PowerEdge R610

Technical Guide

Inspired by customer feedback, the Dell PowerEdge R610 server is engineered to simplify data center operations, improve energy efficiency, and lower total cost of

This document is for informational purposes only. Dell reserves the right to make changes without further notice to any products herein. The content provided is as is and without express or implied warranties of any kind.

Dell, PowerEdge, and ReadyRails are trademarks of Dell, Inc. Citrix is a registered trademark and XenServer is a trademark of Citrix Systems, Inc. and/or one or more of its subsidiaries, and may be registered in the United States Patent and Trademark Office and in other countries. Intel and Xeon are registered trademarks of Intel Corporation in the U.S. and other countries. Broadcom is a registered trademark and NetXtreme is a trademark of Broadcom Corporation and/or its affiliates in the United States, certain other countries and/or the EU. Matrox is a registered trademark of Matrox Electronic Systems Ltd. Microsoft and SQL Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and other countries. Red Hat is a registered trademark of Linus Torvalds. Symantec is a trademark owned by Symantec Corporation or its affiliates in the United States and/or other rademark and vSphere is a trademark of VMware, Inc. in the United States Corporation. Other trademarks and trade names may be used in this document to refer to either the entities claiming the marks and names or their products. Dell disclaims proprietary interest in the marks and names of others.

©Copyright 2011 Dell Inc. All rights reserved. Reproduction or translation of any part of this work beyond that permitted by U.S. copyright laws without the written permission of Dell Inc. is unlawful and strictly forbidden.

Revision 1 January 2011

Table of Contents

1	Prod	luct Comparison	7
	1.1	Overview	7
	1.1.1	1 Strong IT Foundation	7
	1.1.2	2 Customer-Inspired Design	7
	1.1.3	3 Enhanced Virtualization	7
	1.1.4	4 Energy Efficient	7
	1.1.5		
	1.1.6		
	1.2	Comparison	
2		Technologies	
-		Overview	
	2.2	Detailed Information	
3		em Overview	
3 4			
4		nanical	
	4.1	Chassis Description.	
	4.2	Dimensions and Weight	
	4.3	Front Panel View and Features	
	4.4	Back Panel View and Features	
	4.5	Power Supply Indicators.	
	4.6	NIC Indicators	
	4.7	Internal Chassis Views	
	4.8	Rails and Cable Management	
	4.8.	······································	
	4.8.2	2 ReadyRails Static Rails	18
	4.9	Fans	
	4.10	LCD Control Panel	18
	4.11	Security	19
	4.11	.1 Cover Latch	19
	4.11	.2 Bezel	19
	4.11		
	4.11		
	4.11		
	4.11		
	4.11		
	4 12	USB Key	
	4.13	Battery	
	4.14	Field Replaceable Units (FRU)	
	4.15	User Accessible Jumpers, Sockets, and Connectors	
5		er, Thermal, Acoustic	
J	5.1	Power Efficiencies	
	5.2	Main Power Supply	
	5.3	Power Supply Specifications	
	5.4	Heat Dissipation	
	5.5	Environmental Specifications.	
	5.6	Power Consumption Testing	
	5.7	Energy Smart Enablement	
	5.8	Energy Star Compliance	
	5.9	Acoustics	24

6	Proc	essors	25
	6.1	Overview	
	6.2	Features	
	6.3	Supported Processors	
	6.4	Processor Configurations	
	6.4.1		
	6.4.2	5 5	
	6.5	Processor Installation	
7		ory	
1		Overview	
	7.2	DIMMs Supported	
	7.2.		
	7.2.2	,	
	7.3	Speed	
	7.4	DIMM Slots	
	7.5	Low Voltage DIMMs.	
		Mirroring	
	7.7	Sparing.	
		Memory Scrubbing.	
	7.9	Advanced ECC (Lockstep) Mode	
	7.10	Optimizer (Independent Channel) Mode	
-	7.11	Supported Configurations	
8		set	
	8.1	Intel I/O Hub (IOH)	
	8.2	IOH QuickPath Interconnect (QPI)	
	8.3	IOH PCI Express	
	8.4	Intel I/O Controller Hub 9 (ICH9)	
9	BIOS		
	9.1	Overview	
	9.2	Supported ACPI States	
	9.3	I ² C (Inter-Integrated Circuit)	
1() Emb	edded NICs/LAN on Motherboard (LOM)	36
11	I PCI S	Slots	37
	11.1	Overview	37
	11.2	PCI Riser Restrictions	37
	11.3	Quantities and Priorities	37
	11.4	PCI Card Dimensions	37
12	2 Stora	age	38
	12.1	Överview	38
	12.2	Internal Hard Disk Drives	38
	12.2	.1 Hard Disk Drive Carriers	38
	12.2		
	12.2		
	12.2		
		RAID Configurations	
		Storage Controllers	
	12.4		
	12.4		
	12.4		
	12.4		
		Optical Drives.	
		Tape Drives	
D/		ge R610 Technical Guide iv	.5
Γ(The reader		

12.7	External Storage Support	43
13 Vide	20	
14 Rac	k Information	45
14.1	Overview	
14.2	Rails	45
14.3	Cable Management Arm (CMA)	47
14.4	Rack View	47
15 Ope	rating Systems	50
16 Syst	ems Management	51
16.1	Overview	51
16.2	Server Management	51
16.3	Embedded Server Management	52
16.4	Dell Lifecycle Controller and Unified Server Configurator	52
16.5	Integrated Dell Remote Access Controller	52
16.6	iDRAC6 Express	53
16.7	iDRAC6 Enterprise	53
16.8	iDRAC6 Enterprise with Virtual Flash (vFlash) Media	53
17 Peri	pherals	56
Appendix	A. Certifications	
A.1	Regulatory Certifications	
A.2	Product Safety Certifications	57
A.3	Electromagnetic Compatibility	58
A.4	Ergonomics, Acoustics and Hygienics	59
Appendix	KB. Additional Information and Options	60

Tables

Table 1.	Product Comparison to PowerEdge R510 and R710	8
Table 2.	Product Features Summary	
Table 3.	Power Supply Status	
Table 4.	Power Supply Specifications	
Table 5.	Environmental Specifications	
Table 6.	Power Consumption Testing	
Table 7.	Acoustical Performance	24
Table 8.	Intel Xeon 5500 and 5600 Processor Series Features	25
Table 9.	Supported Processors	26
Table 10.	Supported Hard Drives	
Table 11.	Factory RAID Configurations	39
Table 12.	Storage Card Support Matrix	42
Table 13.	Graphics Video Modes	44
Table 14.	Supported Racks	46
Table 15.	Rail Adjustability Ranges and Depth	47
Table 16.	Unified Server Configurator Features and Description	52
Table 17.	Features List for Base Management Functionality, iDRAC, and vFlash	54
Table 18.	Product Safety Certifications	57
Table 19.	Electromagnetic Compatibility Certifications	58
Table 20.	Ergonomics, Acoustics and Hygienics	59
Table 21.	Industry Standards	60

Figures

Figure 1.	Chassis Dimensions	15
Figure 2.	Front View	16
Figure 3.	Front View (With Optional Bezel)	16
Figure 4.	Back View	16
Figure 5.	Internal Chassis View	17
Figure 6.	Control Panel	19
Figure 7.	Power Supplies	21
Figure 8.	Dell 2.5" Hard Drive Carrier	39
Figure 9.	R610 Sliding Rails with Optional CMA	45
Figure 10.	R610 Static Rails	46
Figure 11.	R610 Mounted in the A1 Sliding Rails	48
Figure 12.	R610 Mounted in the B1 Sliding Rails with the CMA	48
Figure 13.	R610 Mounted in the A2 Static Rails (2-post Center Mount Configuration)	

1 Product Comparison

1.1 Overview

The Dell^m PowerEdge^m R610 is a 2-socket 1U rack server that offers simplified management, purposeful design, and energy efficiency that can help you better manage your enterprise IT environment.

1.1.1 Strong IT Foundation

The Dell PowerEdge R610 is a key building block for today's data center. Designed for versatility and high performance, it provides many of the virtualization, system management, and energy-efficiency features you need now and the scalability necessary to change as your business grows. This general purpose Intel[®] processor-based server is ideal for corporate data centers and remote sites that require a dense, highly available single- or dual-processor server at an excellent value.

1.1.2 Customer-Inspired Design

Dell PowerEdge 11th generation servers are designed to meet customer needs with excellent reliability, security, and commonality to make the experience easier. We put all external ports, power supplies, LCD screens, and LED lights in the same location for a familiar experience as well as easy installation and deployment.

The PowerEdge R610 embodies the Dell PowerEdge 11th generation portfolio specifications. The R610 features robust metal hard drive carriers and organized cabling, designed to help improve component access and airflow across the server. The R610 also has either an interactive LCD screen or an LED display positioned on the front of the server for easy monitoring and troubleshooting.

1.1.3 Enhanced Virtualization

Featuring Intel[®] Xeon[®] processors, embedded hypervisors, and expanded memory footprint and I/O, the Dell PowerEdge R610 delivers exceptional overall system performance and significant virtual machine-per-server capacity. With optional factory-integrated virtualization capabilities, you get tailored solutions—built with the latest technologies from Dell and our trusted partners—which allow you to streamline deployment and simplify virtual infrastructures. Choose your hypervisor from market leaders such as VMware[®], Citrix[®], and Microsoft[®], and enable virtualization with a few mouse clicks.

1.1.4 Energy Efficient

The PowerEdge R610 incorporates Energy Smart design using efficient power supply units, low-flow fans, and a logical component layout of the internal components which aids airflow direction, helping keep the server cool and reduce noise as much as possible. In addition, advanced thermal control helps optimize performance while minimizing system power consumption. This provides better energy efficiency with policy-driven power and thermal management and highly efficient standards-based Energy Smart components.

1.1.5 Easy to Manage

The PowerEdge R610 lets you devote more focus to running your business. The optional advanced embedded systems management engine, Lifecycle Controller, automates common management tasks, and gives you zero-media, low-touch deployment that is efficient, secure, and user-friendly. Lifecycle Controller works with the standard iDRAC Express or optional iDRAC Enterprise to help simplify administrator tasks by performing a comprehensive set of provisioning functions such as system deployment, system updates, hardware configuration, and diagnostics from a single intuitive interface called Unified Server Configurator (USC) in a pre-OS environment. This helps eliminate the need to use and maintain multiple pieces of disparate CD/DVD media. With Dell Lifecycle Controller server deployment automation, the R610 can be up and running fast.

Also part of the Dell OpenManage[™] portfolio is the Dell Management Console (DMC) which is included with every Dell server and provides IT administrators with a consolidated console view of their IT infrastructure.

1.1.6 Dell Services

Dell Services can help reduce IT complexity, lower costs, and eliminate inefficiencies by making IT and business solutions work harder for you. The Dell Services team takes a holistic view of your needs and designs solutions for your environment and business objectives while leveraging proven delivery methods, local talent, and in-depth domain knowledge for the lowest total cost of ownership (TCO).

