

**External I/O Expansion Unit
for SPARC Enterprise
M4000/M5000/M8000/M9000 Servers**

Product Notes

Part No.: 820-0688-16,
Manual Code: C120-E456-09EN
December 2010, Revision A

Copyright © 2007, 2010, FUJITSU LIMITED. All rights reserved.

Oracle and/or its affiliates 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, FUJITSU LIMITED. Tous droits réservés.

Oracle et/ou ses sociétés affiliées ont 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 vii

Technical Support vii

Manuals on the Web vii

Documentation Feedback viii

External I/O Expansion Unit Product Notes 1

Supported Hardware, Firmware, and Software 1

 Patch Information 1

Functionality Issues 2

 Known Issues 2

 PSU Does Not Automatically Turn On Again After a Power Failure 2

 Other Current Issues 3

 Closed Issues 5

 Notes on Hot-plug Operation 8

Documentation Updates 8

Preface

These product notes contain important and late-breaking information about the External I/O Expansion Unit hardware, software, or documentation that became known after the documentation set was published.

This section includes:

- [“Technical Support” on page vii](#)
- [“Manuals on the Web” on page vii](#)
- [“Documentation Feedback” on page viii](#)

Technical Support

If you have technical questions or issues that are not addressed in the External I/O Expansion Unit documentation, contact a sales representative or a certified service engineer.

Manuals on the Web

Instructions for installing, administering, and using your External I/O Expansion Unit are provided in the External I/O Expansion Unit related documentation. The External I/O Expansion Unit related documentation is available for download from the following website:

Global Site

<http://www.fujitsu.com/sparcenterprise/manual/>

Japanese Site

<http://primeserver.fujitsu.com/sparcenterprise/manual/>

North American Site

<http://download.computers.us.fujitsu.com/>

Note – Information in these product notes supersedes the information in the External I/O Expansion Unit related documentation.

Sun Oracle Software (for Oracle Solaris OS, and so on) Related Manuals

<http://docs.sun.com/>

Documentation Feedback

If you have any comments or requests regarding this document, or if you find any unclear statements in the document, please state your points specifically on the form at the following URL.

For Users in U.S.A., Canada, and Mexico:

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

For Users in Other Countries:

SPARC Enterprise contact

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

External I/O Expansion Unit Product Notes

This document includes these topics:

- [“Supported Hardware, Firmware, and Software”](#) on page 1
 - [“Functionality Issues”](#) on page 2
 - [“Documentation Updates”](#) on page 8
-

Supported Hardware, Firmware, and Software

The following hardware, firmware, and software versions are supported in this release:

- SPARC Enterprise M4000/M5000/M8000/M9000 servers
- XSCF Control Package (XCP) 1041 or later
If the XCP version of your server is earlier than XCP 1041, you must upgrade to XCP 1041 or later. For instructions, see the product notes for your server.
- The first version of the Oracle Solaris Operating System (OS) to support these servers is the Oracle Solaris 10 11/06 OS.

Patch Information

Your SPARC Enterprise M4000/M5000/M8000/M9000 server might have additional patch requirements for proper server operations. Install the mandatory patches that are required for your server. For more information, see the product notes for your server.

Functionality Issues

This section lists known issues for the External I/O Expansion Unit.

Note – Additional issues regarding the External I/O Expansion Unit might be found in the software release notes for your operating system or the hardware product notes for your server.

Known Issues

PSU Does Not Automatically Turn On Again After a Power Failure

A PSU might not automatically turn on again after an interruption of AC power that lasts 55 seconds or more. This failure can occur if the AC cord is temporarily unplugged, or if the AC breaker temporarily loses input AC power. When the AC cord is plugged back in, or AC power is restored at the AC breaker, the AC Power LED will light on the front of the PSU, but the DC Power LED will remain off.

Note – This problem does not occur when the PSU AC switch is manually turned off and then on again. The problem occurs when the AC switch is in the On position at the time the AC cord is temporarily unplugged or the AC breaker temporarily loses power.

Assuming that there is not an actual failure in the PSU, the workaround is:

1. **Restore AC power to the PSU.**
2. **Turn off the PSU AC switch.**
3. **Wait approximately 15 seconds, then turn on the PSU AC switch.**

The green AC Power LED and the green DC Power LED will light.

Caution – If the amber Fault/Locate LED turns on, contact a sales representative or a certified service engineer.

Other Current Issues

TABLE 1 lists open issues for the External I/O Expansion Unit.

