1.6, “Removing the M5000 Server Motherboard Unit”](#) on page 13-8.

6.3.10 Removing the Tape Drive Backplane of the M5000 Server

Note – The fan units and fan cage can be removed for increased visibility of the Tape drive backplane if necessary.

1. Loosen the two (2) captive screws that secure the air baffle and slide the air baffle towards the busbar to create working space to access the tape drive backplane.
2. Remove the tape drive unit from the server and place it on the ESD mat.
See [Section 6.3.2, “Removing the Tape Drive Unit”](#) on page 6-26.
3. Disconnect the serial cable from the rear of the tape drive backplane.
4. Disconnect the power cable from the rear of the tape drive backplane.
5. Loosen the captive screw that secures the tape drive backplane in place.
6. Remove the tape drive backplane.

6.3.11 Installing the Tape Drive Backplane of the M5000 Server

1. Place the tape drive backplane into the server.
2. Tighten the captive screw that secures the tape drive backplane in place.
3. Secure the power cable to the tape drive backplane.
4. Secure the serial cable to the tape drive backplane.

Caution – *Do not force* the drive into a slot. Doing so can cause damage to the drive and server.

5. Place the tape drive unit into the drive slot and gently push it in until it locks in place.
6. Place the air baffle into position and tighten it in place using the two (2) captive screws.

Note – Be certain no cables are pinched beneath the air baffle when it is secured.

6.3.12 Securing the Server

Caution – The motherboard unit is heavy. Two people are recommended to lift the unit.

1. Install the motherboard unit.

This step includes installing the motherboard cradle, securing the busbar screws, and installing the CPU modules and filler panels. See [Section 13.1.7, “Installing the M5000 Server Motherboard Unit”](#) on page 13-10.

2. Install the top cover.

This step includes sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

3. Power the server on.

This step includes reconnecting power cables and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

Power Systems Replacement

This chapter describes the power supply units and how to remove and replace them. This information is organized into the following topic:

- [Section 7.1, “Power Supply Unit Replacement” on page 7-1](#)

7.1 Power Supply Unit Replacement

Power supply units are hot, active, or cold replacement components. When using active replacement, only one power supply unit should be replaced at a time to ensure redundancy.

The power supply unit backplane is part of the backplane unit. See [Section 14.1, “Backplane Unit Replacement” on page 14-1](#) for remove and replace procedures.

FIGURE 7-1 shows the locations of the power supply unit on the M4000 server.

FIGURE 7-1 M4000 Server Power Supply Unit Locations

Location Number	Component
1	Power supply unit (PSU#0)
2	Power supply unit (PSU#1)

FIGURE 7-2 shows the locations of the power supply units on the M5000 server.

FIGURE 7-2 M5000 Server Power Supply Unit Locations

Location Number	Component
1	Power supply unit (PSU#0)
2	Power supply unit (PSU#1)
3	Power supply unit (PSU#2)
4	Power supply unit (PSU#3)

7.1.1 Accessing the Power Supply Unit

- From the XSCF Shell prompt, use the `replacefru` command to disable the power supply to be removed.

```
XSCF> replacefru
```

The `replacefru` command is menu-driven. `replacefru` will continue while the power supply is removed and then it will test the power supply. Refer to [Section 4.3.1, “Removing and Replacing a FRU” on page 4-7](#) for more information.

7.1.2 Removing the Power Supply Unit

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1](#).

1. Confirm the DC_OK LED is not lit.
2. If the DC_OK LED remains lit push a paperclip through the pin-hole to activate the standby switch.
3. Loosen the captive screw on the power supply unit ([FIGURE 7-3](#)).
4. Pull the handle down perpendicular to the server to unseat the unit.

Note – Support the bottom of the unit with one hand to avoid the rear of the unit swinging and hitting the system as it is removed.

5. Pull the unit from the server and place it on the ESD mat.

FIGURE 7-3 Removing the Power Supply Unit

7.1.3 Installing the Power Supply Unit

Caution – *Do not force* the power supply unit into the slot. Doing so can cause damage to the component and server.

1. **Align the top of the unit against the top of the slot.**
This prevents clipping the power connectors at the bottom of the unit against the bottom of the slot.
2. **With the handle perpendicular to the server, push the unit into the slot.**
3. **Lift the handle upwards all the way to seat the unit.**
4. **Tighten the captive screw on the power supply unit.**

7.1.4 Securing the Server

- **From the XSCF Shell prompt, use the `showhardconf` command to confirm that the new power supply is installed.**

```
XSCF> showhardconf
```

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

I/O Unit Replacement

This chapter describes how to remove and install the I/O unit and PCI cassettes. The information is organized into the following topics:

- [Section 8.1, “PCI Cassette Replacement”](#) on page 8-4
- [Section 8.2, “PCI Card Replacement”](#) on page 8-7
- [Section 8.3, “I/O Unit Replacement”](#) on page 8-10
- [Section 8.4, “I/O Unit DC-DC Converter Replacement”](#) on page 8-12

The I/O units are accessed from the rear of the server. The I/O unit backplane is part of the backplane unit. See [Section 14.1, “Backplane Unit Replacement”](#) on page 14-1 for remove and replace procedures.

FIGURE 8-1 shows the I/O unit location on the M4000 server.

FIGURE 8-1 M4000 Server I/O Unit Location (Rear)

Location Number	Component
1	I/O unit (IOU#0)

FIGURE 8-2 shows the I/O unit locations on the M5000 server.

FIGURE 8-2 M5000 I/O Unit Locations (Rear)

Location Number	Component
1	I/O unit (IOU#1)
2	I/O unit (IOU#0)

8.1 PCI Cassette Replacement

PCI cassettes are hot, active, or cold replacement components.

FIGURE 8-3 shows the PCI cassette slot locations.

FIGURE 8-3 PCI Cassette Slot Locations

Location Number	Component
1	PCI cassette #1 (PCIe)
2	PCI cassette #2 (PCIe)
3	PCI cassette #3 (PCIe)
4	PCI cassette #4 (PCIe)
5	PCI cassette #0 (PCI-X)

Note – Do not install an I/O Box link card (or any PCIe card sensitive to timing delays) in the slot marked PCI cassette #1 in [FIGURE 8-3](#).

8.1.1 Accessing the PCI Cassette

Before you remove the PCI cassette, make sure that there is no I/O activity on the card in the cassette.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

- **Remove the PCI cassette from the system.**

This step includes using the `cfgadm` command to determine the `Ap_Id` and disconnecting the PCI cassette. See [Section 4.2.1, “Removing a FRU From a Domain”](#) on page 4-4.

8.1.2 Removing the PCI Cassette

1. **Label and disconnect cables from the PCI cassette.**

Caution – On the PCI cassette, when removing cables such as LAN cable, if your finger cannot reach the latch lock of the connector, press the latch with a flathead screwdriver to remove the cable. Forcing your finger into the clearance can cause damage to the PCI card.

Caution – When removing cables such as LAN cable, if your finger can't reach the latch lock of the connector, press the latch with a flathead screwdriver to remove the cable. Forcing your finger into the clearance can cause damage to the PCI card. Pinch the handle together to release the lever ([FIGURE 8-4](#)).

2. **Push the lever to the right to unseat the PCI cassette.**

3. Remove the PCI cassette from the slot and place it on the ESD mat.

Note – When the PCI cassette is removed with the `cfgadm` command, the PCI cassette is isolated from the Oracle Solaris OS and the power to the PCI card is automatically turned off.

FIGURE 8-4 Removing the PCI Cassette

8.1.3 Installing the PCI Cassette

Caution – *Do not force* the PCI cassette into a slot. Doing so can cause damage to the cassette and server.

1. Align the PCI cassette on the gray plastic guide and install it into the slot.
2. Lock the lever into place to seat the cassette.

Note – As the lever is moved pressure will build up, then just prior to locking into place the pressure will suddenly release. If the lever locks in place without the pressure release, the card may not be seated correctly. If this happens the card should be removed and reinstalled.

Note – When you insert the PCI cassette using hot-swap, the cassette is automatically powered on and configured. Check that the POWER LED on the cassette is *lit* to be certain the cassette is correctly seated.

3. **Connect all cables to the PCI cassette and reconnect the cable management arm if necessary.**

8.1.4 Securing the Server

1. **Add the PCI cassette to the system.**

This step includes using the `cfgadm` command to connect and confirm the PCI cassette has been added to the system. See [Section 4.2.3, “Adding a FRU Into a Domain”](#) on page 4-5.

2. **Verify the state of the status LEDs on the PCI cassette.**

The green POWER LED should be On and the CHECK LED should not be On.

8.2 PCI Card Replacement

The PCI card mounts in the PCI cassette.

8.2.1 Removing the PCI Card

1. **Remove the PCI cassette containing the PCI card from the server.**
See [Section 8.1.2, “Removing the PCI Cassette”](#) on page 8-5.
2. **Open the cassette lever until it is horizontal** ([FIGURE 8-5](#)).
3. **Loosen the three (3) captive screws on the adjustable stops with a screwdriver and move the adjustable stops away from the PCI card.**
4. **Remove the PCI card from the cassette and place it on the ESD mat.**

FIGURE 8-5 PCI Card Mounted in PCI Cassette

8.2.2 Installing the PCI Card

1. Loosen the three (3) captive screws on the adjustable stops with a screwdriver and move the adjustable stops to make space for the PCI card.
2. Open the cassette lever until horizontal and push the plastic cassette body towards the metal base to make room for the PCI card.
3. Place the PCI card into the cassette.
4. Slide the adjustable stops into position against the PCI card to hold it in place and secure them with a screwdriver.

FIGURE 8-6 Sequence of Adjusting the PCI Card in Position

Note – The adjustable stops should be snug against the card and securely tightened to ensure the card seats correctly. Also, fix the PCI card in position by following the 1-2-3 sequence in [FIGURE 8-6](#).

5. Install the PCI cassette containing the PCI card into the server.

See [Section 8.1.3, “Installing the PCI Cassette”](#) on page 8-6.

8.3 I/O Unit Replacement

The I/O units are cold replacement components.

8.3.1 Accessing the I/O Unit

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

- **Power off the server.**

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

8.3.2 Removing the I/O Unit

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. **Disconnect and label all the cables that connect to the I/O unit.**
2. **Remove the cassettes from the I/O unit.**
See [Section 8.1.2, “Removing the PCI Cassette”](#) on page 8-5.
3. **Disconnect the cabinet end of the cable management arm.**

4. Using a No. 1 screwdriver, press the lock button on the left side of the I/O unit to free the unit release lever (FIGURE 8-5).
5. Lower the unit release lever to unseat the I/O unit.
6. Remove the I/O unit from the slot and place it on the ESD mat.

FIGURE 8-7 Removing the I/O Unit

8.3.3 Installing the I/O Unit

Caution – *Do not force* the I/O unit into a slot. Doing so can cause damage to the component and server.

1. Place the rear of the I/O unit onto the lip of the slot.
2. Slide the I/O unit into the slot.
3. Raise the I/O unit release lever to seat the unit.
4. Connect the free end of the cable management arm to the cabinet.
5. Install the cassettes in the I/O unit.
See Section 8.1.3, “Installing the PCI Cassette” on page 8-6.
6. Connect all cables to the I/O unit.

8.3.4 Securing the Server

1. Power on the server.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

2. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

8.4 I/O Unit DC-DC Converter Replacement

The DC-DC converters are cold replacement components. This means the entire server must be powered off and the power cords disconnected to replace a DC-DC converter on the I/O unit.

[FIGURE 8-8](#) shows the location of the I/O unit DC-DC converter, the DC-DC Converter Connector, and the DC-DC Converter Riser.

FIGURE 8-8 I/O Unit DC-DC Converter, DC-DC Converter Connector, and DC-DC Converter Riser Location

Location Number	Component
1	DC-DC Converter Riser (DDCR)
2	DC-DC Converter Connector
3	DC-DC Converter (DDC_B#0)
4	DC-DC Converter (DDC_A#0)

8.4.1 Accessing the I/O Unit DC-DC Converter (DDC_A#0 or DDC_B#0)

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

2. Remove the I/O unit.

This step includes disconnecting and labelling the cables connecting to the PCI cassettes, removing the cassettes, removing the cable management arm, and finally removing the I/O unit. See [Section 8.3.2, “Removing the I/O Unit”](#) on page 8-10.

8.4.2 Removing the I/O Unit DC-DC Converter (DDC_A #0 or DDC_B #0)

1. Loosen the two screws at the front of the I/O unit using a No. 2 screwdriver ([FIGURE 8-9](#)).
2. Push the I/O unit cover slightly forward and then pull the front of the cover up to remove the cover from the I/O unit.

FIGURE 8-9 Exposing the I/O Unit DC-DC Converter (Without a DC-DC Converter Retainer)

3. Loosen the three screws that hold the metal bracket in place and tilt the bracket towards the front of the I/O unit to expose the inside of the I/O unit.

A small cable is passed through a hole in the bracket. Disconnect the cable and pass it through the hole in the bracket before moving the bracket to prevent damage to the cable. It is not necessary to remove the entire bracket.

Determine if your server currently has a label installed on the I/O unit DC-DC converter (DDC_B#0).

- If your server does *not* have a label covering part of the I/O unit DC-DC converter and has no DC-DC converter retainer, go to [Step 4](#) (FIGURE 8-9).
- If your server *does* have a label covering part of the I/O unit DC-DC converter, start from one corner of the label and peel the label free of the I/O unit DC-DC converter. The label can be re-used on the replacement I/O unit DC-DC converter.

- If your server does *not* have a label covering part of the I/O unit DC-DC converter and has the DC-DC converter retainer, go to [Step 4](#) (FIGURE 8-10).

FIGURE 8-10 Exposing the I/O Unit DC-DC Converter (With a DC-DC Converter Retainer)

4. Remove the DC-DC converter from the slot.

- If the DC-DC converter is seated in the slot on the DC-DC converter riser or directly on the I/O unit, perform the following steps:
 - a. Gently pull the DC-DC converter from the slot.
 - b. Place the DC-DC converter on the ESD mat.
- If the DC-DC converter is seated in a DC-DC converter retainer, perform the following steps:
 - a. Grasp the DC-DC converter retainer with one hand. With the other hand, gently pull away the retention clip of the DC-DC converter retainer from one notch on the DC-DC converter.

Note – Do not pull the retention clips of the DC-DC converter retainer too far out when disengaging the DC-DC converter. This might cause the DC-DC converter retainer retention clips to deform and prevent proper seating of the DC-DC converter.

- b. Gently pull the DC-DC converter from the slot.
- c. **Place the DC-DC converter on the ESD mat.**

8.4.3 Installing the I/O Unit DC-DC Converter (DDC_A #0 or DDC_B #0)

Caution – The DC-DC converter (DDC_B#0) that goes in the slot on the DC-DC Converter Riser has a metal heat sink. The DC-DC converter (DDC_A#0) that goes in the slot on the I/O board does not. If these converters are installed in the wrong slots, serious damage to the I/O unit will result.

Determine if your server currently has a label installed on the I/O unit DC-DC converter (DDC_B#0).