1.2 Comparison

Feature	R510	R610	R710
Processor	Intel [®] Xeon [®] processor 5500 and 5600 series	Intel [®] Xeon [®] processor 5500 and 5600 series	Intel [®] Xeon [®] processor 5500 and 5600 series
Form Factor	2U rack	1U rack	2U rack
Front Side Bus	Intel [®] QuickPath Interconnect (QPI) 6.4GT/s	Intel® QuickPath Interconnect (QPI) 6.4GT/s	Intel [®] QuickPath Interconnect (QPI) 6.4GT/s
# Sockets	2	2	2
# Cores	2, 4, or 6	2, 4, or 6	2, 4, or 6
L2/L3 Cache	4MB, 8MB, and 12BM	4MB, 8MB, and 12MB	4MB, 8MB, and 12MB
Chipset	Intel [®] 5500	Intel [®] 5520	Intel [®] 5520
DIMMs	8 DDR3	12 DDR3	18 DDR3
Min/Max RAM	1GB/128GB	1GB/192GB	1GB/288GB
Drive Bays	4 x 3.5", or 8 x 3.5" or 2.5", or 12 x 3.5" or 2.5" + 2 x internal 2.5"	6 x 2.5"	4 x 3.5" with optional flex bay, 6 x 3.5" without flex bay, or 8 x 2.5"
Hard Drive Types	SAS, SATA, and SSD	Hot-plug SAS and SATA, nearline SAS and SSD	Hot-plug SAS and SATA, nearline SAS and SSD

 Table 1.
 Product Comparison to PowerEdge R510 and R710

Feature	R510	R610	R710
External Drive Bay(s)	Four- and eight-drive chassis: optional internal SATA slimline optical drives such as DVD-ROM or DVD+RW Twelve-drive chassis: N/A	Optional internal SATA slimline optical drives such as DVD-ROM or DVD+RW	Optional flex bay expansion to support half-height tape backup unit
Embedded Hard Drive Controller	PERC 6/i, SAS 6/iR, PERC H200, PERC H700, PERC S100, PERC S300	PERC 6/i, SAS 6/iR, PERC H200, PERC H700	PERC 6/i, SAS 6/iR, PERC H200, PERC H700
Optional Storage Controller	Non-RAID: SAS 5/E LSI 2032 (for tape backup unit only) 6Gps SAS HBA RAID: SAS 6/iR PERC 6/i PERC 6/E PERC H200 PERC H200 PERC H200 PERC H200 PERC H200 Software RAID: PERC S100 (4-drive chassis only) PERC S300 (4- and 8- drive chassis only)	Non-RAID: SAS 5/E LSI 2032 (for tape backup unit only) 6Gps SAS HBA RAID: SAS 6/iR PERC 6/i PERC 6/E PERC H200 PERC H200 PERC H800	Non-RAID: SAS 5/E LSI 2032 (for tape backup unit only) 6Gps SAS HBA RAID: SAS 6/iR PERC 6/i PERC 6/E PERC H200 PERC H200 PERC H800
Availability	Hot-plug hard drives, redundant power, quad-pack LED diagnostic or LCD (with hot-plug hard drive chassis), memory mirroring	Hot-plug hard drives, hot-plug redundant power and cooling, ECC memory, Single Device Data Correction (SDDC), memory demand and patrol scrubbing, high-availability failover cluster	Hot-plug hard drives, hot-plug redundant power and cooling, ECC memory, Single Device Data Correction (SDDC), memory demand and patrol scrubbing, high-availability failover cluster
Server Management	BMC, IPMI 2.0, Dell OpenManage™ Optional: iDRAC6 Express, iDRAC 6 Enterprise, vFlash	iDRAC6 Express, BMC, IPMI 2.0, Dell OpenManage™ Optional: iDRAC6 Enterprise, vFlash	iDRAC6 Express, BMC, IPMI 2.0, Dell OpenManage™ Optional: iDRAC6 Enterprise, vFlash
I/O Slots	3 PCIe + 1 storage slot or 1 PCIe + 1 storage slot	2 PCle x8 G2	2 PCIe x8 + 2 PCIe x4 G2 or 1 x PCIe x16 + 2 PCIe x4 G2

Feature	R510	R610	R710
RAID	SAS 6/iR and PERC H200: RAID 0, 1 PERC 6/i and PERC H700: RAID 0, 1, 5, 6, 10, 50, 60 PERC S100: 0, 1, 5, 10 PERC S300: 0, 1, 5, 10	SAS 6/iR and PERC H200: RAID 0, 1 PERC 6/i and PERC H700: RAID 0, 1, 5, 6, 10, 50, 60	SAS 6/iR and PERC H200: RAID 0, 1 PERC 6/i and PERC H700: RAID 0, 1, 5, 6, 10, 50, 60
NIC/LOM	Broadcom [®] BCM5716 2 x iSCSI TOE Optional: various NICs available	Broadcom [®] BCM5709C 4 x iSCSI TOE Optional: various NICs available	Broadcom [®] BCM5709C 4 x iSCSI TOE Optional: various NICs available
USB	2 front, 2 back, 2 internal	2 front, 2 back, 1 internal	2 front, 2 back, 1 internal
Power Supplies	Four-drive chassis: non-redundant, 480W Eight-drive and twelve- drive chassis: hot-plug redundant 750W	Two redundant hot-plug high efficiency 502W or two redundant hot-plug high output 717W	Two redundant hot-plug high efficiency 570W or two redundant hot-plug high output 870W
Fans	Four-drive chassis: four non-redundant, non-hot- pluggable fans Eight-drive chassis: five non-redundant, non-hot- pluggable fans Twelve-drive chassis: five redundant, non-hot- pluggable, dual-rotor fans	Six dual-rotor fans (dual processor configuration) or five dual-rotor fans (single processor configuration)	Five hot-plug fans (default processor configuration) or four hot-plug fans (single processor configuration)

2 Key Technologies

2.1 Overview

Key features of the PowerEdge R610 include dual Intel[®] Xeon[®] 5500 and 5600 series quad-core and six-core processors, Intel[®] 5500 chipset I/O Hub (IOH) with QuickPath Architecture, DDR3 memory, DIMM thermal sensors, PCI Express Generation 2, iDRAC with integrated video controller, dual-port embedded Gigabit Ethernet controllers, Internal SD Module, iDRAC6 Express, and optional iDRAC6 Enterprise.

2.2 Detailed Information

The Intel[®] Xeon[®] processor 5500 and 5600 series is designed specifically for servers and workstation applications. The processor features quad-core and six-core processing to maximize performance and performance/watt for data center infrastructures and highly dense deployments. The processor also features the Intel Core[™] micro-architecture and Intel 64 architecture for flexibility in 64-bit and 32-bit applications and operating systems. See section 6 for more information.

3 System Overview

For the latest information on supported features for the PowerEdge R610, visit <u>Dell.com</u>.

Table 2. Product Features Summary			
Feature	Technical Specification		
Form Factor	1U rack		
Processors	Dual-core, quad-core, or six-core $Intel^{\circledast}$ Xeon $^{\circledast}$ processors 5500 and 5600 series		
Processor Sockets	2		
Front Side Bus or HyperTransport	Intel® QuickPath Interconnect (0	QPI)	
Cache	Up to 12MB		
Chipset	Intel [®] 5520		
Memory1Up to 192GB (12 DIMM slots): 1GB/2GB/4GB/8GB/ 800MHz, 1066MHz, or 1333MHz		B/2GB/4GB/8GB/16GB DDR3	
I/O Slots	Two PCIe x8 Gen2		
RAID Controller	Internal Controllers: PERC H200 (6Gb/s) PERC H700 (6Gb/s) (non- volatile battery-backed cache: 512MB, 1GB) SAS 6/iR PERC 6/i (battery-backed cache: 256MB)	External Controllers: PERC H800 (6Gb/s) (non-volatile battery-backed cache: 512MB, 1G) PERC 6/E (battery-backed cache: 256MB, 512MB) External HBAs (non-RAID): 6Gb/s SAS HBA SAS 5/E HBA LSI2032 PCIe SCSI HBA	
Drive Bays Internal hard drive bay and hot-plug backpup to six 2.5" SAS, SATA, or SSD Drives			
Maximum Internal Storage	6TB (with six 1TB NL SAS drives)		
Hard Drives ¹	2.5" SAS (15,000 rpm): 73GB, 146GB 2.5" SAS (10,000 rpm): 146GB, 300GB, 600GB 2.5" nearline SAS (7,200 rpm): 500GB, 1TB	2.5" SATA (7,200 rpm): 250GB, 500GB 2.5" SATA SSD: 50GB, 100GB 2.5" SAS SSD: 149GB	

 Table 2.
 Product Features Summary

Feature	Technical Specification
Communications	Two dual-port embedded Broadcom [®] NetXtreme II [™] 5709C Gigabit Ethernet NICs with failover and load balancing. Optional 1GBe and 10GBe add-in NICs: Broadcom [®] NetXtreme II [®] 57711 Dual Port Direct Attach 10Gb Ethernet PCI-Express Network Interface Card with TOE and iSCSI Offload Intel [®] Gigabit ET Dual Port Server Adapter and Intel [®] Gigabit ET Quad Port Server Adapter Dual Port 10GB Enhanced Intel Ethernet Server Adapter X520-DA2 (FCoE Ready for Future Enablement) Brocade [®] CNA Dual-port adapter Emulex [®] OCE10102-IX-DCNA iSCSI HBA stand-up adapter Optional add-in HBAs: Brocade [®] 8 GB HBAs
Power Supply	One or two hot-plug high-efficiency 502W Energy Smart power supplies or One or two hot-plug 717W high-output power supplies
Availability	DDR3 memory, ECC, hot-plug hard drives, optional hot-plug redundant power supplies, dual embedded NICs with failover and load balancing support, optional PERC6/i integrated daughtercard controller with battery-backed cache (or other controllers with battery-backed cache or non-volatile cache), hot-plug redundant cooling, toolless chassis, fibre and SAS cluster support, validated for Dell/EMC SAN
Video	Integrated Matrox $^{\otimes}$ G200 (8MB shared video memory)
Remote Management	iDRAC6 Enterprise (optional)
Systems Management	Dell™ OpenManage™
Rack Support	ReadyRails [™] sliding rails with optional cable management arm for 4- post racks (optional adapter brackets required for threaded hole racks) ReadyRails [™] static rails for 2-post and 4-post racks
Operating Systems	Microsoft [®] Windows [®] Small Business Server 2008 Microsoft [®] Windows [®] Essential Business Server 2008 Microsoft [®] Windows Server [®] 2008 SP2, x86/x64 (x64 includes Hyper-V [™]) Microsoft [®] Windows Server [®] 2008 R2, x64 (includes Hyper-V [™] v2) Microsoft [®] Windows [®] HPC Server 2008 Novell [®] SUSE [®] Linux [®] Enterprise Server Red Hat [®] Enterprise Linux [®] Sun [®] Solaris [™]

Feature	Technical Specification
Operating Systems	Optional Embedded Hypervisors: Citrix [®] XenServer [™] Microsoft [®] Hyper-V [™] through Microsoft [®] Windows Server [®] 2008 VMware [®] vSphere [™] 4.1 (including VMware ESX [®] 4.1 or VMware ESXi [™] 4.1) For more information on the specific versions and additions, visit www.dell.com/OSsupport.
Featured Database Applications	Microsoft [®] SQL Server [®] solutions (see Dell.com/SQL) Oracle [®] database solutions (see Dell.com/Oracle)
¹ GB means 1 billion bytes and TB equals 1 trillion bytes; actual capacity varies with primaterial and operating environment and will be less.	