TABLE 1 Current Issues (1 of 2)

CR ID	Description	Workaround
6545639	PCI66MHz cards are not supported.	No workaround.
6562020	The <code>snmp</code> daemon might quit while detaching FRUs in the External I/O Expansion Unit.	To restart the <code>snmp</code> daemon, issue the command <code>setsnmp enable</code> .
6564649	A Power Supply Unit(PSU) might not report the correct internal temperature.	If the reported temperature appears to be outside the range of expected readings, take multiple temperature samples and take the average value of multiple readings. To manually display the PSU temperature, use the <code>ioxadm env -t</code> command. Refer to the <code>ioxadm (8)</code> man page for more information.
6582282	Ambient temperature at alarm threshold triggers an excessive number of messages: <code>ereport.chassis.env.temp.otw</code> (the message repeats)... The <code>showlogs(8)</code> output contains: <code>Msg: High temperature warning</code>	Reduce the ambient temperature if it is at or exceeds the maximum (38°C/100°F). Note: the ambient temperature is measured at the intakes of the PSUs. Multiple messages are generated if the ambient temperature continuously fluctuates above and below the maximum value. A single message is generated if the ambient temperature exceeds the maximum without fluctuating above and below the maximum.

TABLE 1 Current Issues (2 of 2)

CR ID	Description	Workaround
6600214	<p>When both PSUs in the External I/O Expansion Unit are off, and one PSU is then turned on, the chassis overtemperature LED might turn on in error.</p> <p>And a few minutes after the domain start, either or both of the following ereport messages might be displayed:</p> <pre>ereport.chassis.i2c.nresp or ereport.chassis.env.temp.otw</pre> <p>The showlogs(8) output contains:</p> <pre>Msg: TWI access error (code=1707) Msg: TWI access error (code=1709) or Msg: High temperature warning</pre>	<p>Recover with this procedure:</p> <ul style="list-style-type: none"> • Power off the affected domains. • Power off both PSUs on the External I/O Expansion Unit. • When the DC Power LED on both PSUs turn off, disconnect both AC cables. • After 10 seconds or more, reconnect the AC cables. • Power on the External I/O Expansion Unit. • Power on the affected domains. <p>If the recovery procedure fails, contact a sales representative or a certified service engineer.</p> <p>Note - The output of <code>ereport.chassis.env.temp.otw(Msg:High temperature warning)</code> might indicate the temperature error. Execute the <code>ioxadm env -t</code> command to check the internal temperature of External I/O Expansion Unit. Refer to the <code>ioxadm(8)</code> man page for more information.</p>
6660119	<p>If the AC switches on the PSUs are still in the On position when the AC cables are unplugged, the Fault/Locate LED of PSU might turn on and the server might display the following error messages:</p> <pre>ereport.chassis.device.fan.tooslow ereport.chassis.device.power.ovf ereport.chassis.device.power.ocf ereport.chassis.device.power.otf ereport.chassis.device.power.ocw ereport.chassis.device.power.sw-off ereport.chassis.device.power.ac-warn</pre> <p>The showlogs(8) output contains:</p> <pre>Msg:Low rotation error Msg:Overvoltage failure Msg:Overcurrent failure Msg:High temperature failure Msg:Overcurrent warning Msg:Switch is turned off Msg:Low input voltage</pre>	<p>Contact a sales representative or a certified service engineer.</p> <p>Note - Before you disconnect the AC cables, verify that both of the PSU AC switches are in the Off position.</p>

Closed Issues

[TABLE 2](#) lists issues that were closed by hardware or software updates.

Note – The second column in [TABLE 2](#) includes suggestions for updates that can eliminate the need for workarounds.

To determine the versions of Bridge Controller and Fan Controller firmware in your system, see *External I/O Expansion Unit Installation and Service Manual* for your server.

TABLE 2 Closed Issues (1 of 3)