FIGURE 8-11 DC-DC Converter (DDC_B#0) Label

- If your server does *not* have a label covering part of the I/O unit DC-DC converter and has no DC-DC converter retainer, go to [Step 1](#) ([FIGURE 8-12](#)).

- If your server *does* have a label covering part of the I/O unit DC-DC converter, start from one corner of the label and peel the label free of the I/O unit DC-DC converter. The label can be re-used on the replacement I/O unit DC-DC converter.
- If your server does *not* have a label covering part of the I/O unit DC-DC converter and has the DC-DC converter retainer, go to [Step 1 \(FIGURE 8-13\)](#).

1. Disengage the old DC-DC converter from the slot.

2. Insert the new DC-DC converter in the slot (FIGURE 8-12).

- If the DC-DC converter will be seated in the slot on the DC-DC converter riser or directly on the I/O unit, push gently downward to seat the DC-DC converter.
- If the DC-DC converter will be seated in a DC-DC converter retainer, perform the following steps:
 - a. **Grasp the DC-DC converter retainer with one hand. With the other hand, gently pull away the retention clip of the DC-DC converter retainer to slightly widen the slot entrance for the DC-DC converter.**

Note – Do not pull the retention clips of the DC-DC converter retainer too far out when preparing to insert the DC-DC converter. This might cause the DC-DC converter retainer retention clips to deform and prevent proper seating of the DC-DC converter.

b. Insert the DC-DC converter in the DC-DC converter retainer.

3. Push gently downward to seat the DC-DC converter.

Ensure that the DC-DC converter is firmly seated in the slot and both notches on sides of the DC-DC converter are secure in the retention clips of the retainer.

FIGURE 8-12 Installing the DC-DC Converter (Without a DC-DC Converter Retainer)

FIGURE 8-13 Installing the DC-DC Converter (With a DC-DC Converter Retainer)

- 4. Place the metal bracket into position and tighten the three screws that hold the metal bracket in place.**
Reconnect the small cable before tightening the screws to the bracket.
- 5. Install the I/O unit cover.**
- 6. Tighten the two screws at the front of the I/O unit using a No. 2 screwdriver.**

8.4.4 Securing the Server

1. Install the I/O unit.

This step includes installing the I/O unit, restoring the cable management arm, installing the cassettes and connecting the cables to the correct cards. See [Section 8.3.3, “Installing the I/O Unit” on page 8-11.](#)

2. Power on the server.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software” on page 4-13.](#)

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

3. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation” on page 4-9](#) for more information.

8.4.5 Accessing the I/O Unit DC-DC Converter Riser

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software” on page 4-12.](#)

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1.](#)

2. Remove the I/O unit.

This step includes disconnecting and labelling the cables connecting to the PCI cassettes, removing the cassettes, removing the cable management arm, and finally removing the I/O unit. See [Section 8.3.2, “Removing the I/O Unit” on page 8-10.](#)

8.4.6 Removing the I/O Unit DC-DC Converter Riser

1. Loosen the two screws at the front of the I/O unit using a No. 2 screwdriver (FIGURE 8-14).
2. Push the I/O unit cover slightly forward and then pull the front of the cover up to remove the cover from the I/O unit.
3. Loosen the three screws that hold the metal bracket in place and tilt the bracket towards the front of the I/O unit to expose the inside of the I/O unit.

The bracket has a circuit board and cable connected to it. It is not necessary to remove the entire bracket.

4. Pull the DC-DC converter riser from the socket (FIGURE 8-14).

Determine if your server currently has a label installed on the I/O unit DC-DC converter (DDC_B#0).

- If your server does *not* have a label covering part of the I/O unit DC-DC converter, go to [Step 5](#).
 - If your server *does* have a label covering part of the I/O unit DC-DC converter, start from one corner of the label and peel the label free of the I/O unit DC-DC converter.
5. Disengage the DC-DC converter from the slot in the DC-DC converter riser or DC-DC converter retainer and place them both on the ESD mat.

FIGURE 8-14 Removing the I/O Unit DC-DC Converter Riser and DC-DC Converter (DDC_B#0)

8.4.7 Replacing the I/O Unit DC-DC Converter Riser

Caution – The DC-DC converter (DDC_B#0) that goes in the slot on the DC-DC Converter Riser has a metal heat sink. The DC-DC converter (DDC_A#0) that goes in the slot on the I/O board does not. If these converters are installed in the wrong slots, serious damage to the I/O unit will result.

1. **Replace the DC-DC converter (DDC_B#0) onto the DC-DC converter riser.** See [Section 8.4.3, “Installing the I/O Unit DC-DC Converter \(DDC_A #0 or DDC_B #0\)”](#) on page 8-17.
2. **Push gently downward to seat the DC-DC converter riser in the socket in the I/O unit.**
3. **Rethread the small cable back through the hole in the bracket**
4. **Place the metal bracket into position and tighten the three screws that hold the metal bracket in place.**
Reconnect the small cable before tightening the screws to the bracket.
5. **Install the I/O unit cover.**
6. **Tighten the two screws at the front of the I/O unit using a No. 2 screwdriver.**

8.4.8 Securing the Server

1. **Install the I/O unit.**
This step includes installing the I/O unit, restoring the cable management arm, installing the cassettes and connecting the cables to the correct cards. See [Section 8.3.3, “Installing the I/O Unit”](#) on page 8-11.
2. **Power on the server.**
This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

3. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

XSCF Unit Replacement

The eXtended System Control facility unit (XSCFU or XSCF unit) is also known as the service processor. The unit operates with an independent processor and directs startup, reconfiguration, and fault diagnosis and provides access to the domains. This chapter provides an overview of the unit and describes how to remove and replace it. This information is organized into the following topic:

- [Section 9.1, “XSCF Unit Replacement” on page 9-1](#)

9.1 XSCF Unit Replacement

The XSCF unit is a cold replacement component. This means the entire server must be powered off and the power cords disconnected to replace the XSCF unit.

Note – If you replace the XSCF unit and the operator panel simultaneously, system will not operate normally. Execute the `showhardconf` command or the `showstatus` command to confirm that the component replaced earlier is operating normally, before replacing the subsequent FRU.

FIGURE 9-1 shows the XSCF unit location on the M4000 server.

FIGURE 9-1 M4000 Server XSCF Unit Location (Rear)

FIGURE 9-2 shows the XSCF unit location on the M5000 server.

FIGURE 9-2 M5000 Server XSCF Unit Location (Rear)

9.1.1 Accessing the XSCF Unit

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

2. Label and remove the Ethernet and UPC cables connecting to the XSCFU.

9.1.2 Removing the XSCF Unit

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Pinch the handle and then pull the lever on the XSCF unit downward to unseat the board ([FIGURE 9-3](#)).
2. Remove the board from the slot and place it on the ESD mat.

FIGURE 9-3 XSCF Unit Removal

9.1.3 Installing the XSCF Unit

Caution – *Do not force* the XSCF unit into a slot. Doing so can cause damage to the XSCF unit and server.

1. **Place the XSCF unit on the lip and gently slide it into the slot.**

Use the lever as a handle to avoid touching the circuits.

2. **Lock the lever into place to seat the board.**

3. **Connect the ethernet and UPC cables to the XSCFU.**

9.1.4 Securing the Server

1. **Power on the server.**

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If automatic booting is configured, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the ok prompt.

2. **Confirm the hardware.**

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

The version of the firmware on the new XSCF unit might be different from the version used on the replaced XSCF unit. When replacing the XSCF unit, it is necessary to check the XCP version of the new XSCF unit. To prevent possible malfunction or damage to the system, ensure that the firmware of the new XSCF unit is the same version as that used on the replaced XSCF unit or the latest version.

To check the version and update the firmware, refer to the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers Product Notes for XCP Version 1100*, which contains a matrix that shows supported firmware, software, and required patches for current and previous releases.

3. Reset the clock.

See the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide* for more detailed information on setting the system clock.

Fan Modules Replacement

The fan units move air currents into and out of the server. This chapter describes how to remove and install the fan units. The information is organized into the following topic:

- [Section 10.1, “Fan Module Replacement” on page 10-1](#)

10.1 Fan Module Replacement

The 172-mm fan module is the primary cooling system. The 172-mm fan module is in both midrange servers. The 60-mm fan module is for additional cooling in the SPARC Enterprise M4000 server. The fan modules are hot, active, or cold replacement components. When using active replacement, only one fan module should be replaced at a time to ensure redundancy. The fan backplanes are cold replacement components.

FIGURE 10-1 shows the fan module and fan backplane location on the M4000 server.

FIGURE 10-1 M4000 Server Fan Module and Fan Backplane Locations

Location Number	Component
1	60-mm fan module (FAN_B#0)
2	60-mm fan module (FAN_B#1)
3	60-mm fan backplane (FANBP_B)
4	172-mm fan module (FAN_A#1)
5	172-mm fan module (FAN_A#0)
6	172-mm fan backplane (FANBP_A)

FIGURE 10-2 shows the fan module and fan backplane location on the M5000 server.

FIGURE 10-2 M5000 Server Fan Module and Fan Backplane Locations

Location Number	Component
1	172-mm fan module (FAN_A#1)
2	172-mm fan module (FAN_A#0)
3	172-mm fan module (FAN_A#3)
4	172-mm fan module (FAN_A#2)
5	172-mm fan backplane (FANBP_C)

10.1.1 Accessing the 60-mm Fan Module

1. From the XSCF Shell prompt, use the `replacefru` command to disable the fan to be removed.

```
XSCF> replacefru
```

The `replacefru` command is menu-driven. `replacefru` will continue while the fan is removed and *then test the fan*. Refer to [Section 4.3.1, “Removing and Replacing a FRU” on page 4-7](#) for more information.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Caution – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Deploy the rack’s antitilt features (if applicable) and slide the server out of the equipment rack.

See [Section 5.1.1, “Sliding the Server Out of the Equipment Rack” on page 5-2](#).

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1](#).

10.1.2 Removing the 60-mm Fan Module

1. Place a No. 1 screwdriver into the fan release hole and pull upwards on the handle to unseat the fan (FIGURE 10-3).
The screwdriver must be pushed down until it stops to release the fan lock.
2. Remove the 60-mm fan module from the server and place the fan on an ESD mat.

FIGURE 10-3 60-mm Fan Module Removal

10.1.3 Installing the 60-mm Fan Module

Caution – *Do not force* the fan into the slot. Doing so can cause damage to the fan and server.

1. Align the fan module (LED on left) and slide the fan into the slot.

A fan module placed backwards into the slot will stop halfway to prevent damage to the connectors. If the fan does not slide in easily, remove it, and rotate the fan 180 degrees and then try again.

2. Push down with two fingers to seat the fan module.

10.1.4 Securing the Server

● **Slide the server into the equipment rack and secure the stabilizer bar.**

See [Section 5.1.2, “Sliding the Server Into the Equipment Rack”](#) on page 5-4.

10.1.5 Accessing the 172-mm Fan Module

1. From the XSCF Shell prompt, use the `replacefru` command to disable the fan to be removed.

```
XSCF> replacefru
```

The `replacefru` command is menu-driven. `replacefru` will continue while the fan is removed and then test the fan. Refer to [Section 4.3.1, “Removing and Replacing a FRU” on page 4-7](#) for more information.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Deploy the rack’s antitilt features (if applicable) and slide the server out of the equipment rack.

See [Section 5.1.1, “Sliding the Server Out of the Equipment Rack” on page 5-2](#).

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1](#).

10.1.6 Removing the 172-mm Fan Module

1. Place a No. 1 screwdriver into the fan module release hole and pull upwards on the handle to unseat the fan (FIGURE 10-4).

The screwdriver must be pushed down until it stops to release the fan lock.

2. Remove the fan module from the server and place it on an ESD mat.

FIGURE 10-4 172-mm Fan Module Removal

10.1.7 Installing the 172-mm Fan Module

Caution – *Do not force* the fan module into the slot. Doing so can cause damage to the fan module and server.

1. Align the fan module (LED on left) and slide the fan into the slot.

A fan module placed backwards into the slot will stop halfway to prevent damage to the connectors. If the fan does not slide in easily, remove it, and rotate the fan 180 degrees and then try again.

2. Push down with two fingers to seat the fan module.

10.1.8 Securing the Server

● **Slide the server into the equipment rack and secure the stabilizer bar.**

See [Section 5.1.2, “Sliding the Server Into the Equipment Rack”](#) on page 5-4.

10.1.9 Accessing the 60-mm Fan Backplane

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the fan cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, removing the 60-mm fan units, and removing the fan cover. See [Section 5.3.1, “Removing the Fan Cover”](#) on page 5-8.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

3. Remove the CD-RW/DVD-RW drive backplane.

This step includes removing the CD-RW/DVD-RW Drive Unit and the CD-RW/DVD-RW drive backplane. See [Section 6.2.7, “Removing the CD-RW/DVD-RW Drive Backplane of the M4000 Server”](#) on page 6-18.

10.1.10 Removing the 60-mm Fan Backplane

1. Observe how the cable bundle routes beneath the left front edge of the 60-mm fan backplane. This routing must be duplicated when the backplane unit is reinstalled.
2. Remove the three (3) cable connectors on the forward edge of the 60-mm fan backplane (FIGURE 10-5 #1).
3. Loosen the two (2) green captive screws (FIGURE 10-5 #2).
4. Remove the 60-mm fan backplane from the server and place it on the ESD mat (FIGURE 10-5 #3 and #4) .

FIGURE 10-5 Removing the 60-mm Fan Backplane

10.1.11 Installing the 60-mm Fan Backplane

1. **Put the 60-mm fan backplane into place.**

Be certain the cables are routed beneath the backplane so that the backplane is level and no cables are pinched.

2. **Tighten the two (2) green captive screws.**

3. **Connect the three cables to the forward edge of the fan backplane.**

10.1.12 Securing the Server

1. **Install the CD-RW/DVD-RW Drive backplane.**

This step includes installing the CD-RW/DVD-RW Drive Backplane and the CD-RW/DVD-RW Drive Unit. See [Section 6.2.8, “Installing the CD-RW/DVD-RW Drive Backplane of the M4000 Server”](#) on page 6-19.

2. **Install the fan cover.**

This step includes replacing the fan cover, installing the 60-mm fan units, sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.3.2, “Replacing the Fan Cover”](#) on page 5-10.

3. **Power the server on.**

This step includes reconnecting power cables, verifying the state of the LEDs and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4. **Confirm the hardware.**

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

10.1.13 Accessing the SPARC Enterprise M4000 172-mm Fan Backplane

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Deploy the rack’s antitilt features (if applicable) and slide the server out of the equipment rack.

See [Section 5.1.1, “Sliding the Server Out of the Equipment Rack”](#) on page 5-2.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

10.1.14 Removing the SPARC Enterprise M4000 172-mm Fan Backplane

1. Remove the 172-mm fan units and place them on an ESD mat.

See [Section 10.1.6, “Removing the 172-mm Fan Module”](#) on page 10-8.

2. Loosen the two (2) captive screws and remove the fan cage.

The fan cage previously held the 172-mm fan units in place.