4 Mechanical

4.1 Chassis Description

The PowerEdge R610 is a 1U rack-mount design that supports the following features:

- New LCD control panel, bezel, and hard-drive carriers
- Toolless rack latches
- Pull-out tray for customer labels
- Embedded NIC 1 and iDRAC MAC addresses
- Support for persistent storage:
 - Internal USB and SD card slot
 - One external vFlash media slot (on optional iDRAC6 Enterprise card)
- Updated power supplies and removal process

4.2 Dimensions and Weight

Figure 1 details the dimensions and weight for the PowerEdge R610.

Figure 1. Chassis Dimensions

4.3 Front Panel View and Features

Figure 2 and Figure 3 show the front views of the PowerEdge R610.

Figure 3. Front View (With Optional Bezel)

See the Front-Panel Features and Indicators section in the About Your System chapter of the *PowerEdge R610 Hardware Owner's Manual* on <u>Support.Dell.com</u> for more information.

4.4 Back Panel View and Features

Figure 4 shows the back view of the PowerEdge R610.

Figure 4. Back View

See the Back-Panel Features and Indicators section in the About Your System chapter of the *PowerEdge R610 Hardware Owner's Manual* on <u>Support.Dell.com</u> for more information.

4.5 Power Supply Indicators

The PowerEdge R610 redundant power supplies have one status bi-color LED: green for AC power present and amber for a fault as detailed in Table 3.

LED	Power Supply Status
0	AC Power is not present
\bigcirc	AC Power is present
\bigcirc	Fault of any kind is detected
\bigcirc	DC Power is applied to the system
$\bigcirc_{\leftrightarrow}\bigcirc$	Redundant power supply mismatch (when hot-plugged/swapped)

Table 3.Power Supply Status

See the Power Indicator Codes section in the About Your System chapter of the *PowerEdge R610 Hardware Owner's Manual* on <u>Support.Dell.com</u> for more information.

4.6 NIC Indicators

See the NIC Indicator Codes section in the About Your System chapter of the *PowerEdge R610 Hardware Owner's Manual* on <u>Support.Dell.com</u> for more information.

4.7 Internal Chassis Views

Figure 5 shows the internal view of the PowerEdge R610 server.

Figure 5. Internal Chassis View

4.8 Rails and Cable Management

4.8.1 ReadyRails Sliding Rails

ReadyRails[™] Sliding Rails for 4-post racks support the following:

- Toolless installation in 19" EIA-310-E compliant square or unthreaded round hole 4-post racks including all generations of Dell racks
- Full extension of the system out of the rack to allow serviceability of key internal components
- Optional cable management arm (CMA) except on racks less than 1m in depth, including Dell 4200 and 2400 racks
- Threaded 4-post racks require the ReadyRails™ static rails listed below or third-party offerings available through Dell Software and Peripherals

4.8.2 ReadyRails Static Rails

ReadyRails[™] Static Rails for 4-post and 2-post racks support the following:

- Toolless installation in 19" EIA-310-E compliant square or unthreaded round hole 4-post racks including all generations of Dell racks
- Tooled installation in 19" EIA-310-E compliant threaded hole 4-post and 2-post racks

See section 14 for more details.

4.9 Fans

Six dual-rotor 40 mm fans are mounted in a fan assembly that is located in the chassis between the hard drive bay and the processors. Only five fans are populated in systems with a single processor configuration. Each fan has a connector that plugs directly into the planar. The R610 fans cannot be hot-swapped. There are six fan zones in the R610, with one zone for each system fan.

The Embedded Server Management logic in the system controls and monitors the speed of the fans. A fan failure or over-temperature in the system results in a notification from iDRAC6.

The R610 Power Supply Units do not have any integrated fans; they are cooled by the system fans in front of them. The system requires a power-supply blank (metal cover) in place of the empty power supply slot. System fan speed is pulse-width modulated. Redundant cooling is supported.

To provide cooling when the system is off, both rotors in FAN_MOD1 run off V_{aux} power at a low speed setting when the ambient air temperature in the power supply passes a pre-defined threshold. The iDRAC controls the fan in AutoCool mode.

4.10 LCD Control Panel

The LCD control panel is located on the front of the system chassis to provide user access to buttons, display, and I/O interfaces. See Figure 6. The control panel includes the following features:

- ACPI-compliant power button with an integrated green power LED (controlled by iDRAC6)
- 128x20 pixel LCD with controls:
 - Two navigation buttons
 - Select button
 - \circ System ID button
- Non-maskable Interrupt (NMI) button (recessed)
- Ambient temperature sensor

PowerEdge R610 Technical Guide

Figure 6. Control Panel

The LCD panel is a graphics display controlled by the iDRAC6. Both iDRAC6 and BIOS can send error codes and messages to the display.

The system's LCD panel provides system information and status messages to signify when the system is operating correctly or when the system needs attention.

BIOS has the ability to enter a secure mode through Setup, which locks the Power and NMI buttons. When in this mode, the power button can still be used to turn on the server even when the power button is disabled in System Setup.

For more information on the LCD panel, see the LCD Panel Features section in the About Your System chapter in the *PowerEdge R610 Hardware Owner's Manual* on <u>Support.Dell.com</u>.

4.11 Security

For additional information regarding the following security features, see the *PowerEdge R610 Hardware Owner's Manual* on <u>Support.Dell.com</u>.

4.11.1 Cover Latch

The PowerEdge R610 comes with a coin lock entry latch on the top cover of the unit and provides security for the entire system. The lock provides for toolless access to the chassis.

4.11.2 Bezel

A metal bezel is mounted to the chassis. A lock on the bezel is used to protect un-authorized access to system peripherals and the control panel. System status on the LCD is viewable even when the bezel is installed.

4.11.3 Hard Drive

The optional front bezel of the system contains a lock which secures the system hard drives. Some hard drives can still be unplugged from the backplane with the bezel present, but they cannot be removed from the chassis.

4.11.4 TPM

The TPM is used to generate and store keys, protect and authenticate passwords, and create and store digital certificates. The TPM can also be used to store Microsoft[®] BitLocker[™] keys for hard drive PowerEdge R610 Technical Guide 19

encryption features in Microsoft[®] Windows Server[®] 2008. TPM is enabled through a BIOS option and uses HMAC-SHA1-160 for binding.

4.11.5 Power Off Security

The control panel is designed so the power switch cannot be accidentally activated. The lock on the bezel secures the switch behind the bezel. In addition, there is a setting in the CMOS setup that disables the power button function.

4.11.6 Intrusion Alert

A switch mounted on Riser 2 is used to detect chassis intrusion. When the cover is opened, the switch circuit closes and indicates intrusion to the iDRAC6. When enabled, the software can provide notification that the cover has been opened.

4.11.7 Secure Mode

BIOS has the ability to enter a secure boot mode through Setup. This mode includes the option to lock out the power and NMI switches on the control panel or set up a system password.

4.12 USB Key

The port on the control panel is for an optional USB key and is located inside the chassis. Some possible applications of the USB key are listed as follows:

- User custom boot and pre-boot OS for ease of deployment or diskless environments
- USB license keys for software applications like eToken™ or Sentinel Hardware Keys
- Storage of custom logs or scratch pads for portable user defined information (not hotswappable)

4.13 Battery

A replaceable coin cell CR2032 3V battery is mounted on the planar to provide backup power for the Real-Time Clock and CMOS RAM on the ICH9 chip.

4.14 Field Replaceable Units (FRU)

The planar contains a serial EEPROM to contain FRU information including Dell part number, part revision level, and serial number. The backplane storage enclosure processor (SEP) and the power supply microcontrollers are also used to store FRU data.

4.15 User Accessible Jumpers, Sockets, and Connectors

See the Jumpers and Connectors chapter in the *PowerEdge R610 Hardware Owner's Manual* on <u>Support.Dell.com</u>.

5 Power, Thermal, Acoustic

5.1 Power Efficiencies

One of the main features of the 11G family of servers is enhanced power efficiency. The R610 achieves higher power efficiency by implementing the following features:

- User-selectable power cap (subsystems throttle to maintain the specified power cap)
- Improved power budgeting
- Power-supply and voltage-regulator (VR) efficiency improvements
- Use of switching regulators instead of linear regulators
- Closed-loop thermal throttling
- Increased rear venting and 3D venting
- Pulse-width modulated (PWM) fans with an increased number of fan zones and configurationdependent fan speeds
- Use of DDR3 memory (lower voltage compared to DDR2, UDIMM)
- Processor VR dynamic phase shedding
- Memory VR static phase shedding
- Random time interval for system start
- Ability for an entire rack to power on without exceeding the available power
- BIOS Power/Performance options page
- Active Power Controller (BIOS-based CPU P-state manager)
- Ability to power down or throttle memory
- Ability to disable a processor core
- Ability to turn off embedded NICs or PCIe lanes when not being used
- Option to run PCIe at Gen1 speeds instead of Gen2

5.2 Main Power Supply

The base redundant R610 system consists of two hot-plug 502W Energy Smart (energy efficient) power supplies in a 1+1 configuration. A 717W high-output power supply is also available.

The power supplies connect directly to the planar. There is a power cable to connect between the planar and the backplane. The R610 power supplies do not have embedded cooling fans; they are cooled only by the system cooling fans.

Field replaceable unit (FRU) data is stored in the memory of the power supply microcontroller. Additionally, the power supply firmware can be updated by the iDRAC over the PMBus.

In a single power supply configuration, the power supply is installed in PS1 location and a power supply blank (metal cover) is installed in PS2 location for proper system cooling.

Figure 7. Power Supplies

5.3 Power Supply Specifications

Feature	Specification		
Wattago	717 Watt (high output)		
Wattage	502 Watt (Energy Smart)		
Voltage	90-264 VAC, autoranging, 47-63 Hz		
Maximum inrush current	Under typical line conditions and over the entire system ambient operating range, the inrush current may reach 55A per power supply for 10ms or less.		