CR ID	Fixed in:	Description	Workaround
6510888	XCP1041	A link card might display the following messages: <code>ereport.chassis.env.temp.utw</code> The <code>showlogs(8)</code> output contains: <code>Msg: Low temperature warning</code>	No workaround. Ignore the error message.
6524588	Driver Patch 914568-02	Gigabit Ethernet card (SE0X7GQ1*,SE0X7GD1*,SE0X7GD2*) drops or misses INTx interrupts under heavy traffic.	Check for the availability of the latest driver patch.
6555583	XCP 1050 with Bridge Controller Firmware 2.4	The link does not recover after the link cable is disconnected from a running system and then reconnected.	Power cycle the affected domain.
6557227	Bridge Controller Firmware 2.1	When a domain is turned off, the External I/O Expansion Unit that is attached to that domain does not always power off the I/O boat.	Manually power off the External I/O Expansion Unit if the domain will remain turned off for an extended period.
6559504	Oracle Solaris 10 8/07	Error messages from the <code>nxge</code> driver (" <code>nxge_ipp_eccue_valid_check</code> ") cause repeated displays of FMA error messages.	Ignore the error messages.
6562085	Fan Controller Firmware 2.2	An I/O boat might not report the correct internal temperature.	Ignore the reported temperature. If you wish to display the correct temperatures, first reset the unit, then display the temperatures with the following commands: <ul style="list-style-type: none">• <code>ioxadm reset target</code>• <code>ioxadm env</code> Refer to the <code>ioxadm (8)</code> man page for more information.

TABLE 2 Closed Issues (2 of 3)

CR ID	Fixed in:	Description	Workaround
6563777	Fan Controller Firmware 2.4	If an I/O boat is removed and then inserted again in the External I/O Expansion Unit, the server might generate the following error messages: ereport.chassis.device.link-down ereport.chassis.i2c.nresp ereport.chassis.i2c.intr-fail The showlogs(8) output contains: Msg: Link Error Msg: TWI access error (code=1701) Msg: TWI access error (code=1706) Msg: TWI access error (code=1B01)	Reset the External I/O Expansion Unit with the <code>ioxadm reset target</code> command.
6564631	XCP 1060	The showstatus command does not display faults in the External I/O Expansion Unit.	No workaround.
6564658	XCP 1050	A link card might display the following messages: ereport.chassis.env.tmp.utw The showlogs(8) output contains: Msg: Low temperature warning	No workaround. Ignore the error message.

TABLE 2 Closed Issues (3 of 3)

CR ID	Fixed in:	Description	Workaround
6565649	XCP 1050	<p>A PCI Express boat might intermittently not power on or might display the following error message:</p> <pre>ereport.chassis.power.uvf</pre> <p>The showlogs(8) output contains:</p> <pre>Msg: Under voltage failure</pre>	<p>Contact a sales representative or a certified service engineer to request a replacement I/O boat.</p> <p>Until the replacement is available, use the following procedure if the I/O boat fails to power on automatically.</p> <p>Note that the Fault/Locate LED on the I/O boat will continue to be lighted after the workaround procedure has been performed, but the I/O boat will otherwise operate normally.</p> <ul style="list-style-type: none">• Power off the affected domains.• Power off the External I/O Expansion Unit.• Power on the External I/O Expansion Unit.• Power on the affected domains. <p>If the recovery procedure fails, contact a sales representative or a certified service engineer.</p> <p>Note - If the following message is displayed in XCP1050 or later, contact a sales representative or a certified service engineer.</p> <pre>Msg: Under voltage failure</pre>
6568364	XCP 1050	<p>The <code>prtfru</code> command does not display some status fields for the External I/O Expansion Unit.</p>	<p>No workaround.</p>
6572281	XCP 1050	<p>When the system is powered on, or during system reboot, the server might generate the following message:</p> <pre>ereport.chassis.i2c.intr_fail</pre> <p>The showlogs(8) output contains:</p> <pre>Msg: TWI access error (code=1B0x)</pre> <p>where <i>x</i> can be 1-5.</p>	<p>To verify that interrupts are working, use the <code>ioxadm</code> command to turn on a Fault/Locate LED.</p> <ul style="list-style-type: none">• If the LED turns on, interrupts are being processed correctly. Ignore the error messages.• If the LED does not turn on, interrupts are not being processed. Contact a sales representative or a certified service engineer. <p>Refer to the <code>ioxadm</code> (8) man page for more information.</p>

Notes on Hot-plug Operation

When you perform the hot-plug (PHP) operation to the link card to unconfigure and configure the External I/O Expansion Unit on which the Single/Dual channel 4Gbps Fibre Channel card (SE0X7F11F/SE0X7F12F) mounted, you need the PHP operation to unconfigure and configure the card SE0X7F11F/SE0X7F12F itself, after you configured the External I/O Expansion Unit. If you don't perform the PHP operation, SE0X7F11F/SE0X7F12F will not be recognized.

When you perform the Dynamic Reconfiguration (DR) operation to unconfigure and configure the External I/O Expansion Unit, you do not need the above PHP operation.

Documentation Updates

External I/O Expansion Unit Installation and Service Manual was updated in December 2010. There are no additional updates planned at this time.