3. Loosen the remaining captive screw that secures the 172-mm fan backplane.

4. Disconnect the cable from the 172-mm fan backplane.

5. Slide the 172-mm fan backplane towards the interior of the server and then upwards to remove the 172-mm fan backplane.
6. Place the 172-mm fan backplane *upside down* on the ESD mat.
This must be placed upside down to protect the circuits on the underside.

FIGURE 10-6 Removing the M4000 Server 172-mm Fan Backplane

10.1.15 Installing the M4000 Server 172-mm Fan Backplane

1. Slide the 172-mm fan backplane downwards towards the interior of the server and then pull it forward into place.
2. Connect the cable to the 172-mm fan backplane.
3. Tighten the captive screw that secures the 172-mm fan backplane.
4. Install the fan cage and tighten the two (2) captive screws that secure it in place.
5. Install the 172-mm fan units.
See [Section 10.1.7, “Installing the 172-mm Fan Module”](#) on page 10-9.

10.1.16 Securing the Server

1. Slide the server into the equipment rack and secure the stabilizer bar.
See [Section 5.1.2, “Sliding the Server Into the Equipment Rack”](#) on page 5-4.
2. Power on the server.
This step includes reconnecting power cables, verifying the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

3. Confirm the hardware.
This step includes running programs to be certain all components are mounted again and then booting the operating system.
Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

10.1.17 Accessing the M5000 Server 172-mm Fan Backplane

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Deploy the rack’s antitilt features (if applicable) and slide the server out of the equipment rack.

See [Section 5.1.1, “Sliding the Server Out of the Equipment Rack”](#) on page 5-2.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

10.1.18 Removing the M5000 Server 172-mm Fan Backplane

1. Remove the 172-mm fan units and place them on an ESD mat.

See [Section 10.1.6, “Removing the 172-mm Fan Module”](#) on page 10-8.

2. Loosen the three (3) captive screws and remove the fan cage.

The fan cage previously held the 172-mm fan units in place.

3. Loosen the remaining captive screw that secures the 172-mm fan backplane.

4. Disconnect the three (3) cables from the 172-mm fan backplane.

5. Slide the 172-mm fan backplane towards the interior of the server and then upwards to remove the 172-mm fan backplane.
6. Place the 172-mm fan backplane *upside down* on the ESD mat.
This must be placed upside down to protect the circuits on the underside.

FIGURE 10-7 Removing the M5000 Server 172-mm Fan Backplane

10.1.19 Installing the M5000 Server 172-mm Fan Backplane

1. Slide the 172-mm fan backplane downwards towards the interior of the server and then pull it forward into place.
2. Connect the three (3) cables to the 172-mm fan backplane.
3. Tighten the captive screw that secures the 172-mm fan backplane.
4. Install the fan cage and tighten the three (3) captive screws that secure it in place.
5. Install the 172-mm fan units.
See [Section 10.1.7, “Installing the 172-mm Fan Module”](#) on page 10-9.

10.1.20 Securing the Server

1. Slide the server into the equipment rack and secure the stabilizer bar.
See [Section 5.1.2, “Sliding the Server Into the Equipment Rack”](#) on page 5-4.
2. Power on the server.
This step includes reconnecting power cables, verifying the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

3. Confirm the hardware.
This step includes running programs to be certain all components are mounted again and then booting the operating system.
Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

Memory Board Replacement

The memory boards contain system memory DIMMs. This chapter describes how to remove and replace memory boards and DIMMs. The information is organized into the following topics:

- [Section 11.1, “Memory Board Replacement” on page 11-1](#)
- [Section 11.2, “DIMM Replacement” on page 11-7](#)

11.1 Memory Board Replacement

The memory boards are cold replacement components. The entire server must be powered off and the power cords disconnected to replace the memory boards.

FIGURE 11-1 shows the memory board location on the M4000 server.

FIGURE 11-1 M4000 Server Memory Board Locations

Location Number	Component
1	Memory board (MEMB#0)
2	Memory board (MEMB#1)
3	Memory board (MEMB#2)
4	Memory board (MEMB#3)

FIGURE 11-2 shows the memory board location on the M5000 server.

FIGURE 11-2 M5000 Server Memory Board Locations

Location Number	Component
1	Memory board (MEMB#0)
2	Memory board (MEMB#1)
3	Memory board (MEMB#2)
4	Memory board (MEMB#3)
5	Memory board (MEMB#4)
6	Memory board (MEMB#5)
7	Memory board (MEMB#6)
8	Memory board (MEMB#7)

11.1.1 Accessing the Memory Board

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

11.1.2 Removing the Memory Board

1. Pinch the handles together and pull both levers upwards simultaneously to unseat the memory board.

Note – Keep track of the original Memory Board locations so that the boards can be returned to the same locations.

2. Slide the memory board out of the server and place it on the ESD mat.

Caution – Do not stack more than four memory boards on top of one another.

FIGURE 11-3 Memory Board Removal

11.1.3 Installing the Memory Board

Caution – *Do not force* the memory board into a slot. Doing so can cause damage to the board and server.

- 1. Place the memory board in the server.**

The levers should be extended as far as possible.

Note – Place the Memory Boards into the original locations.

- 2. Gently push the memory board into the server until it stops.**

- 3. Push the levers inward simultaneously to seat the memory board.**

11.1.4 Securing the Server

- 1. Install the top cover.**

This step includes sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

- 2. Power on the server.**

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

- 3. Confirm the hardware.**

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

11.2 DIMM Replacement

The DIMMs are cold FRU replacement components. The entire server must be powered off and the power cords disconnected to replace the DIMMs.

FIGURE 11-4 shows the memory board memory slot locations.

FIGURE 11-4 Memory Board DIMM Slot Numbering

Location Number	Component
1	MEM#2A, Memory Slot (Group A)
2	MEM#2B, Memory Slot (Group B)
3	MEM#3A, Memory Slot (Group A)
4	MEM#3B, Memory Slot (Group B)
5	MEM#1B, Memory Slot (Group B)

Location Number	Component
6	MEM#1A, Memory Slot (Group A)
7	MEM#0B, Memory Slot (Group B)
8	MEM#0A, Memory Slot (Group A)

Caution – To replace or install a DIMM, do not fail to confirm the DIMM information and comply with the conditions to mount the memory.

11.2.1 Confirmation of DIMM Information

Confirm the DIMM information (size/rank) in the following way.

- Execute the `showhardconf(8)` command on XSCFU.

The Type field shows the DIMM size and the DIMM rank.

EXAMPLE 11-1 `showhardconf`

```
XSCF> showhardconf
...
MBU_B Status:Normal; Ver:0101h; Serial:78670002978: ;
+ FRU-Part-Number:CF00541-0478 01 /541-0478-01 ;
+ Memory_Size:64 GB;
...
MEM#0A Status:Normal;
+ Code:c100000000000004572T128000HR3.7A 252b-04123520;
+ Type:1B; Size:1 GB;
MEM#0B Status:Normal;
+ Code:c100000000000004572T128000HR3.7A 252b-04123e25;
+ Type:1B; Size:1 GB;
MEM#1A Status:Normal;
+ Code:c100000000000004572T128000HR3.7A 252b-04123722;
+ Type:1B; Size:1 GB;
MEM#1B Status:Normal;
+ Code:c100000000000004572T128000HR3.7A 252b-04123b25;
+ Type:1B; Size:1 GB;
...

```


FIGURE 11-5 shows the explanation of DIMM information.

FIGURE 11-5 Explanation of DIMM Information

11.2.2 Memory Installation Configuration Rules

You can mount up to 4 memory boards on the SPARC Enterprise M4000 server and up to 8 memory boards on the SPARC Enterprise M5000 server. The DIMMs on the memory board are grouped into group A and group B. (See [FIGURE 11-4](#)).

Here are the DIMM mount conditions:

- In each group, 4 DIMMs are mounted in a unit.
- The size of the DIMMs in group A must be equal to or larger than the size of the DIMMs in group B. You need not necessarily mount DIMMs in group B.
- In each of the groups, mount the DIMM of same size and of same rank. The DIMMs of different size cannot be mixed in a group.
- To replace with the DIMMs of different size or different rank, you need to follow the above conditions on every memory board in the same CMU.

Note – When you upgrade using larger size memory than the size of Group A, move the memory mounted in Group A to Group B, and then mount the upgrade memory to Group A.

11.2.3 Installing Memory:

- Only half or fully populated memory boards may be installed.
- In Uni-XSB mode, 1, 2 or 4 memory boards can be installed per PSB, all must have the same capacity. (3 memory boards is not allowed).
- In Quad-XSB mode, each CPU module must have 1 half populated memory board or 1 fully populated memory board; capacity can be different.

11.2.4 Accessing the DIMMs

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

3. Remove the memory board from the server.

See [Section 11.1.2, “Removing the Memory Board”](#) on page 11-5.

11.2.5 Removing the DIMMs

1. Open the plastic hinged DIMM cover on the memory board cover to expose the DIMMs.
2. Pull the DIMM eject levers outwards to release the DIMM.
3. Pull the DIMM upwards to remove the DIMM from the socket (FIGURE 11-6).

FIGURE 11-6 DIMM Removal

11.2.6 Installing the DIMMs

1. Push the DIMM evenly into the DIMM socket.
2. Slide the DIMM eject levers inwards to secure the DIMM in place ([FIGURE 11-6](#)).
3. Close the plastic hinged DIMM cover on the memory board cover.

11.2.7 Securing the Server

1. **Install the memory board in the server.**

See [Section 11.1.3, “Installing the Memory Board”](#) on page 11-6.

2. **Install the top cover.**

This step includes sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

3. **Power on the server.**

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4. **Confirm the hardware.**

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

CPU Module Replacement

This chapter describes how to remove and replace CPU modules (CPUM) The information is organized into the following topics:

- [Section 12.1, “CPU Module Replacement” on page 12-1](#)
- [Section 12.2, “CPU Upgrade” on page 12-7](#)

12.1 CPU Module Replacement

The CPU modules are cold replacement components. The entire server must be powered off and the power cords disconnected to replace the CPU modules. The CPU modules on the midrange servers are identical.

FIGURE 12-1 shows the CPU module location on the M4000 server.

FIGURE 12-1 M4000 Server CPU Module Locations

Location Number	Component
1	CPU module (CPUM#1)
2	CPU module (CPUM#0)

FIGURE 12-2 shows the CPU module location on the M5000 server.

FIGURE 12-2 M5000 Server CPU Module Locations

Location Number	Component
1	CPU module (CPUM#0)
2	CPU module (CPUM#1)
3	CPU module (CPUM#2)
4	CPU module (CPUM#3)

12.1.1 Accessing the CPU Module

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the SPARC Enterprise M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

12.1.2 Removing the CPU Module

1. Unlock the levers and raise both levers simultaneously to unseat the CPU module (FIGURE 12-3).

Caution – The bottom of the board tends to swing when it is removed.

2. Remove the CPU module or filler panel from the server and place it on the ESD mat.

FIGURE 12-3 CPU Module Removal

Caution – Do not stack CPU modules on top of one another or on top of other components.

12.1.3 Installing the CPU Module

Caution – *Do not force* the CPU module into the slot. Doing so can cause damage to the module and server.

1. Place the CPU module in the open slot.
2. Push the levers inward simultaneously to seat the CPU module.

12.1.4 Securing the Server

1. Install the top cover.

This step includes sliding the server in to the equipment rack and restoring the antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

2. Power on the server.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

3. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

12.2 CPU Upgrade

This section describes procedures for installing SPARC64 VII/SPARC64 VII+ processors in M4000/M5000 servers:

- [Section 12.2.1, “SPARC64 VII/SPARC64 VII+ CPU Modules Added to a New Domain” on page 12-8](#)
- [Section 12.2.2, “SPARC64 VII/SPARC64 VII+ Processors Added to an Existing Domain” on page 12-11](#)

Note – Supported firmware and Oracle Solaris OS will vary based on the processor type. For details, see the latest version of the Product Notes (for XCP version 1100 or later) for your server.

Caution – You must complete the upgrades to the XCP firmware and to Oracle Solaris OS before inserting SPARC64 VII/SPARC64 VII+ processors into the chassis.

For more information about configuring combinations of processors in domains, refer to Section 2.2.13, “Domain Mode Configuration,” in the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User’s Guide*. In particular, see the section “Mounted Processors and CPU Operational Modes.”

12.2.1 SPARC64 VII/SPARC64 VII+ CPU Modules Added to a New Domain

▼ Adding a SPARC64 VII/SPARC64 VII+ CPU Module to a New Domain

Note – If you want to install Oracle Solaris 10 8/07 on the new domain, you must install from a patched image on the installation server. (See [Step 20](#).)

1. Log in to the XSCF using an account with `platadm` privileges.
2. Confirm that no FRU is currently listed in `Faulted` or `Deconfigured` status.

```
XSCF> showstatus
```

3. Turn off the power to all domains.

```
XSCF> poweroff -a
```

4. Confirm that all domains have stopped.

```
XSCF> showlogs power
```

5. Change the key position on the operator panel from `Locked` to `Service`.
6. Collect an XSCF snapshot to archive system status prior to upgrade.
If a problem should occur during the upgrade procedure, a snapshot of the system status might be helpful.

```
XSCF> snapshot -t user@host:directory
```

7. Update the XCP version.

For instructions for updating the firmware, refer to the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide*.

8. Install the CPU module (CPUM) in the server.

For instructions, refer to [Section 12.2, "CPU Upgrade" on page 12-7](#) in the *SPARC Enterprise M4000/M5000 Servers Service Manual*. Note that this procedure involves powering down the entire server.

Caution – After installing the CPU module, you must reconnect the power cable to the power supply.

9. Log in to the XSCF again, using an account with `platadm` or `fieldeng` privileges.
10. Perform an initial diagnosis of the newly installed CPU module.

```
XSCF> testsb 01
```

The following example shows a test after adding PSB#01 to a SPARC Enterprise M5000 server:

```
XSCF> testsb 01
Initial diagnosis is about to start. Continue? [y|n] : y
Initial diagnosis is executing.
Initial diagnosis has completed.
XSB Test Fault
-----
01 Passed Normal
```

11. Confirm that the installed CPU module is recognized by the server and that the error indicator asterisk (*) is not displayed.

```
XSCF> showhardconf -M
```

12. Confirm that no error has occurred.

```
XSCF> showlogs error -v
XSCF> showstatus
```

13. Change the key position on the operator panel from Service to Locked.
14. Power on the existing domains.

```
XSCF> poweron -a
```

15. Set the following for the added CPU module:

- Set up XSB for the added CPU module.
- Set up the domain.

- Set up the CPU operational mode on the domain.

Refer to Chapter 2, “Setting Up XSCF,” in the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User’s Guide* for information about these settings.

16. Use the `setdomainmode(8)` command to disable the autoboot function of the domain.

Refer to the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User’s Guide* and the `setdomainmode(8)` man page for more information.

17. Power on the new domain.

```
XSCF> poweron -d domain_id
```

18. Confirm that the target domain has been correctly started.

```
XSCF> showlogs power
```

19. Confirm that no error has occurred.

```
XSCF> showlogs error -v
XSCF> showstatus
```

20. Install a version of the Oracle Solaris OS that supports SPARC64 VII/SPARC64 VII+ processors.

Note – Supported firmware and Oracle Solaris OS will vary based on the processor type. For details, see the latest version of the Product Notes (for XCP version 1100 or later) for your server.