 Table 4.
 Power Supply Specifications

5.4 Heat Dissipation

High output (717W) power supply: 2446.5 BTU/hr maximum Energy Smart (502W) power supply: 1712.9 BTU/hr maximum

5.5 Environmental Specifications

Temperature			
Operating	10° to 35°C (50° to 95°F) with a maximum temperature gradation of 10°C per hour Note: For altitudes above 2950 feet, the maximum operating temperature is de-rated 1°F/550 ft.		
Storage	-40° to 65°C (-40° to 149°F) with a maximum temperature gradation of 20°C per hour		
Relative Humidity			
Operating	20% to 80% (non-condensing) with a maximum humidity gradation of 10% per hour		
Storage	5% to 95% (non-condensing) with a maximum humidity gradation of 10% per hour		
Maximum Vibration			
Operating	0.26 Grms at 5-350Hz for 5 minutes in operational orientations		
Storage	1.54 Grms at 10-250Hz for 10 minutes in all orientations		
Maximum Shock			
Operating	Half sine shock in all operational orientations of 31 G 5% with a pulse duration of 2.6ms 10%		

Table 5.Environmental Specifications

Maximum Shock	
Storage	Half sine shock on all six sides of 71G 5% with a pulse duration of 2ms 10% Square wave shock on all six sides of 27G with velocity change @ 235 in/sec or greater
Altitude	
Operating	-16 to 3048m (-50 to 10,000ft) Note: For altitudes above 2950 feet, the maximum operating temperature is de-rated 1°F/550ft
Storage	-16 to 10,600m (-50 to 35,000ft)

5.6 Power Consumption Testing

Feature	Energy Smart Power Supply High Output Power Supply			
Dimensions	L-249 mm ¹ x W-65.5 mm x H-38.2 mm			
Status Indicators	1 x bi-color Light Emitting Dio	de		
Integrated Fans	None			
Fixed Input Plug	IEC-C14			
AC Cord Rating	15 Amps @ 120 VAC, 10 Amps @ 240 VAC			
Input Voltage	90-264 VAC			
Auto-ranging	Yes			
Line Frequency	47-63 Hertz			
Maximum Inrush Current	55 Amps per supply for 10 ms or less			
Hot-Swap Capability	Yes			
Output Power	502 Watts 717 Watts			
Maximum Heat Dissipation	1712.9 BTU per hour 2446.5 BTU per hour			
Efficiency (20% - 100% Load)	86.5-90% @ 115 VAC 85-88.5% @ 115 VAC 88-92% @ 230 VAC 86.5-90.5% @ 230 VAC			

 Table 6.
 Power Consumption Testing

¹ Does not include the power supply handle or ejection tab

5.7 Energy Smart Enablement

The 11G family of PowerEdge servers implements aspects of Dell's Energy Smart strategy. This strategy offers the following:

- Energy Smart components on a portfolio level, such as high-capacity and Energy Smart power supplies
- Systems with either a lowest power footprint configuration or a best performance per watt configuration
- Energy Smart components (such as DIMMs or hard drives) selected without cherry picking or screening individual manufacturer's components based on energy consumption

5.8 Energy Star Compliance

ENERGY STAR[®] qualified configurations can be accessed from the <u>ENERGY STAR Compliance results</u> landing page on Dell.com.

5.9 Acoustics

The acoustical design of the PowerEdge R610 reflects adherence to Dell's high sound quality standards. Sound quality is different from sound power level and sound pressure level in that it describes how humans respond to annoyances in sound, like whistles, hums, etc. One of the sound quality metrics in the Dell specification is prominence ratio of a tone as shown in Table 7.

Typica	l Config	uration @ 2	23 ± 2 °C	LWA-UL LPA P		Prominent	
CPUs	HDDs	Power Supplies	Optical Drive	Operating Mode	(Bels)	L _{pA} (dBA)	Tones
2	4	2	1	Idle	5.3	35	None
2	4	۷	I	Stressed	5.3	35	None

Table 7.Acoustical Performance

The acoustical specification for the R610 is Category II-D.

Definitions

Idle: Reference ISO7779 (1999) definition 3.1.7; system is running in its OS but no other specific activity.

Stressed Processor: An operating mode per ISO7779 (1999) definition 3.1.6. The software SPECPower_ssj2008 is utilized to stress the processors. SPECPower is set to 50% loading.

LwA - UL: The upper limit sound power level (LwA) calculated per section 4.4.2 of ISO 9296 (1988) and measured in accordance to ISO 7779 (1999).

LpA: Average bystander A-Weighted sound pressure level. The system is placed in a rack with its bottom at 25 cm from the floor. The acoustic transducers are at the four bystander positions, ref ISO7779 (1999) Section 8.6.2.

Prominent tone: Criteria of D.5 and D.8 of ECMA-74 9th ed. (2005) are followed to determine if discrete tones are prominent. The system is placed in a rack with its bottom at 75 cm from the floor. The acoustic transducer is at front bystander position, ref ISO7779 (1999) Section 8.6.2.

6 **Processors**

6.1 Overview

The Intel[®] Xeon[®] processor 5500 and 5600 series 2S is the microprocessor designed specifically for servers and workstation applications. The Intel Xeon processor 5500 series features quad-core processing to maximize performance and performance/watt for datacenter infrastructures and highly dense deployments. The Intel 5600 series features six-core processing, offering enhanced system-level performance, virtualization, and energy efficiency. The Intel Xeon processor 5500 and 5600 series also feature Intel's Core[™] micro-architecture and Intel 64 architecture for flexibility in 64-bit and 32-bit applications and operating systems.

The Intel Xeon processor 5500 and 5600 series uses a 1366-contact Flip-Chip Land Grid Array (FC-LGA) package that plugs into a surface mount socket. The PowerEdge R610 provides support for up to two processors.

Feature	5500 Series	5600 Series
# Cores	4	6
Last Level Cache	8MB shared	12MB shared
Multi-processor support	1-2 Processors	1-2 Processors
Front Side Bus (FSB) (MHz)/ Link Frequency (GT/s)	Up to 6.4 GT/s	Up to 6.4 GT/s
Max Thermal Design Power (TDP)	130W (workstation) 95W (server)	130W (workstation) 95W (server)
Max Frequency	>3GHz	>3GHz
Memory Controller	Integrated 3-channel DDR3	Integrated 3-channel DDR3
Process Technology	45nm	32nm
Intel [®] Trusted Execution Technology	No	Yes
Intel [®] Advanced Encryption Security- New Instructions	No	Yes
Intel [®] Virtualization Technology	Yes	Yes
Intel [®] 64	Yes	Yes

 Table 8.
 Intel Xeon 5500 and 5600 Processor Series Features

Feature	5500 Series	5600 Series
Intel [®] Hyper-Threading Technology	Yes	Yes
Socket	LGA1366	LGA1366

6.2 Features

Key features of the Intel Xeon processor 5500 and 5600 series include:

- Two, four, or six cores per processor
- Two point-to-point QuickPath Interconnect links at 6.4 GT/s
- 1366-pin FC-LGA package
- 32 nm and 45 nm process technology
- No termination required for non-populated processors (must populate CPU socket 1 first)
- Integrated QuickPath DDR3 memory controller 64-byte cache line size RISC/CISC hybrid architecture
- Compatible with existing x86 code base
- MMX[™] support-Execute Disable Bit Intel Wide Dynamic Execution
- Ability to executes up to four instructions per clock cycle
- Simultaneous Multi-Threading (SMT) capability
- Support for CPU Turbo Mode (on certain processors)—increases processor frequency if operating below thermal, power, and current limits for streaming SIMD (Single Instruction, Multiple Data) Extensions 2, 3, and 4
- Intel 64 Technology Intel VT-x and VT-d Technology for virtualization support Enhanced Intel SpeedStep[®] Technology
- Demand-based switching for active processor power management as well as support for ACPI P-States, C-States and T-States
- Support for DDR3L, 1.35v DIMMs for even lower system power (5600 series)
- Support for memory sparing (5600 series)
- AES-NI (hardware encryption assist) for more efficient encryption for uses such as online transactions SSL (5600 series)
- Intel TXT (Trusted Execution Technology) provides hardware assisted protection against emerging software attacks (5600 series)

6.3 Supported Processors

For the latest information on supported processors for the PowerEdge R610, visit <u>Dell.com</u>.

Model	Speed	Power	Cache	Cores	QPI Speed
X5680	3.33GHz	130W	12M	6	6.4GT/s
X5670	2.93GHz	95W	12M	6	6.4GT/s
X5660	2.80GHz	95W	12M	6	6.4GT/s
X5650	2.66GHz	95W	12M	6	6.4GT/s
L5640	2.26GHz	60W	12M	6	5.86GT/s

Table 9.Supported Processors

De	l	ι

Model	Speed	Power	Cache	Cores	QPI Speed
X5677	3.46GHz	130W	12M	4	6.4GT/s
X5667	3.06GHz	95W	12M	4	6.4GT/s
E5640	2.66GHz	80W	12M	4	5.86GT/s
E5630	2.53GHz	80W	12M	4	5.86GT/s
L5630	2.13GHz	40W	12M	4	5.86GT/s
E5620	2.40GHz	80W	12M	4	5.86GT/s
L5609	1.86GHz	40W	12M	4	4.8GT/s
X5560	2.80GHz	95W	8M	4	6.4GT/s
E5530	2.40GHz	80W	8M	4	5.86GT/s
L5520	2.26GHz	60W	8M	4	5.86GT/s
E5507	2.26GHz	80W	4M	4	4.8GT/s
E5506	2.13GHz	80W	4M	4	4.8GT/s
E5503	2.00GHz	80W	4M	2	4.8GT/s

6.4 Processor Configurations

6.4.1 Single Processor Configuration

The PowerEdge R610 is designed so that a single processor placed in the CPU1 socket functions normally. The system will halt during power-on self-test (POST) if a single processor is placed in the CPU2 socket. If using a single processor, the R610 requires a heatsink blank in the CPU2 socket for thermal reasons.

6.4.2 Processor Power Voltage Regulation Modules (EVRD 11.1)

Voltage regulation to the Intel Xeon processor 5500 and 5600 series 2S is provided by EVRD (Enterprise Voltage Regulator-Down). EVRDs are embedded on the planar. Processor core voltage is not shared between processors. EVRDs support static phase shedding and power management via the PMBus.

6.5 Processor Installation

Refer to the Processors section in the Installing System Components chapter of the *Dell PowerEdge R610 Systems Hardware Owner's Manual* on <u>Support.dell.com</u> for processor installation and removal instructions.

7 Memory

7.1 Overview

The PowerEdge R610 uses DDR3 memory, providing a high-performance, high-speed memory interface capable of low latency response and high throughput. The R610 supports Registered ECC DDR3 DIMMs (RDIMM) or Unbuffered ECC DDR3 DIMMs (UDIMM).

The system contains 12 memory sockets split into two sets of six sockets, one set per each processor. Each six-socket set is organized into three channels of two memory sockets per channel.

Key features of the PowerEdge R610 memory system include:

- Registered (RDIMM) and Unbuffered (UDIMM) ECC DDR3 technology
- Support for up to 192 GB of RDIMM memory (twelve 16 GB RDIMMs)
- Support for up to 24 GB of UDIMM memory (twelve 2 GB UDIMMs)
- 64 data and eight ECC bits per channel
- Support for 1066/1333 MHz single- and dual- rank DIMMs
- Support for 1066 MHz quad-rank DIMMs
- Support for 1.35V low voltage (LV) DIMMs with 5600 series processors
- Support for single DIMM configuration (DIMM in socket A1 only)
- Support for ODT (On Die Termination) clock gating (CKE) to conserve power when DIMMs are not accessed (DIMMs enter a low power self-refresh mode)
- I2C access to SPD EEPROM for access to RDIMM thermal sensors
- Single Bit Error Correction
- SDDC (Single Device Data Correction, x4 or x8 devices)
- Support for Closed Loop
- Thermal Management on RDIMMs and UDIMMs
- Multi Bit Error Detection Support for Memory Optimized Mode
- Support for Advanced ECC mode
- Support for Memory Mirroring
- Support for Memory Sparing with 5600 series processors

7.2 DIMMs Supported

The DDR3 memory interface consists of three channels with up to two RDIMMs or UDIMMs per channel for single or dual rank and up to two RDIMMs per channel for quad rank. The interface uses 2 GB, 4 GB, 8 GB, or 16 GB RDIMMs. Also supported are 1 GB or 2 GB UDIMMs.

7.2.1 Memory Modes

The memory mode is dependent on how the memory is populated in the system, according to the following configurations:

- Three channels per processor populated identically
- Dual-processor configuration with the memory configurations for each processor being identical
 - $\circ~$ Typically, the system will be set to run in Memory Optimized (Independent Channel) mode in this configuration.
 - This mode offers the most DIMM population flexibility and system memory capacity, but offers the least number of RAS (reliability, availability, service) features.
 - Memory modules are installed in numeric order for the sockets beginning with A1 or B1.