For information about network-based installations, refer to *Solaris 10 8/07 Installation Guide: Network-Based Installations* (part 820-0177).

21. Use the `setdomainmode(8)` command to enable the autoboot function of the domain.

The autoboot function is applied by a domain reboot. For more information, refer to the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User’s Guide* and the `setdomainmode(8)` man page.

12.2.2 SPARC64 VII/SPARC64 VII+ Processors Added to an Existing Domain

Adding SPARC64 VII/SPARC64 VII+ Processors to an existing domain is a two step process. First you must prepare the system (see [“Preparing to Add SPARC64 VII/SPARC64 VII+ Processors to an Existing Domain” on page 12-11](#)) and then you must install the Processors using the instructions that correspond to your installation scenario.

- [“Adding a SPARC64 VII/SPARC64 VII+ CPU Module to a Domain Configured With SPARC64 VI” on page 12-13.](#)
- [Section 12.2.3, “Upgrading a SPARC64 VI CPU Module to SPARC64 VII/SPARC64 VII+ on an Existing Domain” on page 12-15](#)

▼ Preparing to Add SPARC64 VII/SPARC64 VII+ Processors to an Existing Domain

1. If necessary, upgrade to a version of Oracle Solaris OS that supports SPARC64 VII/SPARC64 VII+ processors.

Note – Supported firmware and Oracle Solaris OS will vary based on the processor type. For details, see the latest version of the Product Notes (for XCP version 1100 or later) for your server.

2. Log in to the XSCF using an account with `platadm` privileges.
3. Confirm that no FRU is currently listed in `Faulted` or `Deconfigured` status.

```
XSCF> showstatus
```

4. Turn off the power for all the domains.

```
XSCF> poweroff -a
```

5. Confirm that the power is off for the domains.

```
XSCF> showlogs power
```

6. Change the key position on the operator panel from `Locked` to `Service`.

7. Collect an XSCF snapshot to archive system status prior to upgrade.

If a problem should occur during the upgrade procedure, a snapshot of the system status might be helpful.

```
XSCF> snapshot -t user@host:directory
```

8. Update the XCP version.

For instructions for updating the firmware, refer to the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide*.

- 9. Log in to the XSCF again, using an account with platadm or fieldeng privileges.**
- 10. Power on all the domains, and apply OpenBoot PROM firmware.**

```
XSCF> poweron -a
```

The ok prompt is displayed. You do not need to start the Oracle Solaris OS.

11. Check the updated OpenBoot PROM version.

```
XSCF> version -c cmu -v
```

The following example shows output for XCP 1081, in which the version of OpenBoot PROM is 02.08.0000:

```
XSCF> version -c cmu -v
DomainID 0: 02.08.0000
DomainID 1: 02.08.0000
DomainID 2: 02.08.0000
DomainID 3: 02.08.0000
XSB#00-0: 02.08.0000 (Current) 02.03.0000 (Reserve)
XSB#00-1: 02.08.0000 (Current) 02.03.0000 (Reserve)
XSB#00-2: 02.08.0000 (Current) 02.03.0000 (Reserve)
XSB#00-3: 02.08.0000 (Current) 02.03.0000 (Reserve)
XSB#01-0: 02.08.0000 (Current) 02.03.0000 (Reserve)
XSB#01-1: 02.08.0000 (Current) 02.03.0000 (Reserve)
XSB#01-2: 02.08.0000 (Current) 02.03.0000 (Reserve)
XSB#01-3: 02.08.0000 (Current) 02.03.0000 (Reserve)
...
```

12. Turn off the power to all the domains.

```
XSCF> poweroff -a
```


13. Continue with the appropriate installation procedure:

- If you are adding a new SPARC64 VII/SPARC64 VII+ –equipped CPU module to a domain configured with SPARC64 VI processors, continue with [“Adding a SPARC64 VII/SPARC64 VII+ CPU Module to a Domain Configured With SPARC64 VI”](#) on page 12-13.
- If you are upgrading an existing SPARC64 VI CPU module in an existing domain to SPARC64 VII/SPARC64 VII+ processors, continue with [Section 12.2.3, “Upgrading a SPARC64 VI CPU Module to SPARC64 VII/SPARC64 VII+ on an Existing Domain”](#) on page 12-15.

▼ Adding a SPARC64 VII/SPARC64 VII+ CPU Module to a Domain Configured With SPARC64 VI

This procedure must be preceded by [“Preparing to Add SPARC64 VII/SPARC64 VII+ Processors to an Existing Domain”](#) on page 12-11. If you have not completed that procedure, do so before continuing.

1. Install the CPUM in the server.

For instructions, refer to the “CPU Module Replacement,” chapter in the *SPARC Enterprise M4000/M5000 Servers Service Manual*. Note that this procedure involves powering down the entire server.

Caution – After installing the CPU module, you must reconnect the power cable to the power supply.

2. Log in to the XSCF again, using an account with `platadm` or `fieldeng` privileges.

Perform an initial diagnosis of the newly installed CPU module.

```
XSCF> testsb 01
```

The following example shows a test after adding PSB#01:

```
XSCF> testsb 01  
Initial diagnosis is about to start. Continue? [y|n] : y  
Initial diagnosis is executing.  
Initial diagnosis has completed.  
XSB Test Fault  
-----  
01 Passed Normal
```

3. Confirm that the installed CPU module is recognized by the server and that the error indicator asterisk (*) is not displayed.

```
XSCF> showhardconf -M
```

4. Confirm that no error has occurred.

```
XSCF> showlogs error -v  
XSCF> showstatus
```

5. Change the key position on the operator panel from Service to Locked.

6. Set the following for the CPU module:

- Set up XSB.
- Set up the LSB.
- Add the XSB to the domain.
- Set up the CPU operational mode on the domain.

Refer to Chapter 2, "Setting Up XSCF," in the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide* for information about these settings.

7. Power on all the domains.

```
XSCF> poweron -a
```

8. Confirm that all the domains have been correctly started.

```
XSCF> showlogs power
```

9. Confirm that no error has occurred.

```
XSCF> showlogs error -v  
XSCF> showstatus
```

12.2.3 Upgrading a SPARC64 VI CPU Module to SPARC64 VII/SPARC64 VII+ on an Existing Domain

This procedure must be preceded by [“Preparing to Add SPARC64 VII/SPARC64 VII+ Processors to an Existing Domain”](#) on page 12-11. If you have not completed that procedure please do so before continuing.

1. **Replace the SPARC64 VI CPU module with the SPARC64 VII/SPARC64 VII+ CPU module.**

For instructions, refer to Chapter 12, “CPU Module Replacement,” in the *SPARC Enterprise M4000/M5000 Servers Service Manual*. Note that this procedure involves powering down the entire server.

Caution – After installing the CPU module, you must reconnect the power cable to the power supply.

2. **Log in to the XSCF again, using an account with `platadm` or `fieldeng` privileges.**
3. **Perform an initial diagnosis of the newly installed CPU module.**

```
XSCF> testsb 01
```

The following example shows a test after adding PSB#01 to a SPARC Enterprise M5000 server:

```
XSCF> testsb 01
Initial diagnosis is about to start. Continue? [y|n] : y
Initial diagnosis is executing.
Initial diagnosis has completed.
XSB Test Fault
-----
01 Passed Normal
```

4. **Confirm that the installed CPU module is recognized by the server and that the error indicator asterisk (*) is not displayed.**

```
XSCF> showhardconf -M
```

5. Confirm that no error has occurred.

```
XSCF> showlogs error -v
XSCF> showstatus
```

6. Change the key position on the operator panel from Service to Locked.

7. Set up and confirm the CPU operational mode of the domain.

For more information, refer to Chapter 2, "Setting Up XSCF," in the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide*.

8. Power on all the domains.

```
XSCF> poweron -a
```

9. Confirm that the target domain has been correctly started.

```
XSCF> showlogs power
```

10. Confirm that no error has occurred.

```
XSCF> showlogs error -v
XSCF> showstatus
```

Motherboard Unit Replacement

This chapter describes how to remove and replace the motherboard. The information is organized into the following topic:

- [Section 13.1, “Motherboard Unit Replacement” on page 13-1](#)
- [Section 13.2, “DC-DC Converter Replacement” on page 13-12](#)
- [Section 13.3, “Motherboard Unit Upgrade” on page 13-19](#)

13.1 Motherboard Unit Replacement

The motherboard unit (MBU) is a cold replacement component. This means the entire server must be powered off and the power cords disconnected to replace the motherboard unit.

FIGURE 13-1 shows the location of the motherboard unit on the M4000 server.

FIGURE 13-1 M4000 Server Motherboard Unit Location

FIGURE 13-2 shows the location of the motherboard unit on the M5000 server.

FIGURE 13-2 M5000 Server Motherboard Unit Location

13.1.1 Accessing the M4000 Server Motherboard Unit

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

3. Remove all CPU modules and filler panels.

See [Section 12.1.2, “Removing the CPU Module”](#) on page 12-5.

Note – If the motherboard unit is only being removed to provide access to the busbar, and the weight of the motherboard is not a problem, [Step 4](#) can be skipped.

4. Remove all of the memory boards.

See [Section 11.1.2, “Removing the Memory Board”](#) on page 11-5.

5. Loosen the two (2) captive screws that secure the cable management arm to the left rear of the server.

6. Disconnect the cable management arm from the equipment rack.

13.1.2 Removing the M4000 Server Motherboard Unit

1. Push the server back into the rack.
2. Loosen the two captive screws that secure the motherboard unit handle in place.
3. Pull the motherboard unit handle down (FIGURE 13-3).

FIGURE 13-3 Removing the M4000 Server Motherboard Unit

Caution – The motherboard unit is a long and heavy assembly that houses the system motherboard on the underside. The motherboard unit is heavy. Two people are recommended to lift the unit.

4. Remove the motherboard unit from the server.

Be careful not to damage the connectors while removing the unit from the server.

13.1.3 Installing the M4000 Server Motherboard Unit

Caution – The motherboard is heavy. Two people are recommended to lift the unit.

1. **Align the motherboard unit and slide it into the rear of the server.**
2. **Push the motherboard unit handle up to seat the board.**
3. **Tighten the two (2) captive screws to secure the motherboard unit handle.**
4. **Pull the system out of the rack.**

13.1.4 Securing the Server

1. Install all CPU modules and filler panels.

See [Section 12.1.3, “Installing the CPU Module”](#) on page 12-6.

2. Install all memory boards.

See [Section 11.1.3, “Installing the Memory Board”](#) on page 11-6.

3. Install the top cover.

This step includes sliding the server in to the equipment rack and restoring the antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

4. Tighten the two captive screws that secure the cable management arm to the left rear of the server.

5. Connect the cable management arm to the equipment rack.

6. Power on the server

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

7. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation” on page 4-9](#) for more information.

13.1.5 Accessing the M5000 Server Motherboard Unit

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software” on page 4-12](#).

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover” on page 5-5](#).

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1](#).

3. Remove all CPU modules and filler panels.

See [Section 12.1.2, “Removing the CPU Module” on page 12-5](#).

Note – If the motherboard unit is only being removed to provide access to the busbar, and the weight of the motherboard is not a problem, [Step 4](#) can be skipped.

4. Remove all of the memory boards.

See [Section 11.1.2, “Removing the Memory Board”](#) on page 11-5.

13.1.6 Removing the M5000 Server Motherboard Unit

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. **Release the latch and pull the two (2) CPU module baffles out of the server** ([FIGURE 13-4](#)).
2. **Remove the eight (8) bus bar screws at the front of the server using a magnetic screwdriver.**
3. **Loosen the two (2) captive screws in the center of the motherboard unit to release the motherboard unit handles.**
4. **Pull the motherboard unit handles until they are vertical.**

This unseats the motherboard unit from the backplane.

Caution – The motherboard is heavy. Two people are recommended to lift the unit. If the unit is too heavy the memory boards can be removed prior to lifting the unit.

5. Lift the unit out of the server.

The unit has small feet so that it can rest on its bottom without damaging the motherboard connectors.

FIGURE 13-4 Removing the M5000 Server Motherboard Unit

13.1.7 Installing the M5000 Server Motherboard Unit

Caution – The motherboard is heavy. Two people are recommended to lift the unit.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions” on page 1-1](#).

1. Align the motherboard unit feet with the rails and lower the unit into the server.
2. Push the motherboard unit handles down until they are horizontal to seat the board.
3. Tighten the two (2) captive screws in the center of the motherboard unit to secure the motherboard unit handles in place.
4. Secure the eight (8) bus bar screws at the front of the motherboard unit using a magnetic screwdriver.
5. Install the two (2) CPU module baffles and secure them with the latches.

13.1.8 Securing the Server

1. Install the CPU modules and filler panels.

See [Section 12.1.3, “Installing the CPU Module”](#) on page 12-6.

2. Install all memory boards.

See [Section 11.1.3, “Installing the Memory Board”](#) on page 11-6.

3. Install the top cover.

This step includes sliding the server in to the equipment rack and restoring the antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

4. Power on the server.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

5. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

13.2 DC-DC Converter Replacement

The DC-DC converters are cold replacement components. This means the entire server must be powered off and the power cords disconnected to replace a DC-DC converter.

FIGURE 13-5 shows the location of the DC-DC converter on the M4000 server.

FIGURE 13-5 M4000 Server DC-DC Converter Location

Location Number	Component
1	DC-DC Converter (DDC_B#0) (with metal heatsink)
2	DC-DC Converter (DDC_A#0)
3	DC-DC Converter (DDC_A#1)

FIGURE 13-6 shows the location of the DC-DC converter on the M5000 server.

FIGURE 13-6 M5000 Server DC-DC converter Location

Location Number	Component
1	DC-DC Converter (DDC_A#0)
2	DC-DC Converter (DDC_A#1)
3	DC-DC Converter (DDC_A#2)
4	DC-DC Converter (DDC_A#3)
5	DC-DC Converter (DDC_B#0) (with metal heatsink)
6	DC-DC Converter (DDC_B#1) (with metal heatsink)

13.2.1 Accessing the M4000 Server DC-DC Converter

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

3. Remove the memory boards adjacent to the DC-DC converter being replaced.

See [Section 11.1.2, “Removing the Memory Board”](#) on page 11-5.

13.2.2 Removing the M4000 Server DC-DC Converter

- Pull the DC-DC converter from the socket and place it on the ESD mat (FIGURE 13-7).

FIGURE 13-7 Removing the DC-DC Converter

13.2.3 Installing the M4000 Server DC-DC Converter

Caution – The converter designed to go into slot DDC_B#0 has a metal heatsink. If this converter is installed in any of the other slots, or if the converters without heatsinks are installed in slot DDC_B#0, serious system damage might result.

1. Place the DC-DC converter in the open slot.
2. Push gently downward to seat the DC-DC converter in the slot.

13.2.4 Securing the Server

1. Install all memory boards.

See [Section 11.1.3, “Installing the Memory Board”](#) on page 11-6.

2. Install the top cover.

This step includes sliding the server in to the equipment rack and restoring the antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

3. Power on the server.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

13.2.5 Accessing the M5000 Server DC-DC Converter

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 Server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

3. Remove the memory boards adjacent to the DC-DC converter being replaced.

See [Section 11.1.2, “Removing the Memory Board”](#) on page 11-5.

13.2.6 Removing the M5000 Server DC-DC Converter

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

- **Pull the DC-DC converter from the socket and place it on the ESD mat** ([FIGURE 13-7](#)).

13.2.7 Installing the M5000 Server DC-DC Converter

Caution – The converters designed to go into slots DDC_B#0 and DDC_B#1 have metal heatsinks. If these converters are installed in any of the other slots, or if the converters without heatsinks are installed in these slots, serious system damage may result.

1. **Place the DC-DC converter in the open slot.**
2. **Push gently downward to seat the DC-DC converter in the slot.**

13.2.8 Securing the Server

1. **Install all memory boards.**

See [Section 11.1.3, “Installing the Memory Board”](#) on page 11-6.

2. **Install the top cover.**

This step includes sliding the server in to the equipment rack and restoring the antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

3. **Power on the server.**

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

4. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation” on page 4-9](#) for more information.

13.3 Motherboard Unit Upgrade

This section describes the procedures to upgrade the motherboard unit (MBU) on the M4000/M5000 server.

The description covers the following:

- [Section 13.3.1, “Notes on Upgrading” on page 13-19](#)
- [Section 13.3.2, “Replacing a Motherboard Unit as an Upgrade in an Existing Domain” on page 13-20](#)

13.3.1 Notes on Upgrading

- Supported firmware and software

For new upgrades, ensure that you have the minimum supported XCP firmware and Oracle Solaris software version.

For the SPARC64 VII/SPARC64 VII+ processor, the XCP version to be used varies by the CPU operating frequency.

For details on the minimum software and firmware requirements, see the latest Product Notes for your server.

Prior to upgrading the MBU on the M4000/M5000 server, first update of XCP firmware and Oracle Solaris OS.

To mount a new FRU as an upgrade to a domain on which the XCP version has been updated from XCP 1070 or earlier, restart the domain to complete the OpenBoot PROM firmware update of the target domain.

- FRUs with processors of multiple versions

For details on the configuration in each domain which consists of processors of different types, see the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide*. In the document, see the section of "Domain Mode Configuration" which describes "Mounted Processors and CPU Operational Modes."

13.3.2 Replacing a Motherboard Unit as an Upgrade in an Existing Domain

1. Update the Oracle Solaris OS to the minimum required version which is described in the Product Notes of the appropriate XCP version, or apply the mandatory patches.
2. Prior to replacing with new MBU, apply the appropriate patches to the software in use, if necessary.
3. Log in to XSCF using an account with the `platadm` privilege.
4. Use the `showstatus(8)` command to confirm that a component in Faulted or Deconfigured status does not exist.

```
XSCF> showstatus
```

If there is no problem, the message of "No failures found in System Initialization" appears. If case of other messages, contact a certified service engineer before proceeding to the next step.

5. Turn off the power to all domains.

```
XSCF> poweroff -a
```

6. Confirm that the target domain is shut down.

```
XSCF> showlogs power
```

7. Change the mode switch setting on the operator panel from Locked to Service.

8. Collect an XSCF snapshot to archive the system status prior to upgrade.

This data will be helpful, in case any problem occurred during the upgrade.

```
XSCF> snapshot -t user@host:directory
```


9. Update the XCP version.

For the firmware updating procedures, see the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide*.

10. Replace the existing MBU with the new MBU.

For details on how to replace the MBU, see [Section 13.1, "Motherboard Unit Replacement" on page 13-1](#). To replace the CPUM at the same time, see [Section 12.1, "CPU Module Replacement" on page 12-1](#).

Caution – Before replacing the MBU, remove the power cable from the power supply unit. After the replacement, reconnect the power cable to the power supply unit.

11. Log in to the XSCF again, using an account with the `platadm` privilege.

12. Perform and initial diagnosis of the newly installed MBU.

The following example shows a test after adding PSB#01 to a SPARC Enterprise M5000 server:

```
XSCF> testsb 01
Initial diagnosis is about to start. Continue? [y|n] : y
Initial diagnosis is executing.
Initial diagnosis has completed.
XSB Test Fault
-----
01 Passed Normal
```

13. Confirm that the replaced component has been recognized by the server, and the error indicator asterisk (*) is not displayed.

```
XSCF> showhardconf -M
```

14. Use the `showlogs error -v` command and the `showstatus(8)` command, to confirm that no errors occurred.

```
XSCF> showlogs error -v
XSCF> showstatus
```

15. Change the mode switch setting on the operator panel from Service to Locked, to put it back.

16. If you replace the CPUM at the same time, set up and confirm the CPU operational mode of the domain.

For details, see the chapter, "Setting Up XSCF." in the *SPARC Enterprise M3000/M4000/M5000/M8000/M9000 Servers XSCF User's Guide*.

17. Power on all the target domain.

```
XSCF> poweron -a
```

18. Confirm that the target domain has been properly started.

```
XSCF> showlogs power
```

19. Use the `showlogs error -v` command and the `showstatus(8)` command, to confirm that no errors occurred.

```
XSCF> showlogs error -v  
XSCF> showstatus
```

If you found any errors on the hardware, contact a certified service engineer.

Backplane Unit Replacement

The backplane unit is composed of the power supply and I/O backplane. The SPARC Enterprise M5000 backplane unit also includes the bus bar. Removing and replacing the backplane unit requires shutting the server down entirely and removing the I/O units, power supplies, and the motherboard. This chapter contains the following topic:

- [Section 14.1, “Backplane Unit Replacement” on page 14-1](#)

14.1 Backplane Unit Replacement

The backplane unit is a cold replacement component. This means the entire server must be powered off and the power cords disconnected to replace the backplane unit.

FIGURE 14-1 shows the backplane unit location on the M4000 server.

FIGURE 14-1 M4000 Server Backplane Unit Location

FIGURE 14-2 shows the backplane unit location on the M5000 server.

FIGURE 14-2 M5000 Server Backplane Unit Location

14.1.1 Accessing the M4000 Server Backplane Unit

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

2. Remove the I/O unit.

Removing the I/O unit includes multiple steps such as removing labelling and disconnecting the cables, removing the PCI cassettes, and disconnecting the cable management arm. See [Section 8.3.2, “Removing the I/O Unit”](#) on page 8-10.

3. Remove the XSCF unit.

See [Section 9.1.2, “Removing the XSCF Unit”](#) on page 9-4.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

4. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – The motherboard unit is a long and heavy assembly that houses the system motherboard on the underside. Two people are recommended to lift the unit.

5. Remove the motherboard unit.

This step includes removing the CPU modules, possibly the memory boards, disconnecting the cable management arm, and removing the motherboard. See [Section 13.1.2, “Removing the M4000 Server Motherboard Unit”](#) on page 13-5.

6. Remove the power supply units.

See [Section 7.1.2, “Removing the Power Supply Unit”](#) on page 7-4.

7. Remove the fan cover.

a. Remove the 60-mm fan units and place them on an ESD mat.

See [Section 10.1.2, “Removing the 60-mm Fan Module”](#) on page 10-5.

b. Loosen the captive screw on the fan cover.

c. Lift the rear edge of the fan cover and remove it.

Note – Support the bottom of the power supply with one hand to avoid the rear of the unit swinging and hitting the system as it is removed.

8. Remove the CD-RW/DVD-RW Drive Backplane.

This step includes removing the CD-RW/DVD-RW Drive Unit and the CD-RW/DVD-RW Drive Backplane. See [Section 6.2.7, “Removing the CD-RW/DVD-RW Drive Backplane of the M4000 Server”](#) on page 6-18.

9. Remove the 60-mm fan backplane.

This step includes removing the cable connectors, loosening the captive screws and removing the 60-mm fan backplane. See [Section 10.1.10, “Removing the 60-mm Fan Backplane”](#) on page 10-11.

14.1.2 Removing the M4000 Server Backplane Unit

1. Disconnect the backplane unit cables.

The backplane unit ships with the cables so the old cables should be removed.

a. Disconnect the flat red cable from the bottom left of the backplane unit.

b. Disconnect the blue serial cables from the storage device backplanes.

c. Disconnect the power cables from the storage device backplanes.

d. Remove the cables from the plastic cable router.

e. Loosen the backplane end of the ground cable and disconnect the cable.

2. Loosen the eight(8) green captive screws that hold the backplane unit in position (FIGURE 14-3).

The screws can be accessed through the now empty power supply unit sockets. The sockets have flaps that close for thermal reasons. If the flaps trap your hand lift your hand upwards rather than outwards to free it.

3. Remove the backplane unit.
 - a. Angle the backplane unit and then pull it partially out of the server.
 - b. Reach one hand through the power supply opening and disconnect the grey operator panel cable from the backplane unit.
 - c. Remove the backplane unit and place it on an ESD mat.

FIGURE 14-3 Removing the M4000 Server Backplane

14.1.3 Installing the M4000 Server Backplane Unit

1. **Remove the ground cable and operator panel cable from the backplane unit.**
These cables were left in the system.

2. **Install the backplane unit.**

- a. **Angle the backplane unit and place it into the server.**
- b. **Make sure the cables are attached and held out of the way.**
- c. **Reach one hand through the power supply opening and attach the grey operator panel cable to the bottom right of the backplane unit.**

3. **Tighten the eight (8) green captive screws that hold the backplane unit in position.**

4. **Position the cables in the plastic cable router.**

One bundle of multicolored cables does not fit in the router, all other cables should fit. You must pay particular attention to the long blue serial cable that need to reach to the tape backplane.

5. **Reconnect the backplane end of the ground cable.**

6. **Install the 60-mm fan backplane.**

This step includes installing the 60-mm fan backplane, tightening the captive screws and securing the cable connectors. See [Section 10.1.3, "Installing the 60-mm Fan Module"](#) on page 10-6.

7. **Attach the backplane unit cables.**

- a. **Connect the flat red cable to the hard disk drive backplane.**
- b. **Connect the hard disk drive power cable (p3) to the hard disk drive backplane.**
- c. **Connect the tape drive unit serial cable to the tape drive.**
- d. **Connect the tape drive unit power cable (p4) to the tape drive.**

14.1.4 Securing the Server

1. Install the CD-RW/DVD-RW Drive Backplane.

This step includes installing the CD-RW/DVD-RW Drive Backplane and the CD-RW/DVD-RW Drive Unit. See [Section 6.2.8, “Installing the CD-RW/DVD-RW Drive Backplane of the M4000 Server”](#) on page 6-19.

2. Install the fan cover.

- a. Align the tabs on the forward section of the fan cover and push the cover down to secure it in place.
- b. Tighten the captive screw on the fan cover.
- c. Install the 60-mm fans.

Caution – The motherboard unit is a long and heavy assembly that houses the system motherboard on the underside. Two people are recommended to lift the unit.

3. Install the motherboard unit.

This step includes installing the CPU modules and reattaching the cable management arm. See [Section 13.1.3, “Installing the M4000 Server Motherboard Unit”](#) on page 13-6.

4. Install the XSCF unit.

See [Section 9.1.3, “Installing the XSCF Unit”](#) on page 9-5.

5. Install the I/O unit.

See [Section 8.3.3, “Installing the I/O Unit”](#) on page 8-11.

6. Install the power supply units.

See [Section 7.1.3, “Installing the Power Supply Unit”](#) on page 7-5.

7. Install the top cover.

This step includes sliding the server in to the equipment rack and restoring the rack antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

8. Power on the server.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

9. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

14.1.5 Accessing the M5000 Server Backplane Unit

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

2. Remove the I/O units.

Removing the I/O unit includes multiple steps such as removing labelling and disconnecting the cables, removing the PCI cassettes, and disconnecting the cable management arm. See [Section 8.3.2, “Removing the I/O Unit”](#) on page 8-10.

3. Remove the XSCF unit.

See [Section 9.1.2, “Removing the XSCF Unit”](#) on page 9-4.

4. Remove the power supply units.

See [Section 7.1.2, “Removing the Power Supply Unit”](#) on page 7-4.

5. Remove the top cover.

This step includes deploying the rack’s antitilt features (if applicable), sliding the server out of the equipment rack, and removing the top cover. See [Section 5.2.1, “Removing the Top Cover”](#) on page 5-5.

Caution – The motherboard unit is a heavy assembly that houses the system motherboard on the underside. Two people are recommended to lift the unit. The unit has small feet so that it can rest on its bottom without damaging the motherboard connectors.

6. Remove the motherboard unit.

This step includes removing the CPU modules, possibly removing the memory boards, removing the CPU module baffles, loosening the eight (8) busbar screws, loosening the captive screws on the motherboard unit handle and removing the motherboard. See [Section 13.1.6, “Removing the M5000 Server Motherboard Unit”](#) on page 13-8.

14.1.6 Removing the M5000 Server Backplane Unit

1. **Unscrew and disconnect the red cable from the backplane unit.**
2. **Unscrew and disconnect the white cable from the backplane unit.**
3. **Disconnect the two (2) blue serial cables from the backplane unit.**

4. Disconnect the black fan backplane power cable from the backplane unit.

This cable can be removed using one hand on the cable latch and the other passing through the power supply bays to pull the cable itself.

5. Loosen the six (6) captive screws that hold the backplane unit in position (FIGURE 14-4).

The captive screws can be accessed by reaching through the power supply bays.

6. Disconnect the server end of the ground cable.

7. Tip the backplane unit forward and then pull it out of the server and place it on an ESD mat.

8. Disconnect the ground cable from the backplane unit.

Save the ground cable to reattach to the replacement backplane unit.

FIGURE 14-4 Removing the M5000 Server Backplane

14.1.7 Installing the M5000 Server Backplane Unit

1. **Connect the ground cable to the backplane unit.**

The ground cable should have been saved when the backplane was removed.
2. **Place the backplane unit into the server.**
3. **Tighten the six (6) captive screws that hold the backplane unit in position.**

The captive screws can be accessed by reaching through the power supply bays.
4. **Secure the server end of the ground cable.**

The cable should be pushed as low as possible to be out of the way of the motherboard unit.
5. **Secure the two (2) blue serial cables to the backplane unit.**
6. **Secure the black fan backplane power cable to the backplane unit.**
7. **Tighten the screws that secure the red cable to the busbar (to the left).**
8. **Tighten the screws that secure the white cable to the busbar (to the right).**

14.1.8 Securing the Server

Caution – The motherboard is heavy. Two people are recommended to lift the unit.

1. **Install the motherboard unit.**

This step includes installing the mother board cradle, tightening the captive screws on the motherboard unit handles, tightening the eight (8) busbar screws, installing the CPU module baffles, and the CPU modules. See [Section 13.1.7, “Installing the M5000 Server Motherboard Unit”](#) on page 13-10.
2. **Install the XSCF unit.**

See [Section 9.1.3, “Installing the XSCF Unit”](#) on page 9-5.
3. **Install the I/O unit.**

See [Section 8.3.3, “Installing the I/O Unit”](#) on page 8-11.
4. **Install the power supply units.**

See [Section 7.1.3, “Installing the Power Supply Unit”](#) on page 7-5.