- The first two channels per processor populated identically with the third channel unused
 - Typically, two channels operate in Advanced ECC (Lockstep) mode with each other by having the cache line split across both channels.
 - \circ This mode provides improved RAS features (SDDC support for x8-based memory).
 - For memory mirroring, two channels operate as mirrors of each other (writes go to both channels and reads alternate between the two channels).
 - For Memory Mirroring or Advanced ECC Mode, the three sockets farthest from the processor are unused and memory modules are installed beginning with socket A2 or B2, proceeding in the following order: A2, A3, A5, and A6.
- One channel per processor populated
 - This is a simple Memory Optimized mode.
 - Mirroring is not supported.

7.2.2 DIMM Population Rules

The following DIMM population rules apply:

- If DIMMs of different speeds are mixed, all channels will operate at the fastest common frequency. RDIMMs and UDIMMs cannot be mixed.
- If memory mirroring is enabled, identical DIMMs must be installed in the same slots across both channels.
- The third channel of each processor is unavailable for memory mirroring.
- The R610 supports up to 12 DIMMs. DIMMs must be installed in each channel starting with the DIMM slot farthest from the processor. Population order is identified by the silkscreen designator and the System Information Label (SIL) located on the chassis cover.
- DIMM slot population for each memory mode is listed as follows:
 - Memory Optimized: [1, 2, 3], [4, 5, 6]
 - Advanced ECC or Mirrored: [2, 3], [5, 6]
 - Quad Rank or UDIMM: [1, 2, 3], [4, 5, 6]

7.3 Speed

The memory frequency is determined by a variety of inputs:

- Speed of the DIMMs
- Speed supported by the processor
- Configuration of the DIMMs

The memory speed of each channel depends on the memory configuration:

- For single- or dual-rank memory modules:
 - One memory module per channel supports up to 1333 MHz
 - Two memory modules per channel supports up to 1066 MHz
- For quad-rank memory modules:
 - One memory module per channel supports up to 1066 Mhz
 - Two memory modules per channel are limited to 800 MHz, regardless of memory module speed

If memory modules with different speeds are installed, they will operate at the speed of the slowest installed memory module(s).

For quad-rank DIMMs mixed with single- or dual-rank DIMMs, the quad-rank DIMM must be installed in the slot with the white ejection tabs (the first DIMM slot in each channel). There is no requirement for the order of single- and dual-rank DIMMs.

7.4 DIMM Slots

The PowerEdge R610 has 12 DIMM slots for memory. It does not have any riser cards for DIMM population.

The first DIMM slot in each channel is color-coded with white ejection tabs for ease of installation. The DIMM sockets are placed 450 mils (11.43 mm) apart, center-to-center to provide enough space for sufficient airflow to cool stacked DIMMs.

7.5 Low Voltage DIMMs

With the introduction of the Intel[®] Xeon[®] processor 5600 series, low voltage (LV) DIMMs have been added for selected memory configurations for the PowerEdge R610. Only this processor series supports operating DIMMs at the lower voltage (1.35V, also referred to as DDR3L). The Intel Xeon 5500 processor series does not support low voltage operation. However, due to the backwards-compatible nature of low voltage DIMMs, they can be operated at 1.5V. Therefore, DDR3L DIMMs can be used in systems with either processor series, and the platform will automatically choose the appropriate operating voltage based on the processor populated. DDR3L DIMMs will be qualified and available for use with Intel Xeon 5500 processor series mid-year 2011. Contact your Dell Sales Representive or visit Dell.com for more information.

LV DIMMs operate at 1.35V, creating power savings vs. standard memory which operates at 1.5V. In order to achieve power savings, all DIMMs in the system must be of the LV type. If the system detects a mixture of standard and LV DIMMs, the BIOS will operate all memory at 1.5V. When operating at the lower voltage, additional frequency and population restrictions can take effect. For example, 3 DIMMs per channel operation is not supported at low voltage.

The DDR3L standard is completely backwards-compatible at standard voltage. DDR3L DIMMs can operate at 1.5V without any limitations beyond standard voltage DDR3 DIMMs. As part of the addition of LV DIMMs, the platform has certain default behaviors. Whenever possible, if there is no performance degradation, the platform will default to 1.35V operation when using DDR3L DIMMs. In certain cases, where a configuration is populated that cannot support 1.35V or a performance degradation would result, the platform defaults to 1.5V operation. There are also options to override default voltage within allowed limits.

7.6 Mirroring

The R610 system supports memory mirroring if identical memory modules are installed in the two channels closest to the processor (memory not installed in the farthest channel). Mirroring must be enabled in the System Setup program. In a mirrored configuration, the total available system memory is one-half of the total installed physical memory.

7.7 Sparing

Systems with the Intel Xeon processor 5600 series support memory sparing. Sparing requires identical memory installed in all three channels. One of the three channels is considered the Spare Channel, and two-thirds of the total installed memory is usable and is the amount reported during POST and in BIOS setup.

7.8 Memory Scrubbing

The R610 memory interface supports memory demand and patrol scrubbing, single-bit correction and multi-bit error detection. Correction of a x4 or x8 device failure is also possible with SDDC in the Advanced ECC mode. Additionally, correction of a x4 device failure is possible in the Memory Optimized mode.

7.9 Advanced ECC (Lockstep) Mode

In this configuration, the two channels closest to the processor are combined to form one 128-bit channel. This mode supports Single Device Data Correction (SDDC) for both x4- and x8-based memory modules. Memory modules must be identical in size, speed and technology in corresponding slots.

7.10 Optimizer (Independent Channel) Mode

In Optimizer (Independent Channel) mode, all three channels are populated with identical memory modules. This mode permits a larger total memory capacity but does not support SDDC with x8-based memory modules.

A minimal single-channel configuration of 1 GB memory modules per processor is also supported in this mode.

7.11 Supported Configurations

See the System Memory section in the Installing System Components chapter in the *Dell PowerEdge R610 Systems Hardware Owner's Manual* on <u>Support.dell.com</u>.

8 Chipset

The PowerEdge R610 planar incorporates the Intel[®] Xeon[®] 5500 processor series chipset for I/O and processor interfacing. This chipset is designed to support the Intel Xeon 5500 and 5600 processor series family, QuickPath Interconnect, DDR3 memory technology, and PCI Express Generation 2. The chipset consists of the Intel 5500 chipset I/O Hub (IOH) and ICH9.

8.1 Intel I/O Hub (IOH)

The planar uses the Intel 5500 chipset IOH to provide a link between the Intel Xeon processor series 5500 and 5600 processor(s) and the I/O components. The main components of the IOH consist of two full-width QuickPath Interconnect links (one to each processor), 24 lanes of PCI Express Gen2, a x4 Direct Media Interface (DMI), and an integrated IOXAPIC.

8.2 IOH QuickPath Interconnect (QPI)

The QuickPath Architecture consists of serial point-to-point interconnects for the processors and the IOH. The R610 has a total of three QuickPath Interconnect (QPI) links—one link connecting the processors, and multiple links connecting both processors with the IOH. Each link consists of 20 lanes (full-width) in each direction with a link speed of 6.4 GT/s. An additional lane is reserved for a forwarded clock. Data is sent over the QPI links as packets.

The QuickPath Architecture implemented in the IOH and processors features four layers:

- **Physical layer**—This layer consists of the actual connection between components. It supports Polarity Inversion and Lane Reversal for optimizing component placement and routing.
- Link layer-This layer is responsible for flow control and the reliable transmission of data.
- Routing layer-This layer is responsible for the routing of QPI data packets.
- **Protocol layer**—This layer is responsible for high-level protocol communications, including the implementation of a MESIF (Modify, Exclusive, Shared, Invalid, Forward) cache coherence protocol.

8.3 IOH PCI Express

PCI Express is a serial point-to-point interconnect for I/O devices. PCIe Generation 2 doubles the signaling bit rate of Generation 1 from 2.5 Gb/s to 5 Gb/s. Each of the PCIe Gen2 ports are backwards-compatible with Gen1 transfer rates.

The IOH has 24 PCI Express lanes. The lanes are partitioned as two x2 PCI Express Gen2 ports and eight x4 PCI Express Gen2 ports. The x2 ports can be combined as a x4 link; however, this x4 link cannot be combined with any of the other x4 ports. Two neighboring x4 ports can be combined as a x8 link, and both resulting x8 links can combine to form a x16 link.

8.4 Intel I/O Controller Hub 9 (ICH9)

ICH9 is a highly integrated I/O controller, supporting the following functions:

- Six x1 PCI Express Gen1 ports, with the capability of combining ports 1-4 as a x4 link (R610 uses the x4 link for storage, the other two x1 lanes go unused)
- PCI Bus 32-bit Interface Rev 2.3 running at 33 MHz
- Up to six Serial ATA (SATA) ports with transfer rates up to 300 MB/s (R610 supports one SATA port for an optional internal optical drive)
- Six UHCI and two EHCI (high-speed 2.0) USB host controllers, with up to 12 USB ports
- Four external USB ports and one internal USB port

- Power management interface (ACPI 3.0b compliant)
- Platform Environmental Control Interface (PECI)
- I/O interrupt controller
- SMBus 2.0 controller
- Low Pin Count (LPC) interface to Super I/O, Trusted Platform Module (TPM), and SPI-VU
- Serial Peripheral Interface (SPI) support for up to two devices (R610 BIOS is connected to the ICH9 using SPI)

9 BIOS

9.1 Overview

The R610 BIOS is based on the Dell BIOS core and supports the following features:

- Intel[®] Xeon[®] 5500 and 5600 processor series 2S support
- Simultaneous Multi-Threading (SMT) support
- Processor Turbo Mode support
- PCI 2.3 compliant
- Plug and Play 1.0a compliant
- MP (Multiprocessor) 1.4 compliant
- Ability to boot from hard drive, optical drive, iSCSI drive, USB key, and SD card
- ACPI support
- Direct Media Interface (DMI) support
- PXE and WOL support for on-board NICs
- Memory mirroring support
- SETUP access through <F2> key at end of POST
- USB 2.0 (USB boot code is 1.1 compliant)
- F1/F2 error logging in CMOS
- Virtual KVM, CD, and floppy support
- UEFI 2.1 support
- Power management support, including DBS, Power Inventory, and multiple power profiles
- Intel TXT (5600 series)
- Intel AESNI (5600 series)

The R610 BIOS does not support the following:

- BIOS language localization
- BIOS recovery after bad flash (can be recovered from iDRAC6 Express)

9.2 Supported ACPI States

The Advanced Configuration and Power Interface is a standard interface for enabling the operating system to direct configuration and power management.

The Intel Xeon processor 5500 and 5600 series supports the following C-States: C0, C1, C1E, C3, and C6. The R610 supports all of the available C-States.

9.3 I²C (Inter-Integrated Circuit)

I²C is a simple bi-directional two-wire bus for efficient inter-integrated circuit control. All I²C-bus compatible devices incorporate an on-chip interface which allows them to communicate directly with each other via the I²C bus. This design concept solves the many interfacing problems encountered when designing digital control circuits. These I²C devices perform communication functions between intelligent control devices (e.g., microcontrollers), general-purpose circuits (e.g., LCD drivers, remote I/O ports, memories) and application-oriented circuits.