5. Install the top cover.

This step includes sliding the server in to the equipment rack and restoring the antitilt features to their original position. See [Section 5.2.2, “Replacing the Top Cover”](#) on page 5-8.

6. Power on the server.

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

Note – If the Oracle Solaris automatic booting is set, use the `sendbreak -d domain_id` command after the display console banner is displayed but before the system starts booting the operating system to get the `ok` prompt.

7. Confirm the hardware.

This step includes running programs to be certain all components are mounted again and then booting the operating system.

Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

Operator Panel Replacement

This chapter describes how to remove and install the operator panel. The information is organized into the following topic:

- [Section 15.1, “Operator Panel Replacement” on page 15-1](#)
- [Section 15.2, “Accessing the Operator Panel” on page 15-4](#)

15.1 Operator Panel Replacement

The operator panel is a cold replacement component. This means the entire server must be powered off and the power cords disconnected to replace the operator panel.

Note – If you replace the XSCF unit and the operator panel simultaneously, system will not operate normally. Execute the `showhardconf` command or the `showstatus` command to confirm that the component replaced earlier is operating normally, before replacing the subsequent FRU.

FIGURE 15-1 shows the location of the operator panel on the M4000 server.

FIGURE 15-1 M4000 Server Operator Panel Locations

Location Number	Component
1	Operator panel

FIGURE 15-2 shows the location of the operator panel on the M5000 server.

FIGURE 15-2 M5000 Server Operator Panel Locations

Location Number	Component
1	Operator panel

15.2 Accessing the Operator Panel

Caution – There is an electrical hazard if the power cords are not disconnected. All power cords must be disconnected to completely remove power from the server.

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Power off the server.

This step includes turning the key switch to the Service position, confirming that the POWER LED is off, and disconnecting power cables. See [Section 4.4.1, “Powering the Server Off Using Software”](#) on page 4-12.

Caution – To prevent the equipment rack from tipping over, you must deploy the antitilt feature, if applicable, before you slide the server out of the equipment rack.

Note – When drawing out the M4000/M5000 server to the front, release the cable tie holding the PCI cables on the rear of the server.

2. Deploy the rack’s antitilt features (if applicable) and slide the server out of the equipment rack.

See [Section 5.1.1, “Sliding the Server Out of the Equipment Rack”](#) on page 5-2.

3. Remove the 172-mm fan units.

See [Section 10.1.6, “Removing the 172-mm Fan Module”](#) on page 10-8.

4. Loosen the three (3) captive screws and remove the fan cage.

The M4000 server uses only two (2) captive screws.

15.2.1 Removing the Operator Panel

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. Pull the levers outwards and disconnect the operator panel keyswitch cable (FIGURE 15-3).
2. Press the small tab and disconnect the operator panel signal cable.
3. Loosen the captive screw that holds the operator panel in place.
4. From the front, push the operator panel towards the interior of the server.
5. Remove the operator panel from the guide pins and place it on the ESD mat.

FIGURE 15-3 Removing the Operator Panel

15.2.2 Installing the Operator Panel

Caution – Use proper ESD grounding techniques when handling components. See [Section 1.1, “Safety Precautions”](#) on page 1-1.

1. **Place the operator panel keyholes over the guide pins and gently push the operator panel towards the front of the server.**

If the operator panel will not move forward, gently adjust where the light pipes at the front of the operator panel fit into the sockets at the front of the server.

2. **Tighten the captive screw that holds the operator panel in place.**
3. **Connect the operator panel keyswitch cable.**
4. **Connect the operator panel signal cable.**

15.2.3 Securing the Server

1. **Slide the server into the equipment rack and secure the stabilizer bar.**

See [Section 5.1.2, “Sliding the Server Into the Equipment Rack”](#) on page 5-4.

2. **Install the fan cage and tighten the three (3) captive screws to secure it in place.**

The SPARC Enterprise M4000 server uses only two (2) captive screws.

3. **Install the 172-mm fan units.**

See [Section 10.1.7, “Installing the 172-mm Fan Module”](#) on page 10-9.

4. **Power on the server.**

This step includes reconnecting power cables, verifying the state of the LEDs, and turning the keyswitch to the Locked position. See [Section 4.4.2, “Powering the Server On Using Software”](#) on page 4-13.

5. **Use the `showhardconf` command to confirm that the new component is installed.**

```
XSCF> showhardconf
```


Refer to [Section 4.3.2, “Verifying Hardware Operation”](#) on page 4-9 for more information.

Components List

This appendix shows the server nomenclature and component numbering.

[FIGURE A-1](#) shows the M4000 server.

FIGURE A-1 M4000 Server Component Locations

Location Number	Component	Location Number	Component
1	60-mm fan (FAN_B#0)	22	DC-DC Converter (DDC_A#0)
2	60-mm fan (FAN_B#1)	23	DC-DC Converter (DDC_A#1)
3	Top cover	24	Motherboard unit (MBU_A)
4	Fan cover	25	Motherboard carriage
5	Backplane unit (BPU_A - includes IOBP, Power distribution board)	26	CPU module (CPUM#1)
6	172-mm fan backplane (FANBP_A)	27	CPU module (CPUM#0)
7	60-mm fan backplane (FANBP_B)	28	Memory board (MEMB#3)

Location Number	Component	Location Number	Component
8	Tape drive backplane (TAPEBP)	29	Memory board (MEMB#2)
9	Hard disk drive backplane (HDDBP#0)	30	Memory board (MEMB#1)
10	CD-RW/DVD-RW backplane (DVDBP_A)	31	Memory board (MEMB#0)
11	CD-RW/DVD-RW Drive Unit (DVDU)	32	PCI cassette (IOU#0 PCI#0)
12	Hard disk drive (HDD#1)	33	PCI cassette (IOU#0 PCI#1)
13	Hard disk drive (HDD#0)	34	PCI cassette (IOU#0 PCI#2)
14	Tape drive unit (TAPEU)	35	PCI cassette (IOU#0 PCI#3)
15	Front-panel	36	PCI cassette (IOU#0 PCI#4)
16	Power supply unit 48V (PSU#0)	37	eXtended System Control facility unit (XSCFU)
17	Power supply unit 48V (PSU#1)	38	I/O unit (IOU#0)
18	Operator panel (OPNL)	39	DC-DC Converter Riser (DDCR IOU#0 Not shown)
19	172-mm fan module (FAN_A#0)	40	DC-DC Converter (DDC_B on DDCR on IOU#0 Not shown)
20	172-mm fan module (FAN_A#1)	41	DC-DC Converter (DDC_A IOU#0 Not shown)
21	DC-DC Converter (DDC_B#0)		

FIGURE A-2 shows the M5000 server.

FIGURE A-2 M5000 Server Component Locations

Location Number	Component	Location Number	Component
1	Top cover	32	I/O unit (IOU#1)
2	CPU module (CPUM#0)	33	DC-DC Converter Riser (DDCR IOU#1 Not shown)
3	CPU module (CPUM#1)	34	DC-DC Converter (DDC_B on DDCR on IOU#0 Not shown)
4	CPU module (CPUM#2)	35	DC-DC Converter (DDC_A#0 IOU#1 Not shown)
5	CPU module (CPUM#3)	36	PCI cassette (PCI#0 IOU#1)
6	172-mm fan (FAN_A#1)	37	PCI cassette (PCI#1 IOU#1)
7	172-mm fan (FAN_A#0)	38	PCI cassette (PCI#2 IOU#1)
8	172-mm fan (FAN_A#3)	39	PCI cassette (PCI#3 IOU#1)
9	172-mm fan (FAN_A#2)	40	PCI cassette (PCI#4 IOU#1)
10	Backplane unit (BPU_B - includes IOBP, Power distribution board, bus bar)	41	PCI cassette (PCI#4 IOU#0)
11	172-mm fan backplane (FANBP_C)	42	PCI cassette (PCI#3 IOU#0)
12	CD-RW/DVD-RW backplane (DVDBP_B)	43	PCI cassette (PCI#2 IOU#0)
13	Tape backplane (TAPEBP)	44	PCI cassette (PCI#1 IOU#0)
14	Hard disk drive backplane (HDDBP#1 IOU#1)	45	PCI cassette (PCI#0 IOU#0)
15	Hard disk drive backplane (HDDBP#0 IOU#0)	46	Extended System Control facility unit (XSCFU)
16	Hard disk drive (HDD#1 IOU#0)	47	DC-DC Converter (DDC_A#0)
17	Hard disk drive (HDD#0 IOU#0)	48	DC-DC Converter (DDC_A#1)
18	Hard disk drive (HDD#3 IOU#1)	49	DC-DC Converter (DDC_A#2)
19	Hard disk drive (HDD#2 IOU#1)	50	DC-DC Converter (DDC_A#3)
20	Tape drive unit (TAPEU)	51	DC-DC Converter (DDC_B#0)
21	CD-RW/DVD-RW Drive Unit (DVDU)	52	DC-DC Converter (DDC_B#1)
22	Front-panel	53	Motherboard unit (MBU_B)
23	Power supply unit (PSU#0)	54	Motherboard carriage
24	Power supply unit (PSU#1)	55	Memory board (MEMB#7)
25	Power supply unit (PSU#2)	56	Memory board (MEMB#6)
26	Power supply unit (PSU#3)	57	Memory board (MEMB#5)

Location Number	Component	Location Number	Component
27	Operator panel (OPNL)	58	Memory board (MEMB#4)
28	I/O unit (IOU#0)	59	Memory Board (MEMB#3)
29	DC-DC Converter Riser (DDCR IOU#0 Not shown)	60	Memory board (MEMB#2)
30	DC-DC Converter (DDC_B on DDCR on IOU#0 Not shown)	61	Memory board (MEMB#1)
31	DC-DC Converter (DDC_A#0 IOU#0 Not shown)	62	Memory board (MEMB#0)

Rules for System Configuration

This appendix shows the system configurations for the midrange servers.

B.1 Server Configuration

[TABLE B-1](#) shows the hardware configuration of the midrange servers.

TABLE B-1 System Features

Features	M4000 Server	M5000 Server	Notes
Motherboard unit	1	1	The CPU, memory subsystem, and I/O subsystem are directly connected to implement data transfer by using a high-speed broadband switch. Because individual components, which are connected through tightly coupled switches, use an even latency for data transfer, components can be added to the system to enhance the processing capability (in proportion to the number of components added). When a data error is detected in a CPU, memory access controller (MAC), or I/O controller (IOC), the system bus agent corrects the data and transfers it.
CPU module (2 processor chips per CPU module)	2	4	The CPU module consists of two CPU chips. The CPU is a high-performance multicore processor. It contains an on-chip secondary cache to minimize memory latency. It supports the instruction retry function that enables continuous processing by retrying instructions when any error is detected. At least one CPU Module (CPUM) is required on each XSB.
Memory board (8 DIMMs per memory board)	4 (32 DIMMs total)	8 (64 DIMMs total)	The memory boards use Double Data Rate (DDR II) type DIMMs. The memory subsystem supports up to eight-way memory interleaving for high-speed memory access. At least one Memory Board (MEMB) is required on each XSB. The quantity of Memory Boards on an XSB must be a power of two (either 1, 2, or 4). If mixed memory types are required on a Memory Board, larger DIMMs must be placed in Bank A first, all DIMMs in a bank must be of the same type, and each Memory Board on an XSB must be configured identically.

TABLE B-1 System Features (Continued)

Features	M4000 Server	M5000 Server	Notes
I/O unit (IOU)	1	2	<p>Each IOU contains the following:</p> <ul style="list-style-type: none"> • PCI cards—Four short PCI Express (PCIe) slots (four upper slots) and one short PCI-X slot (lowest slot). • One I/O controller (IOC) chip, which is the bridge chip between the system bus and the IO bus. • Inter-integrated circuit (I2C) components for environmental monitoring. • PCIe switches or bridges connected to the slots. <p>You can also add an optional IOBOX, which contains additional PCIe slots or PCI-X slots. An IOU requires a CPUM and MEMB on the same XSB in order to be used. In the case of quad-XSB, the slots on an IOU are divided up among the first two parts of a quad-XSB. The assignments cannot be changed. A separate CPUM and MEMB are required on each part of the quad-XSB in order to access the slots of the IOU assigned to the parts of the quad-XSB.</p>
PCI cassettes	5 cassettes per tray in the IOU	<ul style="list-style-type: none"> • 5 cassettes per tray in the IOU • 2 IOUs (10 cassettes) 	
PCI cards	5 (1 PCI-X and 4 PCIe)	10 (2 PCI-X and 8 PCIe)	
eXtended System Control facility unit	1	1	<p>The service processor, which operates independently from the SPARC64 VI/SPARC64 VII/SPARC64 VII+ processor, is a small system that directs the system startup, reconfiguration, and fault diagnosis. This is where the system management software (XSCF) runs.</p>

TABLE B-1 System Features *(Continued)*

Features	M4000 Server	M5000 Server	Notes
Power supplies (2000W)	2 (1+ 1 redundant)	4 (2 + 2 redundant)	
Redundant cooling	<ul style="list-style-type: none">• Four fans per server• Two 172-mm fans (One fan is redundant)• Two 60-mm fans (One fan is redundant)	<ul style="list-style-type: none">• Four 172-mm fans per server• Two fans are redundant	
Internal drives	1 DVDU, 2 hard disk drives, 1 tape drive unit (optional)	1 DVDU, 4 hard disk drives, 1 tape drive unit (optional)	

FRU List

This appendix shows the midrange server FRUs and is divided into the following sections:

- [Section C.1, “Server Overview” on page C-1](#)
- [Section C.2, “System Boards” on page C-3](#)
- [Section C.3, “Backplane Unit” on page C-6](#)
- [Section C.4, “I/O Unit” on page C-6](#)
- [Section C.5, “Power” on page C-7](#)
- [Section C.6, “FAN Module” on page C-8](#)
- [Section C.7, “eXtended System Control Facility Unit” on page C-9](#)
- [Section C.8, “Drives” on page C-10](#)

C.1 Server Overview

The SPARC Enterprise M4000/M5000 servers from Oracle and Fujitsu are high-performance systems based on the SPARC 64 VI or SPARC 64 VII/SPARC 64 VII+ processors that use the Oracle Solaris Operating System. They share common field-replaceable units (FRUs). FRUs are any components that can be replaced in the field by trained service technicians.

TABLE C-1 identifies the FRU components.