The PowerEdge R610 BIOS accesses the I^2C through the ICH9 (Intel I/O Controller Hub 9). There are two multiplexers (MUX) on the ICH9 I^2C bus.

- One MUX (U_ICH_SPD) controls the DIMM SPDs through four split segments
- The other MUX (U_ICH_MAIN) controls the clock buffers, TOE, and USB Hub through four split segments.

BIOS controls both the MUXes through the two select lines using GPIO pins.

The clock chip, USB hub, and the front panel EEPROM device addresses are located on the IOH $\rm I^2C$ bus.

10 Embedded NICs/LAN on Motherboard (LOM)

The PowerEdge R610 has embedded Gigabit Ethernet Controllers with TCP Offload Engine (TOE) support. Two embedded Broadcom[®] 5709C dual-port LAN controllers are on the R610 planar as independent Gigabit Ethernet interface devices. The following information details the features of the LAN devices:

- x4 PCI Express Gen2 capable interface (controller operated at Gen1 speed)
- Integrated MAC and PHY 3072x18 Byte context memory
- 64 KB receive buffer
- TOE (TCP Offload Engine)
- iSCSI controller (enabled through an optional hardware key)
- RDMA controller (RNIC) (enabled post-RTS through an optional hardware key)
- NC-SI (Network Controller-Sideband Interface) connection for manageability
- Wake-On-LAN (WOL)
- PXE 2.0 remote boot
- iSCSI boot
- IPv4 and IPv6 support
- Bare metal deployment support
11 PCI Slots

11.1 Overview

The R610 has two PCI Express risers. The two PCIe risers provide two PCI Express expansion slots, which are detailed as follows:

- Two x8 PCIe Gen2 slots connected to the IOH
- One x4 PCIe Gen1 slot for dedicated for the integrated storage controller card on the Riser 1 connected to the ICH9
- Support for full-height, half-length (6.6" max length) PCIe cards

To ensure proper cooling, only one of the two expansion cards can have a power consumption of greater than 15W (up to 25W maximum), not including the integrated storage controller.

The system does not support hot-plug or hot-removal of PCI Express cards.

For more information on installing expansion cards and expansion-card priority, see the Expansion Cards and Expansion-Card Risers section in the Installing System Components chapter of the *Dell PowerEdge R610 Systems Hardware Owner's Manual* on <u>Support.dell.com</u>.

11.2 PCI Riser Restrictions

The following PCI riser restrictions apply for the R610:

- The riser connectors on the planar do not support plugging in a standard PCI Express card.
- Two R610 risers must be installed or the system will not power up.

11.3 Quantities and Priorities

Refer to the Expansion Cards and Expansion-Card Risers section in the Installing System Components chapter of the *Dell PowerEdge R610 Systems Hardware Owner's Manual* on <u>Support.dell.com</u>.

11.4 PCI Card Dimensions

For information about PCIe slots and card dimensions, see the Expansion Cards and Expansion-Card Risers section in the Installing System Components chapter in the *Dell PowerEdge R610 Systems Hardware Owner's Manual* on <u>Support.Dell.com</u>.

12 Storage

12.1 Overview

The PowerEdge R610 has a single six-drive backplane that supports 2.5" drives. There are six hotswap capable Serial Attached SCSI (SAS) or Serial ATA (SATA) slots with two LED indicators per slot, two Mini-SAS cable connectors for connecting the backplane to the integrated storage controller, and a 14-pin power connector. Mixing SAS and SATA drives is supported.

12.2 Internal Hard Disk Drives

The R610 system supports up to six 2.5" hard disk drives. See Table 10 for information on supported hard drives. For the most up-to-date information on supported hard drives, visit <u>Dell.com</u>.

Form Factor	Capacity	Speed	Туре
2.5"	80GB, 160GB, 250GB, 500GB	7.2K	SATA
2.5"	500GB, 1TB	7.2K	NL SAS
2.5"	146GB, 300GB, 600GB	10K	SAS
2.5"	73GB, 146GB	15K	SAS
2.5"	50GB, 100GB	N/A	SATA SSD
2.5"	149GB	N/A	SAS SSD

Table 10.Supported Hard Drives

The following additional guidelines apply for hard-drive configurations:

- Hard drives require the 2.5" hard-drive carrier
- Up to six SAS or up to six SATA drives are supported
- For SAS and SATA mixing:
 - Two SAS and up to four SATA drives are allowed
 - \circ Two SAS hard drives must be installed in slots 0 and 1
- Limited SAS and SSD mixing is supported
- SSDs require the PERC 6/i or PERC H700 integrated storage controller card and cannot be mixed with any other type of hard drive

12.2.1 Hard Disk Drive Carriers

Hard drives must use the Dell 2.5" drive carrier. See Figure 8.

PowerEdge R610 Technical Guide

38

Figure 8. Dell 2.5" Hard Drive Carrier

12.2.2 Empty Drive Bays

For the slots that are not occupied by drives, a carrier blank is provided to maintain proper cooling, maintain a uniform appearance to the unit, and provide EMI shielding.

12.2.3 Diskless Configuration Support

The system supports diskless configuration with no storage controller (SAS 6/iR, PERC 6i, PERC H200, or PERC H700) installed in the system. A 2.5" hard drive backplane is still installed in this configuration.

12.2.4 Hard Drive LED Indicators

Each disk drive carrier has two LED indicators visible from the front of the system. One is a green LED for disk activity and the other is a bicolor (green/amber) LED for status information. The activity LED is driven by the disk drive during normal operation. The bicolor LED is controlled by the storage enclosure processor (SEP) device on the backplane. Both LEDs are used to indicate certain conditions under direction of a storage controller.

For more information, see the Hard-Drive Indicator Patterns section in the About Your System chapter in the *Dell PowerEdge R610 Systems Hardware Owner's Manual* on <u>Support.Dell.com</u>.

12.3 RAID Configurations

See Table 11 for information on factory RAID configurations. For information on additional configurations, visit <u>Dell.com</u>.

				Non-Mixed Drives All SATA, all SAS, or all SSD All 2.5" Drives		
Config Type	Con	figs	Description	Min HDD Max HD		
No HDD	0	NZC	No controller/No hard drive	0	0	
SAS or SATA—No RAID	1 MSS		Integrated SAS/SATA (SAS 6/iR, PERC H200), No RAID	1	6	

 Table 11.
 Factory RAID Configurations

				Non-Mixed All SATA, a all SSD All 2.5" Dr	Ill SAS, or
Config Type	Con	ifigs	Description	Min HDD	Max HDD
	2	MSSRO	Integrated SAS/SATA RAID 0 (SAS 6/iR, PERC 6/i, PERC H200, PERC H700)	1	6
	3	MSSR1	Integrated SAS/SATA RAID 1 (SAS 6/iR, PERC 6/i, PERC H200, PERC H700)	2	2
	4	MSSR5	Integrated SAS/SATA RAID 5 (PERC 6/i, PERC H700)	3	6
	5	MSSR10	Integrated SAS/SATA RAID 10 (PERC 6/i, PERC H700)	4	6
SAS or SATA— RAID	6	MSSR0/R0	Integrated SAS/SATA RAID 0/RAID 0 (SAS 6/iR, PERC 6/i, PERC H200, PERC H700)	1 + 1	6
	7	MSSR1/R1	Integrated SAS/SATA RAID 1/RAID 1 (SAS 6/iR, PERC 6/i, PERC H200, PERC H700)	2 + 2	2 + 2
	8	MSSR1/R5	Integrated SAS/SATA RAID 1/RAID 5 (PERC 6/i, PERC H700)	2 + 3	2 + 4
	9	MSSR1/R10	Integrated SAS/SATA RAID 1/RAID 10 (PERC 6/i, PERC H700)	2 + 4	2 + 4
	10	MSSR6	Integrated SAS/SATA RAID 6 (PERC 6/i, H700)	4	6
	16	MSSR1	Integrated SSD RAID 1 (PERC 6/i, PERC H200, H700) (SAS SSD with PERC H200, PERC H700 only)	2	2
SAS or SATA SSDs— RAID	17	MSSR5	Integrated SSD RAID 5 (PERC 6/i, PERC H700) (SAS SSD with PERC H700 only)	3	6
	18	MSSR10	Integrated SSD RAID 10 (PERC 6/i, PERC H200, PERC H700) (SAS SSD with PERC H200, PERC H700 only)	4	6
SATA SSD—No RAID	19	MSS	Integrated SATA SSD, No RAID (PERC H200)	1	1

				Mixed SATA Min 2xSAS Max 2xSAS All 2.5" Dr	+ 1xSATA + 4xSATA
Config Type	Con	figs	Description	Min HDD	Max HDD
SAS + SATA—No RAID	11	MSS-X	Integrated SAS/SATA (SAS 6/iR), No RAID	3	6
	12	MSSR0/R0-X	Integrated SAS/SATA RAID 0/RAID 0 (SAS 6/iR, PERC 6/i, PERC H200, PERC H700)	2 + 1	2 + 4
SAS + SATA—	13	MSSR1/R1-X	Integrated SAS/SATA RAID 1/RAID 1 (SAS 6/iR, PERC 6/i, PERC H200, PERC H700)	2 + 2	2 + 2
RAID	14	MSSR1/R5-X	Integrated SAS/SATA RAID 1/RAID 5 (PERC 6/i, PERC H700)	2 + 3	2 + 4
	15	MSSR1/R10-X	Integrated SAS/SATA RAID 1/RAID 10 (PERC 6/i, PERC H700)	2 + 4	2 + 4
				Mixed SAT/ SAS Min 2xSAT/ 2xSAS Max 2xSAT 4xSAS All 2.5" Dr	A SSD + A SSD +
Config Type	Con	ifigs	Description	Min HDD	Max HDD
	20	MSSR1/R1-X	Integrated SSD/SAS RAID 1/RAID 1 (PERC 6/i, PERC H700) (SAS SSD with PERC H700 only)	2 + 2	2 + 2
SATA SSD + SAS— RAID	21	MSSR1/R5-X	Integrated SSD/SAS RAID 1/RAID 5 (PERC 6/i, PERC H700) (SAS SSD with PERC H700 only)	2 + 3	2 + 4
	22 MSSR1/R10-X (PERC 6/i, PERC H700)		Integrated SSD/SAS RAID 1/RAID 10 (PERC 6/i, PERC H700) (SAS SSD with PERC H700 only)	2 + 4	2 + 4

12.4 Storage Controllers

12.4.1 SAS 6/iR

The R610 internal SAS 6/iR HBA is an expansion card that plugs into a dedicated PCI Express x8 slot (four lanes wired). It incorporates two four-channel SAS IOCs for connection to SAS or SATA hard disk drives. It is designed in a form factor that allows the same card to be used in the PowerEdge R610 and PowerEdge T610.

12.4.2 PERC 6/i

If you want an internal RAID solution, select the PERC 6/i or PERC H700. The PERC 6/i uses the LSI 1078 ROC (RAID on Chip) processor with a PCI Express host interface and DDR2 memory. A battery is also available for backup.

12.4.3 PERC H200

The H200 SAS HBA is an expansion card that plugs into the dedicated internal SAS slot on Riser1. It incorporates two four-channel 6 Gb/s SAS IOCs for connection to SAS hard disk drives. It is designed in a form factor that allows the same card to be used in other 11G 2U rack-form factor platforms.

12.4.4 PERC H700

If you want an internal RAID solution, select the PERC H700 or PERC 6/i. The PERC H700 card has its own processor with a PCI Express Gen2 host interface and DDR2 memory and installs into the dedicated internal SAS slot on Riser1. A battery is also available for backup. It supports the internal 6 Gb/s backplane interface for internal storage options (SAS, SATA, or SSD HDD). The PowerEdge R610 supports both 256MB and 512MB cache options on the internal H700.

	Product	Usage	PowerEdge R610 Support	Slot	PCI Con	PCI Bracket	IO Con	RAID	Battery Backup
	PERC 6/i Integrated (PERC H700)	Internal Backplane Storage RAID (HDD, SDD)	Yes—Max 1	Storage slot	X8	No	X4 int X4 int	0, 1, 5, 6, 10, 50, 60	Yes
PERC SAS/ SATA	PERC 6/E Adapter (PERC H800)	External SAS/SATA Storage	Yes-Max 1 PERC 6/E: (MD1000 and MD1120) PERC H800: (MD1200 and MD1220)	PCIe slot	X8	Yes	X4 ext X4 ext	0, 1, 5, 6, 10, 50, 60	Yes
	PERC 5/E Adapter	Legacy External storage	Yes-Max 1 (MD1000)	PCIe slot	X8	Yes	X4 ext X4 ext	0, 1, 5, 10, 50	Yes
SAS HBA SAS/ SATA	SAS 6/iR Integrated (PERC H200)	Internal Backplane Storage (No tape or SSD support)	Yes—Max 1	Storage slot	X8	No	X4 int X4 int	0,1	No
	SAS 5/E Adapter (SAS 6G HBA)	External SAS (DAS, tape)	Yes —Max 1	PCIe slot	X8	Yes	X4 ext X4 ext	None	No

Table 12.Storage Card Support Matrix

PowerEdge R610 Technical Guide

Dell

	Product	Usage	PowerEdge R610 Support	Slot	PCI Con	PCI Bracket	IO Con	RAID	Battery Backup
ІСН9	On planar via chipset	Internal slimline SATA Optical (no HDD)	Yes—1 port for Optical	N/A	N/A	N/A	1x int	N/A	N/A
LSI 2032 SCSI	LSI 2032 Adapter	External SCSI Tape/ Legacy External storage	Yes—Max 2 (No internal tape backup support)	PCIe slot	Х4	Yes	1x int 1x ext	N/A	N/A

12.5 Optical Drives

Optical drives are optional in all PowerEdge R610 systems and connect to the planar through the SATA interface. The following internal slimline drives are available on the PowerEdge R610:

- DVD-ROM
- DVD+RW

If an optical drive is not ordered with the system, a blank is installed in its place.

12.6 Tape Drives

External tape drives and tape libraries are supported. For more information on supported tape drives and tape libraries, see http://www.dell.com/storage.

12.7 External Storage Support

External storage devices are supported. For more information, see <u>http://www.dell.com/storage</u>.

Dell

13 Video

The PowerEdge R610 Integrated Dell Remote Access Controller 6 (iDRAC6) incorporates an integrated video subsystem, connected to the 32-bit PCI interface of the ICH9. This logic is based on the Matrox[®] G200. The device only supports 2D graphics. The video device outputs are multiplexed between the front and rear video ports. If a monitor is connected to the front video connector, it will take precedence over the rear connection, thereby removing the display from the rear connection. The integrated video core shares its video memory with the iDRAC6's 128 MB DDR2 application space memory. This memory is also used for the KVM buffer. The resolutions supported are listed in Table 13.

Resolution	Refresh Rate (Hz)	Color Depth (bit)
640 x 480	60, 72, 75, 85	8, 16, 32
800 x 600	56, 60, 72, 75, 85	8, 16, 32
1024 x 768	60, 72, 75, 85	8, 16, 32
1152 x 864	75	8, 16, 32
1280 x 1024	60, 75, 85	8, 16
1280 x 1024	60	32

 Table 13.
 Graphics Video Modes

14.1 Overview

Dell

The ReadyRails[™] sliding and static rail systems for the R610 provide toolless support for racks with square or unthreaded round mounting holes including all generations of Dell racks. The static rails also offer tooled mounting support for 4-post threaded and 2-post (Telco) racks for added versatility. The optional cable management arm (CMA) can be mounted on either the left or right side of the sliding rails without the use of tools for fast and easy deployment.

The R610 is not compatible with any other Dell rails including previous generation rails, but it does use the same static rails as the R710.

The CMA is not supported on racks that are less than 1 m in depth, including Dell's 4200 and 2400 racks.

14.2 Rails

The rail offerings for the R610 consist of two types: sliding and static.

The sliding rails allow the system to be fully extended out of the rack for service and are available with or without the optional cable management arm (CMA).

Figure 9. R610 Sliding Rails with Optional CMA

The static rails support a wider variety of racks than the sliding rails but do not support serviceability in the rack and are thus not compatible with the CMA.

Figure 10. R610 Static Rails

One key factor in selecting the proper rails is identifying the type of rack in which they will be installed. Both the sliding rails and the static rails support toolless mounting in 19"-wide, EIA-310-E compliant square hole and unthreaded round hole racks via the ReadyRails[™] mounting interface, but only the static rails, as the more generic or universal solution, support mounting in threaded hole and 2-post (Telco) racks.

Product				Rack Types Supported					
	Rail ID	Mounting Interface	Rail Type	4-Post			2-Post		
				Square	Round	Thread	Flush	Center	
P610	A1	ReadyRails™	Sliding	\checkmark	\checkmark	Х	Х	Х	
R610	A2	ReadyRails™/Generic	Static	\checkmark	\	\checkmark	\checkmark	\checkmark	

Screws are not included in the static rail kit because the threaded racks are offered with a variety of thread designations. Users must provide their own screws when mounting the static rails in threaded or 2-post racks.

Other key factors governing proper rail selection include the spacing between the front and rear mounting flanges of the rack, the type and location of any equipment mounted in the back of the rack such as power distribution units (PDUs), and the overall depth of the rack. See Table 15.

Due to their reduced complexity and lack of need for CMA support, the static rails offer a greater adjustability range and an overall smaller footprint than the sliding rails.

				Ra	ail Adju	Rail Depth (mm)					
Product Rail		I Mounting Interface	Rail Type	Square		Round		Threaded		Without	With
			- 77 -	Min	Max	Min	Max	Min	Max	CMA	CMA
	A1	ReadyRails™	Sliding	692	756	678	749	_		768	887
R610	A2	ReadyRails™/ Generic	Static	588	828	574	821	592	846	608	_

Table 15. Rail Adjustability Ranges and Depth

The adjustment range of the rails is a function of the type of rack in which they are being mounted. The min-max values listed above represent the allowable distance between the front and rear mounting flanges in the rack. Rail depth represents the minimum depth of the rail as measured from the rack front mounting flanges when the rail rear bracket is positioned all the way forward.

14.3 Cable Management Arm (CMA)

The optional cable management arm (CMA) for the R610 organizes and secures the cords and cables exiting the back of the server and unfolds to allow the server to extend out of the rack without having to detach the cables. Some key features of the R610 CMA include:

- Large U-shaped baskets support dense cable loads.
- An open vent pattern allows for optimal airflow.
- The CMA mounting is fully-reversible (can be mounted on either side) with no conversion required.
- Hook-and-loop straps are used rather than plastic tie wraps to eliminate the risk of cable damage during cycling.
- A low-profile fixed tray is provided to both support and retain the CMA in its fully closed position.
- The CMA and the tray mount without the use of tools using simple and intuitive snap-in designs.

14.4 Rack View

The R610 sliding rails are a drop-in design, meaning that the system is installed vertically into the rails by inserting the shoulder nuts on the sides of the system into the J-slots in the inner rail members with the rails in the fully extended position. See Figure 11.

Figure 11. R610 Mounted in the A1 Sliding Rails

The CMA can be mounted to either side of the rails without the use of tools or the need for conversion, but it is recommended that it be mounted on the side opposite the power supplies to allow easier access to the power supplies for service or replacement. See Figure 12.

Figure 12. R610 Mounted in the B1 Sliding Rails with the CMA

The R610 static rails essentially behave like a fixed shelf. The system is installed by first resting the back of the system on the inner ledges of the rail front brackets, then pushing the system forward while ensuring that the shoulder nuts on the sides of the system are properly engaged in the horizontal slots on the rails. See Figure 13.

Figure 13. R610 Mounted in the A2 Static Rails (2-post Center Mount Configuration)

15 Operating Systems

For detailed information, see the following:

- Operating System Support Matrix for Dell PowerEdge Systems on www.Dell.com
- Dell PowerEdge R610 Systems Getting Started With Your System guide on Support.Dell.com

16 Systems Management

16.1 Overview

Dell delivers open, comprehensive, and integrated solutions that help you reduce the complexity of managing disparate IT assets. Combining Dell PowerEdge Servers with a wide selection of Dell developed systems management solutions gives you choice and flexibility, so you can simplify and save in IT environments of any size. To help you meet your server management demands, Dell offers Dell OpenManage[™] systems management solutions for:

- Deployment of one or many servers from a single console
- Monitoring of server and storage health and maintenance
- Update of system, operating system, and application software

Dell offers IT management solutions for organizations of all sizes—priced and sized appropriately and supported comprehensively.

16.2 Server Management

A Dell Systems Management and Documentation DVD and a Dell Management Console DVD are included with the product. ISO images are also available. A brief description of available content:

- Dell Systems Build and Update Utility (SBUU): Dell Systems Build and Update Utility assists in OS install and pre-OS hardware configuration and updates.
- Server Update Utility (SUU): This DVD has an inventory tool for managing updates to firmware, BIOS, and drivers for either Linux[®] or Microsoft[®] Windows[®] varieties.
- OpenManage Server Administrator (OMSA): The OpenManage Server Administrator tool provides a comprehensive, one-to-one (one console to one server) systems management solution, designed for system administrators to manage systems locally and remotely over a network. OMSA allows system administrators to focus on managing their entire network.
- Management Console: Dell IT Assistant (ITA) is also included, as well as tools to allow access to our remote management products. These tools are Remote Access Service for iDRAC and the Baseboard Management Controller (BMC) Utility.
- Active Directory Snap-in Utility: The Active Directory Snap-in Utility provides an extension snap-in to the Microsoft Active Directory. This allows you to manage Dell specific Active Directory objects. The Dell-specific schema class definitions and their installation are also included on the DVD.
- Dell Systems Service Diagnostics Tools: Dell Systems Service and Diagnostics tools deliver the latest Dell optimized drivers, utilities, and operating system-based diagnostics that you can use to update your system.
- eDocs: The section includes PDF files for PowerEdge systems, storage peripherals, and OpenManage software.
- Dell Management Console (DMC): The Dell Management Console is a systems management console that enables systems administrators to discover and inventory devices on your network. It provides functions such as health and performance monitoring of networked devices, and patch management capabilities for Dell systems. DMC differs from the IT Assistant management console (described above) in that with DMC, value-add plug-ins that enable advanced functionality can be purchased and added to the base DMC product.

16.3 Embedded Server Management

The PowerEdge R610 implements circuitry for the next generation of Embedded Server Management. It is Intelligent Platform Management Interface (IPMI) v2.0 compliant. The iDRAC (Integrated Dell Remote Access Controller) is responsible for acting as an interface between the host system and its management software and the periphery devices.

iDRAC6 provides features for managing the server remotely or in data center lights-out environments.