TABLE C-1 Midrange Server FRU Components

Component	Redundant	Cold Replacement	Hot Replacement	Active Replacement
Motherboard unit	No	Yes		
Motherboard DC-DC Converter	No	Yes		
CPU module	No	Yes		
Memory board	Yes	Yes		
DIMM	No	Yes		
eXtended System Control facility unit	No	Yes		
I/O unit	No	Yes		
I/O DC-DC Converter	No	Yes		
I/O DC-DC Converter Riser	No	Yes		
PCI cassette	No	Yes	Yes	Yes
Fan	Yes	Yes	Yes	Yes
Fan backplane	No	Yes		
Power supply unit	Yes	Yes	Yes	Yes
Busbar/I/O backplane/power backplane (M5000 Server)	No	Yes		
I/O backplane/power backplane (M4000 Server)	No	Yes		
Hard disk drive	Yes	Yes	Yes	Yes
Tape drive unit (optional)	No	Yes	Yes	Yes
CD-RW/DVD-RW Drive Unit (DVDU)	No	Yes	Yes	
Operator panel	No	Yes		

Note – If the hard disk drive is the boot device, the hard disk will have to be replaced using cold replacement procedures. However, active replacement can be used if the boot disk can be isolated from the Oracle Solaris OS by disk mirroring software or other software. The procedure for isolating the hard disk drive from the Oracle Solaris OS varies depending on whether disk mirroring software or other support software is used. For details, see the relevant software manuals.

C.2 System Boards

C.2.1 Motherboard Unit

The motherboard unit is the main circuit board for the midrange servers. The following components connect to the motherboard unit:

- CPU modules (two CPU chips per module)
- Memory boards
- Backplane unit
- I/O unit(s) through the I/O backplane
- eXtended System Control facility unit through the busbar/I/O backplane/power backplane unit
- Motherboard DC-DC Converter

The M4000 server motherboard unit provides power and signals to its mounted components by a riser card. The M5000 server motherboard unit supplies power to its mounted components from the power supply backplane by the bus bar/I/O backplane/power backplane unit. To remove and replace the motherboard you must power off the system, which is serviced from the top of the servers.

Refer to [Section 13.1, “Motherboard Unit Replacement”](#) on page 13-1 for replacement procedures.

C.2.2 CPU Module

TABLE C-2 lists the maximum number of CPU modules that can be installed in the system, their locations, and how the CPU modules must be serviced. Each CPU module contains two SPARC 64 VI or SPARC 64 VII/SPARC 64 VII+ processor chips. Each processor chip incorporates and implements the following:

- Chip multithreading (CMT) design that sequentially executes the multiple processes on the CPU.
- Dual core processors per CPU module (with four CPU modules there are eight processors and 16 cores).
- Quad core processors per CPU module (with four CPU modules there are eight processors and 32 cores).
- SPARC Instruction Set Architecture (ISA).
- Visual Instruction Set (VIS) extension, which accelerates multimedia, networking, encryption, and Java processing.

TABLE C-2 CPU Module Features

	M4000 Server SPARC64 VI	M4000 Server SPARC64 VII /SPARC64 VII+	M5000 Server SPARC64 VI	M5000 Server SPARC64 VII/ SPARC64 VII+
Maximum number of CPU modules	2	2	4	4
Maximum number of CPUs per server	4	4	8	8
Number of cores per CPU	2	4	2	4
CPU module location	Top of server	Top of server	Top of server	Top of server
Active replacement capability	No	No	No	No
Hot replacement capability	No	No	No	No
Cold replacement capability	Yes	Yes	Yes	Yes

Refer to [Section 12.1, “CPU Module Replacement”](#) on page 12-1 for replacement procedures.

C.2.3 Memory Board

Each memory board provides a memory access controller (MAC) and eight DIMM slots. To remove or install memory boards, you must power the server off. [TABLE C-3](#) lists the memory board features.

TABLE C-3 Memory Board Features

	M4000 Server	M5000 Server
Maximum Number of memory boards	4	8
Maximum Number of DIMMs	32 (8 DIMMs per memory board)	64 (8 DIMMs per memory board)
Location	Top of server	Top of server
Active replacement capability	No	No
Hot replacement capability	No	No
Cold replacement capability	Yes	Yes

Four or Eight DIMMs are located in each memory board. To install DIMMs, you must remove the memory board and open the memory board's case. The servers use double data rate (DDR)-II type memory with the following features:

- ECC error protection
- Recovery from memory chip failures
- Mirror configuration

Refer to [Section 11.1, "Memory Board Replacement"](#) on page 11-1 for replacement procedures.

C.3 Backplane Unit

The midrange servers contain an I/O backplane/power backplane unit, which is a circuit board containing a set of sockets to which other circuit boards can be connected.

Refer to [Section 14.1, “Backplane Unit Replacement”](#) on page 14-1 for replacement procedures.

C.4 I/O Unit

The I/O in the midrange servers is handled by four separate Peripheral Component Interconnect (PCI) buses. These industry-standard buses support all of the servers on-board I/O controllers in addition to the interface cards in the system.

The I/O unit (IOU) is identical in both midrange servers. The IOU monitors I/O events and has the following features:

- PCI cards (see [TABLE C-4](#))
- Inter-integrated circuit (I2C) components for environmental monitoring
- PCI-Express switches or bridges connected to the slots

There is one IOU in the SPARC Enterprise M4000 server and two IOUs in the SPARC Enterprise M5000 server. Each IOU has one I/O controller. There are four PCI buses in each server. To remove or install the IOU, you must halt the Oracle Solaris OS and power off the server (cold replacement).

The IOU houses the following:

- Four PCIe short card slots (four upper slots)
- One PCI-X short card slot (lowest slot)

The IOU holds cassettes that support two types of PCI cards ([TABLE C-4](#)):

- PCIe
- PCI-X

TABLE C-4 PCI-Express (PCIe) and PCI-eXtended (PCI-X) Features

PCI-Express (PCIe) Features	PCI eXtended (PCI-X) Features
<ul style="list-style-type: none"> • High-speed serial, point-to-point interconnect. • Expands and doubles the data transfer rates compared with the original PCI. 	<ul style="list-style-type: none"> • Faster version of the parallel bus PCI standard. • PCI-X bus has improved protocols and a faster clock rate compared with the parallel bus PCI standard.

Refer to [Section 8.3, “I/O Unit Replacement”](#) on page 8-10 for replacement procedures.

C.5 Power

Power is provided to both midrange servers by power supply units. The redundant power supplies allow continued system operation if a power supply fails. [TABLE C-5](#) lists the power supply features and specifications.

TABLE C-5 Power Supply Features

	M4000 Server	M5000 Server
Number of power cords	1 power cord per power supply unit 2 power cords are required for redundancy	1 power cord per power supply unit 4 power cords are required for redundancy
Redundancy	1 + 1 redundant Second power supply is redundant at 200 VAC	2 + 2 redundant Second and fourth power supplies are redundant at 200 VAC
Active replacement capability	Yes	Yes
Hot replacement capability	Yes	Yes
Cold replacement capability	Yes (from front)	Yes (from front)
Redundant AC input	Yes	Yes
Input voltage	100–127 VAC 200–240 VAC	100–127 VAC 200–240 VAC
Frequency	50–60 Hz	50–60 Hz
Maximum current	24.0A at 100–127 VAC, (12A/cord) 12.0A at 200–240 VAC, (12A/cord)	48A at 100–127 VAC (12A/cord) 24A at 200–240 VAC (12A/cord)

TABLE C-5 Power Supply Features (*Continued*)

	M4000 Server	M5000 Server
Volt ampere	1,763 VA	3,406 VA
Power draw (maximum)	1,692W (2 power cords)	3,270W (4 power cords)
Heat	5,774 BTUs/hr (6,091 kJ/hr)	11,160 BTUs/hr (11,772 kJ/hr)

There are two fans in each power supply unit.

The SPARC Enterprise M5000 server has a I/O backplane/power backplane/busbar unit, located near the center of the lower half of the system, which provides these functions:

- Power conductor to the power supply backplane, fan backplane, power supply backplane, and motherboard unit
- Connectivity between the various backplanes and the motherboard with FRUs and system components

Refer to [Section 7.1, “Power Supply Unit Replacement”](#) on page 7-1 for replacement procedures.

C.6 FAN Module

The fans in the midrange servers move air currents into and out of the server. If one fan fails, the eXtended System Control Facility (XSCF) detects the failure and uses the redundant fan(s). Both servers use 172-mm fans (FAN_A) as the primary cooling system. The 60 mm fans (FAN_B) in the M4000 server are used for additional cooling. [TABLE C-6](#) describes the fan features.

TABLE C-6 Fan Module Features

	M4000 Server	M5000 Server
Number of fans	4 fans <ul style="list-style-type: none"> • 2 172-mm fans • 2 60-mm fans 	4 172-mm fans
Fan location	172-mm fans—Top of system near the front 60-mm fans—Top of system Above the power supply units	Top of system near the front
Active replacement capability	Yes	Yes

TABLE C-6 Fan Module Features (Continued)

	M4000 Server	M5000 Server
Hot replacement capability	Yes	Yes
Cold replacement capability	Yes	Yes
Redundant cooling	2 172-mm fans (1 + 1 redundant) 2 60-mm fans (1+ 1 redundant)	4 172-mm fans (2 + 2 redundant)

Refer to [Section 10.1, “Fan Module Replacement”](#) on page 10-1 for replacement procedures.

C.7 eXtended System Control Facility Unit

The eXtended System Control facility unit (XSCFU or XSCF unit) contains the service processor that operates and administrates the servers. It diagnoses and starts the entire system, configures domains, offers dynamic reconfiguration, as well as detects and notifies various failures.

The XSCF unit uses the eXtended System Control Facility (XSCF) software to provide the following functions:

- Controls and monitors the main unit hardware
- Monitors the Oracle Solaris OS, power-on self-test (POST), and the OpenBoot PROM
- Controls and manages the interface for the system administrator (such as a terminal console)
- Administers device information
- Messages various events remotely
- Interlocks power due to remote cabinet interface (RCI)

Note – To use RCI, a SPARC Enterprise server or a device with an RCI port is required.

Both midrange servers have one XSCF unit, which is serviced from the rear of the system. To replace it, you must power off the server.

Refer to [Section 9.1, “XSCF Unit Replacement”](#) on page 9-1 for replacement procedures.

C.8 Drives

Both servers provide front-panel access to the drives. [TABLE C-7](#) list the drive units on the midrange servers.

TABLE C-7 Drives Offered on the Midrange Servers

M4000 Server	M5000 Server
2 hard disk drives	4 hard disk drives
1 CD-RW/DVD-RW Drive Unit	1 CD-RW/DVD-RW Drive Unit
1 tape drive unit (optional)*	1 tape drive unit (optional)

* Contact your sales representative for tape drive unit options on M4000/M5000 servers.

C.8.1 Hard Disk Drive

[TABLE C-8](#) lists the features and specifications of the hard disk drive.

TABLE C-8 Hard Disk Drive Features and Specifications

	M4000 Server	M5000 Server
Number of hard disk drives	2	4
Active /replacement capability	Yes	Yes
Hot replacement capability	Yes	Yes
Cold replacement capability	Yes	Yes
Interface	Serial Attached SCSI (SAS)	Serial Attached SCSI (SAS)
Location	Front of system	Front of system

SAS devices have two data ports. Because each data port resides in a different SAS domain, this enables complete failover redundancy. If one path fails, there is communication along a separate and independent path.

Refer to [Section 6.1, “Hard Disk Drive Replacement”](#) on page 6-1 for replacement procedures.

C.8.2 CD-RW/DVD-RW Drive Unit (DVDU)

There are two types of CD-RW/DVD-RW drive units: tray load or slot load. Each type of drive unit will connect only with its corresponding drive unit backplane.

[TABLE C-9](#) lists the features, location, and specifications of the CD-RW/DVD-RW Drive Unit.

TABLE C-9 CD-RW/DVD-RW Drive Unit Features and Specifications for Midrange Servers

	Midrange Servers
Number of CD-RW/DVD-RW Drive Units	1
Location	Front of system to the right of the disk drives
Active replacement capability	No
Hot replacement capability	Yes
Cold replacement capability	Yes
Interface	Advanced Technology Attachment Packet Interface (ATAPI)

Refer to [Section 6.2, “CD-RW/DVD-RW Drive Unit \(DVDU\) Replacement”](#) on [page 6-12](#) for replacement procedures.

C.8.3 Tape Drive Unit (TAPEU)

[TABLE C-10](#) lists the features, location, and specifications of the optional tape drive unit.

TABLE C-10 Tape Drive Unit Features and Specifications for Midrange Servers

	Midrange Servers
Number of tape drive units	1 (optional)
Location	Front of system
Active replacement capability	Yes
Hot replacement capability	Yes
Cold replacement capability	Yes
Tape drive unit type*	Digital audio tape (DAT) drive
Interface	Serial Advanced Technology Attachment (SATA) (see TABLE C-11)

TABLE C-10 Tape Drive Unit Features and Specifications for Midrange Servers (*Continued*)

Midrange Servers	
Data transfer rate	About 6 MB per second
Capacity	36 Gbytes of data (noncompressed format) 72 Gbytes of data (double-compressed format)
Media type	Sequential access

* Contact your sales representative for tape drive unit options on M4000/M5000 servers.

The Serial Advanced Technology Attachment (SATA) interface is a serial link between the computer and the tape drive unit ([TABLE C-11](#)).

TABLE C-11 Serial Advanced Technology Attachment (SATA) Specifications

Transfer Rate	150 MB per second or faster (see TABLE C-10)
Cable length	Up to one meter (39.37 inches)
Design Advantage	<ul style="list-style-type: none">• Thinner than conventional serial cables• Improved cooling efficiency inside the system

Refer to [Section 6.3, "Tape Drive Unit Replacement"](#) on page 6-23 for replacement procedures.

External Interface Specifications

This appendix describes the specifications of the connectors provided on the SPARC Enterprise server unit:

- [Section D.1, “Serial Port” on page D-2](#)
- [Section D.2, “UPC \(UPS Control\) Port” on page D-3](#)
- [Section D.3, “USB Port” on page D-3](#)
- [Section D.4, “Connection Diagram for Serial Cable” on page D-4](#)

D.1 Serial Port

TABLE D-1 Serial Port

Setting	Pin No	Signal Name	Input/Output	Description
	1	RTS	Output	Request to Send
	2	DTR	Output	Data Terminal Ready
	3	TXD	Output	Send Data
	4	GND	---	Ground
	5	GND	---	Ground
	6	RXD	Input	Receive Data
	7	DSR	Input	Data Set Ready
	8	CTS	Input	Clear to Send

D.2 UPC (UPS Control) Port

TABLE D-2 UPC (UPS Control) Port

Setting	Pin No	Signal Name	Input/Output	Description
	1	ER	Output	Equipment power-on report signal
	2	NC	---	Not connected
	3	NC	---	Not connected
	4	NC	---	Not connected
	5	SG	---	Ground
	6	*BPS	Input	UPS hardware error signal
	7	*BTL	Input	Battery end of discharge warning signal
	8	NC	---	Not connected
	9	*ACOFF	Input	Power failure detection signal

D.3 USB Port

TABLE D-3 USB Port

Setting	Pin No	Signal Name	Input/Output	Description
	1	VBUS	Output	Power supply
	2	-DATA	Input/output	Data
	3	+DATA	Input/output	Data
	4	GND	---	Ground

D.4 Connection Diagram for Serial Cable

FIGURE D-1 Connection Diagram for Serial Cable

UPS Controller

This appendix explains the UPS controller (UPC) that controls the uninterruptible power supply (UPS) unit.