Advanced iDRAC features require the installation of the optional iDRAC6 Enterprise card.

16.4 Dell Lifecycle Controller and Unified Server Configurator

Embedded management is comprised of interdependent pieces:

- Dell Lifecycle Controller
- Unified Server Configurator
- iDRAC6

Dell Lifecycle Controller powers the embedded management features. It is integrated and tamperproof storage for system-management tools and enablement utilities (firmware, drivers, etc.). Lifecycle Controller enables pre-OS server deployment, OS installation, platform updates, platform configuration, and diagnostics capabilities.

Dell Unified Server Configurator (USC) is a graphical user interface (GUI) that aids in local server provisioning in a pre-OS environment. To access the Unified Server Configurator, press the <F10> key within 10 seconds of the Dell logo's appearance during the system boot process. Current functionality enabled by the Unified Server Configurator includes those shown in Table 16.

Feature	Description
Faster O/S Installation	Drivers and the installation utility are embedded on system, so no need to scour Dell.com
Faster System Updates	Integration with Dell support automatically directed to latest versions of the Unified Server Configurator, iDRAC, RAID, BIOS, NIC, and Power Supply
Update Rollback	Ability to recover to previous "known good state" for all updatable components
More Comprehensive Diagnostics	Diagnostic utilities are embedded on system
Simplified Hardware Configuration	Detects RAID controller and allows user to configure virtual disk and choose virtual disk as boot device, eliminating the need to launch a separate utility. Also provides configuration for iDRAC, BIOS, and NIC/LOM.

 Table 16.
 Unified Server Configurator Features and Description

16.5 Integrated Dell Remote Access Controller

The integrated Dell Remote Access Controller (iDRAC6) provides IT Administrators comprehensive yet straightforward management of remote servers, by delivering "as if you are there" presence and control. iDRAC6 helps users to save time and money by eliminating travel to the remote server(s), whether that server is located in a different room, a different building, a different city, or in a

different country. iDRAC6 is a purchasable option and is available as three offerings: iDRAC6 Express, iDRAC6 Enterprise, and Virtual Flash (vFlash) media:

- iDRAC6 Express is most appropriate for SMB customers with limited remote management needs.
- iDRAC6 Enterprise is appropriate for large data center customers with distributed servers.
- iDRAC6 with vFlash Media is provided for large enterprise customers with requirements for system management automation.

16.6 iDRAC6 Express

The iDRAC6 Express is standard on the PowerEdge R610. In addition to providing a Lifecycle Controller, the iDRAC6 Express offers the following key features:

- Graphical web interface
- Standard-based interfaces
- Server Sensor monitoring and fault alerting
- Secure operation of remote access functions including authentication, authorization, and encryption
- Power control and management with the ability to limit server power consumption and remotely control server power states
- Advanced troubleshooting capabilities

For more information on iDRAC6 Express features see Table 17.

16.7 iDRAC6 Enterprise

The optional iDRAC6 Enterprise card provides access to advanced iDRAC6 features. The iDRAC6 Enterprise connects directly to the R610 planar and is mounted parallel to the planar with stand-offs.

Key features for the iDRAC6 Enterprise include:

- Scripting capability with Dell's racadm command line
- Remote video, keyboard, and mouse control with Virtual Console
- Remote media access with Virtual Media
- Dedicated network interface

16.8 iDRAC6 Enterprise with Virtual Flash (vFlash) Media

The iDRAC6 Enterprise can be upgraded by adding the vFlash Media card. This is an 8GB Dell branded SD card that enables a persistent 256 MB virtual flash partition. The vFlash Media delivers the following key features:

- Support for 8GB SD storage media
- Can be used as a repository for a pre-OS image, eliminating the need to maintain a network infrastructure for OS deployment
- Can also be used for permanent diagnostics image for use after system failures, or permanent failsafe image for periodic configuration changes

A more detailed feature list for iDRAC6 Express, iDRAC6 Enterprise, and vFlash Media is shown in Table 17.

Dell

		-												
Feature	Base Management Functionality	iDRAC6 Express	iDRAC6 Enterprise	vFlash Media										
Interface and Stand	Interface and Standards Support													
IPMI 2.0	\checkmark	\checkmark	\checkmark	\checkmark										
Web-based GUI		\checkmark	\checkmark	\checkmark										
SNMP		\checkmark	~	\checkmark										
WSMAN		\checkmark	\checkmark	\checkmark										
SMASH-CLP		\checkmark	\checkmark	\checkmark										
Racadm command- line			\checkmark	1										
Conductivity														
Shared/Failover Network Modes	\checkmark	\checkmark	\checkmark	1										
IPv4	✓	\checkmark	\checkmark	\checkmark										
VLAN Tagging	✓	\checkmark	\checkmark	\checkmark										
IPv6		\checkmark	\checkmark	\checkmark										
Dynamic DNS		\checkmark	~	\checkmark										
Dedicated NIC			\checkmark	\checkmark										
Security and Authe	ntication													
Role-based Authority	\checkmark	\checkmark	\checkmark	1										
Local Users	✓	\checkmark	\checkmark	\checkmark										
Active Directory		\checkmark	\checkmark	\checkmark										
SSL Encryption		\checkmark	\checkmark	\checkmark										
Remote Managemer	nt and Remediation													
Remote Firmware Update	✓	\checkmark	\checkmark	1										
Server power control	√	\checkmark	\checkmark	1										
Serial-over-LAN (with proxy)	\checkmark	\checkmark	\checkmark	\checkmark										

 \checkmark

 \checkmark

 \checkmark

 \checkmark

 \checkmark

 \checkmark

 \checkmark

 \checkmark

 Table 17.
 Features List for Base Management Functionality, iDRAC, and vFlash

Serial-over-LAN

Power capping

Boot capture

Last crash screen

(no proxy)

capture

 \checkmark

 \checkmark

 \checkmark

 \checkmark

Dell

Feature	Base Management Functionality	iDRAC6 Express	iDRAC6 Enterprise	vFlash Media
Serial-over-LAN		\checkmark	~	~
Virtual media			\checkmark	~
Virtual console			✓	~
Virtual console sharing			1	~
Virtual flash				~
Monitoring			·	
Sensor Monitoring and Alerting	~	1	~	✓
Real-time Power Monitoring		1	1	~
Real-time Power Graphing		1	~	~
Historical Power Counters		V	~	~
Logging Features				
System Event Log	✓	\checkmark	\checkmark	~
RAC Log		\checkmark	~	~
Trace Log			\checkmark	\checkmark

17 Peripherals

The R610 supports the following USB devices:

- DVD (bootable; requires two USB ports)
- USB key (bootable)
- Keyboard (only one USB keyboard is supported)
- Mouse (only one USB mouse is supported)

Appendix A. Certifications

A.1 Regulatory Certifications

Regulatory compliance certificates can be located at the following sites:

- <u>http://ausreactorprd01/reactor/xCertSearch.asp</u>
- <u>http://www.dell.com/content/topics/global.aspx/about_dell/values/regulatory_compliance</u> /dec_conform?c=us&l=en&s=corp

A.2 Product Safety Certifications

The product has been certified and bears the Mark, as applicable, of the Product Safety authorities as indicated in Table 18.

Country/Region	Authority or Mark
Argentina	IRAM
Belarus	BELLIS
Canada	SCC
China	CNCA or CCC
Croatia	KONCAR
European Union	CE
Germany	TUV
IECEE	IECEE CB
Israel	SII
Kazakhstan	OTAN - CKT
Kenya	KEBS
Kuwait	KUCAS
Mexico	NYCE or NOM
Moldova	INSM
Nigeria	SONCAP
Norway	NEMKO
Russia	GOST
Saudi Arabia	KSA ICCP
South Africa	NRCS
Taiwan	BSMI
Ukraine	UKRTEST or UKRSERTCOMPUTER
United States	NRTL
Uzbekistan	STZ

 Table 18.
 Product Safety Certifications

A.3 Electromagnetic Compatibility

The product has been certified and bears the Mark, as applicable, of the EMC authorities as indicated in Table 19.

Country/Region	Authority or Mark	Class	
Australia/New Zealand	ACMA or C-Tick		
		Class A	
Belarus	BELLIS	Class A	
Bosnia & Herzegovina,			
Montenegro, Serbia	KVALITET	Class A	
Canada	ICES	Class A	
China	CNCA or CCC	Class A	
Croatia	KONCAR	Class A	
European Union	CE	Class A	
Israel	SII	Class A	
Japan	VCCI	Class A	
Kazakhstan	OTAN - CKT	Class A	
Moldova	INSM	Class A	
Norway	NEMKO	Class A	
Russia	GOST	Class A	
South Africa	SABS	Class A	
South Korea	ксс	Class A	
Taiwan	BSMI	Class A	
Ukraine	UKRTEST or UKRSERTCOMPUTER	Class A	
United States	FCC	Class A	
Uzbekistan	STZ	Class A	
Vietnam	ICT	Class A	

 Table 19.
 Electromagnetic Compatibility Certifications

A.4 Ergonomics, Acoustics and Hygienics

The product has been certified and bears the Mark, as applicable, of the Ergonomics, Acoustics and Hygienics authorities as indicated in Table 20.

Country/Region	Authority or Mark	
Belarus	BELLIS	
Germany	GS	
Russia	GOST	

 Table 20.
 Ergonomics, Acoustics and Hygienics

Appendix B. Additional Information and Options

The PowerEdge R610 system conforms to the industry standards detailed in Table 21.

Standard	URL for Information and Specifications
ACPI Advance Configuration and Power Interface Specification, v2.0c	http://www.acpi.info/
Energy Star EPA Version 1.0 of the Computer Server specification	http://www.energystar.gov/index.cfm?c=archives.enterprise _servers
Ethernet IEEE 802.3-2005	http://standards.ieee.org/getieee802/802.3.html
IPMI Intelligent Platform Management Interface, v2.0	http://www.intel.com/design/servers/ipmi/
DDR3 Memory DDR3 SDRAM Specification, Rev. 3A	http://www.jedec.org/download/search/JESD79-3A.pdf
LPC Low Pin Count Interface Specification, Rev. 1.1	http://developer.AMD.com/design/chipsets/industry/lpc.ht m
PCI Express PCI Express Base Specification Rev. 2.0	http://www.pcisig.com/specifications/pciexpress/
PMBus Power System Management Protocol Specification, v1.1	http://pmbus.info/specs.html
SAS Serial Attached SCSI, v1.1	http://www.t10.org/cgi-bin/ac.pl?t=f&f=sas1r10.pdf
SATA Serial ATA Rev. 2.6; SATA II, Extensions to SATA 1.0a, Rev. 1.2	http://sata-io.org/
SMBIOS System Management BIOS Reference Specification, v2.6	http://www.dmtf.org/standards/smbios/
TPM Trusted Platform Module Specification, v1.2	http://www.trustedcomputinggroup.org/resources/tpm_mai n_specification

Table 21.Industry Standards

Dell

Standard	URL for Information and Specifications
UEFI Unified Extensible Firmware Interface Specification, v2.1	http://www.uefi.org/specs/
USB Universal Serial Bus Specification, Rev. 2.0	http://www.usb.org/developers/docs/
Windows Logo Windows Logo Program System and Device Requirements, v3.10	http://www.microsoft.com/whdc/winlogo/hwrequirements. mspx