- [Section E.1, “Overview” on page E-1](#)
- [Section E.2, “Signal Cables” on page E-1](#)
- [Section E.3, “Signal Line Configuration” on page E-2](#)
- [Section E.4, “Power Supply Conditions” on page E-3](#)
- [Section E.5, “UPS Cable” on page E-4](#)
- [Section E.6, “UPC Connector” on page E-5](#)

E.1 Overview

A UPS unit is used to provide a stable supply of power to the system in the event of a power failure or an extensive power interruption.

When a failure is detected in the supply of power, an error can be reported to the server through the signal cable connection between a UPC port on the server and a UPS that has the UPC interface. Then the server can execute emergency shutdown processing to safely shut down the system.

E.2 Signal Cables

Use shielded and paired cables that have the following specifications:

- DC resistance (roundtrip/1 pair): 400 Ω /km or less
- Cable length: Up to 10 m (33 ft)

E.3 Signal Line Configuration

This section describes signal definitions and electrical specifications.

FIGURE E-1 shows the signal line configuration when connected to a UPS.

FIGURE E-1 Connection with UPS

TABLE E-1 defines these signal lines.

TABLE E-1 UPS Interface Signals

Signal Name	Definitions	Pin Number	Remarks
*BPS/*UALM	Signal indicates faulty UPS conditions	6	Normal: OFF Failure: ON
*BTL	Signal provides a warning of a low battery level and a pending UPS failure.	7	Normal: OFF Warning: ON (Note1)
*ACOFF	Signal indicates power failure at the commercial AC supply connector to the UPS	9	Normal: OFF Power failure: ON (Note2)
SG	Signal ground	5	
ER	Signal indicates the main unit is running (Equipment Ready)	1	Do not connect to ER signal pin.

ON:Indicates contacts are closed

OFF: Indicates contacts are open

Note1: Use a UPS capable of normal battery power supply operation for at least 10 to 60 seconds after this signal is turned on.

Note2: Use a UPS capable of normal battery power supply output without turning on the *ACOFF in an instantaneous commercial AC power failure lasting two seconds or less.

E.4 Power Supply Conditions

[TABLE E-2](#) and [TABLE E-3](#) list the electrical specifications for the UPS interface.

E.4.1 Input circuit

TABLE E-2 Electrical Specifications

Signal Name	Input Conditions
*BPS/*UALM	No voltage relay contact
*BTL	Contact rating DC 12 V, 10 mA or more (maximum 0.5A)
*ACOFF	Use of metallic contact, or lead relay is recommended.

Limit the signal-line chatter period to 1ms or less.

E.4.2 Output circuit

TABLE E-3 Electrical Specifications

Signal Name	Output Conditions		
ER	Output Voltage	VOH	3.76 VDC (min)
		VOL	0 to 0.4 VDC (max)
	Output Current	IOH	- 4 mA (max)
		IOL	4 mA (max)

E.5 UPS Cable

The UPS cable specifications are as follows:

- Connector type:
 - D-SUB9 pin Male (install side: Female)
 - DEU-9PF-F0
- Terminal array

[FIGURE E-2](#) identifies pin signals of the UPC connector and the UPS cable.

Do not use the unused pins (pin number 2, 3, 4 and 8 in the following diagram). Cable side shown below.

FIGURE E-2 Corresponding Terminals in UPC Port and the UPS Cable

Note: Do not use ER signal.

Note – If you need UPC cables, you need to make arrangements separately. For details, contact your sales representatives.

E.6 UPC Connector

This chapter describes the location of the UPC connector and the UPS connections.

- UPC#0 connects with UPS#0. UPC#1 connects with UPS#1.
- The single power feed uses UPC#0 only.
- The dual power feed option uses UPC#0 and UPC#1.

Air Filters

The air filters for the M4000 and M5000 servers are optional and intended for use in environments where additional filtering is needed. This chapter describes how to install, remove and service these air filters.

- [Section F.1, “M4000 and M5000 Servers Air Filter” on page F-2](#)
- [Section F.2, “Air Filter Installation for the M4000 Server” on page F-3](#)
- [Section F.3, “Air Filter Installation for the M5000 Server” on page F-9](#)

FIGURE F-1 M4000 Server with Air Filter Installed

F.1 M4000 and M5000 Servers Air Filter

The air filter is held in place on the front of the server with hook and loop tape. The tape has a sticky backing to it and one set of tape strips is already attached to the filters. The mating hook and loop tape is attached to the filters tape by the hooks and loops. The sticky side of this tape still has its protective tape covering the sticky side.

The installation process overview is:

- Power the Domains off
- Perform the Command Operations
- Install the Air Filter
- Reset the XSCF
- Power the Domains on

F.1.1 Command Operations Procedures

Before physically installing the air filters, the server must be made ready to deal with the new air flow.

1. **Login to XSCF.**
2. **Use the `showaltitude(8)` command to check that the air filter is not currently being mounted.**

```
XSCF> showaltitude
1000m
```

3. **Turn off power to all domains.**
4. **Install the air filter. Proceed to [Section F.2, "Air Filter Installation for the M4000 Server"](#) on page F-3 or [Section F.3, "Air Filter Installation for the M5000 Server"](#) on page F-9.**
5. **Use the `setaltitude(8)` command to set the air filter installation.**

```
XSCF> setaltitude -s filter=installed
1000m
Filter is installed.
```

6. Use the `showaltitude(8)` command to check the setting of air filter.

```
XSCF> showaltitude
1000m
Filter is installed.
```


7. Use the `rebootxscf(8)` command to reset XSCF.
8. Start the domains.

F.2 Air Filter Installation for the M4000 Server

Test fit the filter to the front bezel of the server to make sure you know where it will attach to the server (FIGURE F-1). Clean the surface of the front bezel where the hook and loop tapes make contact. Make sure the bezel is clean and dry before proceeding.

1. Locate the protective strips on the back side of the filter and clean the bezel in the same places as the tape (FIGURE F-2).

FIGURE F-2 Hook and Loop Tape Locations

2. Carefully remove the tape protective backing, leaving the hook and loop tape still attached to the filter.

FIGURE F-3 Removing the Tape Protective Backing

3. Carefully position the air filter to the front of the server, making sure not to impede the removal of the hard disk drive or CD-RW/DVD-RW drive unit.

FIGURE F-4 Installing the Air Filter to the SPARC Enterprise M4000

4. Press firmly at all places where the sticky tape comes in contact with the bezel.
The air filter is now installed.
5. Return to Step 4 of Section F.1.1, “Command Operations Procedures” on page F-2.

FIGURE F-5 Air Filter Installed on M4000 Server

F.2.1 Removing the Air Filter From the M4000 Server

This section covers how to remove the air filter for servicing power supplies or servicing the air filter.

1. Grasp the top edge corners of the air filter and slowly pull the air filter away and down from the front of the server (FIGURE F-6).

FIGURE F-6 Removing the M4000 Server Air Filter

F.3 Air Filter Installation for the M5000 Server

Test fit the filter to the front bezel of the server to make sure you know where it will attach to the server ([FIGURE F-1](#)). Clean the surface of the front bezel where the hook and loop tapes make contact. Make sure the bezel is clean and dry before proceeding.

FIGURE F-7 M5000 Server With Air Filters Installed

1. Locate the protective strips on the back side of the filter and clean the bezel in the same places as the tape.
2. Carefully remove the tape protective backing, leaving the hook and loop tape still attached to the filter ([FIGURE F-8](#)).

FIGURE F-8 Hook and Loop Tape Locations

3. Carefully position the air filters to the front of the server, making sure not to impede the removal of the hard disk drive or CD-RW/DVD-RW drive ([FIGURE F-9](#) and [FIGURE F-10](#)).

FIGURE F-9 Installing the Upper Air Filter to the M5000 Server

FIGURE F-10 Installing the Lower Air Filter to the M5000 Server

4. Press firmly at all places where the sticky tape comes in contact with the bezel.
The air filter is now installed.
5. Return to Step 4 of Section F.1.1, “Command Operations Procedures” on page F-2.

FIGURE F-11 Air Filters Installed on the M5000 Server

F.3.1 Removing the Air Filter from the M5000 Server

This section covers how to remove the air filter for servicing power supplies or servicing the air filter.

1. Grasp the top edge corners of the air filter and slowly pull the air filter away and down from the front of the server (FIGURE F-12).

FIGURE F-12 Removing the M5000 Server Air Filter

F.3.2 Servicing the Air Filter

Servicing the Air filter is done by removing the air filter and then taking it to the appropriate cleaning area to be cleaned.

If the air filter will be removed from the server for any extended period of time and operated without the air filter installed, the server must be reset. Use the following instructions to reset the server before removing the air filter.

1. **Login to XSCF.**
2. **Use the `showaltitude(8)` command to check that the air filter is currently being mounted.**

```
XSCF> showaltitude
1000m
Filter is installed.
```

3. **Turn off power to all domains.**
4. **Use the `setaltitude(8)` command to set the air filter uninstillation.**

```
XSCF> showaltitude -s filter=uninstalled
1000m
```

5. **Use the `showaltitude(8)` command to check the setting of air filter.**

```
XSCF> showaltitude
1000m
```

6. **Use the `rebootxscf(8)` command to reset XSCF.**
7. **Start the domain.**
8. **Uninstall the air filter. Refer to [Section F.2.1, "Removing the Air Filter From the M4000 Server"](#) on page F-8.**
9. **Take the air filter to the cleaning area.**

From the front side of the filter, vacuum the filter. If an air blower is available, the filter may be blown from the back side.
10. **Reinstall the filter using the hook and loop tape. See [FIGURE F-4](#) or [FIGURE F-9](#) and [FIGURE F-10](#).**

11. **Perform Steps 1 through 8 of Section F.1.1, “Command Operations Procedures” on page F-2.**

Abbreviations

This appendix lists out the proper names of acronyms found in this manual.

TABLE G-1 Acronyms

Abbreviation	Full name
ASIC	Application-specific integrated circuit
AT	Advanced technology
ATAPI	AT attachment packet interface
BUI	Browser-based user interface
CH	Channel
CMP	Chip multi-processor
CMT	Chip multithreading
CB	Circuit breaker
CLKU	Clock control unit
CLI	Command-line interface
CMU-CH	CMU channel
CE	Correctable error
CPU	Central processing unit
CPUM	CPU module
DAT	Digital audio tape
DCL	Domain component list
DDC	DC to DC converter
DE	Diagnosis engine
DID	Domain ID

TABLE G-1 (Continued) Acronyms

Abbreviation	Full name
DIMM	Dual inline memory module
DRAM	Dynamic random access memory
Ecache	External cache
ECC	Error correction code
FANBP	Fan backplane
FMA	Fault management architecture
FRU	Field-replaceable unit
FMEMA	Floating memory address
GBps	Gigabyte per second
GHz	Gigahertz
GUI	Graphical user interface
HDD	Hard disk drive
HDDBP	Hard disk drive backplane
I2C bus	Inter integrated circuit bus
ISA	Instruction set architecture
IOBP	I/O backplane
IOU	I/O unit
LCD	Liquid crystal display
LED	Light emitting diode
LSB	Logical system board
LSI	Large scale integration
MAC	Media access control address
MBC	Maintenance bus controller
MEMB	Memory modules
MBU	Motherboard unit
NTP	Network time protocol
NVRAM	Non-volatile random access memory
OPNL	Operator panel
OS	Operating system
PCIe	PCI express

TABLE G-1 (Continued) Acronyms

Abbreviation	Full name
PHP	PCI hot plug
POST	Power-on self-test
POR	Power-on reset
PSB	Physical system board
PSU	Power supply unit
PROM	Programmable read-only memory
RAM	Random access memory
SAS	Serial attached SCSI
SATA	Serial ATA
SCF	eXtended System Controller Facility
SRAM	Static RAM
SC	System controller
TC	Throughput computing
TOD	Time of day
UE	Uncorrectable error
UPC	UPS connection interface
UPS	Uninterruptible Power Supply
XCP	XCSF control package
XIR	Externally initiated reset
XSB	eXtended System board
XSCF	eXtended System Control Facility
XSCFU	eXtended System Control facility unit

Index

Numerics

- 172-mm fan backplane, 10-13
- 172-mm fan module, 10-1
- 60-mm fan backplane, 10-10
- 60-mm fan module, 10-1
- 95364
 - Head1
 - 5.2 CD-RW/DVD-RW (DVDR) Drive Replacement, 6-12

B

- backplane unit (busbar), 14-1, C-6

C

- cleaning tape, 3-1
- components
 - SPARC Enterprise M4000 Server, A-1
 - SPARC Enterprise M5000 server, A-3
- configuration, 2-4
- cooling, 10-1, 10-10, 10-13
- CPU module, 12-1

D

- DAT tape drive, 6-23
- DC-DC converter, I/O unit, 8-12
- DC-DC converter, motherboard, 13-13
- DC-DC riser, 8-21
- diagnostic commands, 2-21
- diagnostics, 2-1, 2-4, 2-14
- DIMMS, 11-7
- DVD drive, 6-12

- DVD drive backplane, 6-18

E

- electrical specifications, E-3
- error messages, 2-14
- eXtended System Control Facility (XSCF), C-9
- eXtended system control facility (XSCF) Shell, 2-4
- eXtended system control facility unit (XSCFU), C-9
- external interface
 - serial port, D-2
 - UPC port, D-3
 - USB port, D-3

F

- fan cover, 5-9
- field-replaceable unit (FRU), 4-1, C-1
- flowcharts, 2-1
- FRU components, C-2

H

- hard disk drive, 6-1
- hard disk drive backplane, 6-6

I

- I/O unit, 8-1, C-6
 - DC-DC converter, 8-12
 - DC-DC riser, 8-21
 - PCI card, 8-7
 - PCI cassettes, 8-4

- L**
 - LEDs, 2-11, 2-18
- M**
 - memory board, 11-1
 - DIMMs, 11-7
 - motherboard unit, 13-1
 - DC-DC converter, 13-13
- O**
 - operator panel, 2-11, 15-1
 - overview
 - UPC connector, E-1
- P**
 - PCI card, 8-7
 - PCI cassettes, 8-4
 - periodic maintenance, 3-1
 - power, C-7
 - power supply unit, 7-1
 - predictive self-healing, 2-14
 - prtdiag command
 - examples, 2-28
- R**
 - replacement method
 - active replacement, 4-4
 - cold replacement, 4-12
 - hot replacement, 4-6
- S**
 - safety precautions, 1-1
 - service loop, 5-5
 - service processor, 9-1
 - signal cables, E-1
 - slide rails, 5-1
 - storage device, C-10
 - DAT tape drive, 6-23, C-11
 - DVD drive, 6-12, C-11
 - hard disk drive, 6-1, C-10
 - symbols, 1-2
 - system boards
 - CPU module, C-4
 - memory board, C-5
 - motherboard unit, C-3
 - system controller facility unit (XSCFU), 9-1
 - system precautions, 1-2
 - T**
 - tape drive backplane, 6-28
 - top cover, 5-5
 - U**
 - UPC connector
 - cable connector, E-4
 - electrical specifications, E-3
 - signal cables, E-1
 - signal line configuration, E-2