
PRIMERGY BX920 S3

System configurator and order-information guide

Contents

Instructions

Configuration diagram

Configurator

0 System software

X BX920 S3 Dual Socket 20 XX

XI Processor 21 XXI

XII Memory 22 XXII

XIII Storage 23 XXIII

XIV RAID Functionality 24 XXIV

XV iRMC S3, Graphics 25 XXV

XVI Mezzanine Cards 26 XXVI

#

L Storage Blades

LI SX910 Tape Blade # LIV SX940 Storage Blade Disk

LII SX910 SAS Controller # LV SX940 SAS Controller

LIII SX910 SAS Tape Drive # LVI SX940 Quad Disk Blade

Change report

PRIMERGY Server

June 2014

System configurator and order-information guide

PRIMERGY BX920 S3 Status: 2014-05-31

Instructions

This document contains basic product and configuration information that will enable you to configure your system via

System-Architect.

Only the tool "System-Arcitect" will ensure a fast and proper configuration of your PRIMERGY server or your complete

PRIMERGY Rack system.

Please pay attention to the naming conventions: BX900 S1 System unit 1nd generation

BX920 S2 Dual Server Blade S2

You can configure your individual PRIMERGY server in order to adjust your specific requirements.

The System configurator is divided into several chapters that are identical to the current price list and PC-/ System-Architect.

Please follow the lines. If there is a junction, you can choose which way or component you would like to take. Go through

the configurator by following the lines from the top to the bottom.

Section IV Memory, example

There are 3 free memory banks available.

The memory banks can be populated with 512MB, 1GB, 2GB and 4GB DDR Memory.

The maximum total amount of memory is 12GB.

It is possible to select memory upgrade options up to 3 times.

ECC with memory scrubbing-function and hot-spare memorybank is standard on the PRIMERGY BX600 S2 Server Blades.

S26361-XXX-XXX S26361-XXX-XXX

Memory XXX MB Memory XXX MB

X times

max. X times per system max. X times per system

In one chapter you can only select as many components (here 3x) as the arrow indicates. 3x

Please note that there are information symbols which indicate necessary information.

For further information see:

http://ts.fujitsu.com/products/standard_servers/index.html (internet)

https://partners.ts.fujitsu.com/com/order-supply/configurators/primergy_config/Pages/Currentconfigurators.aspx (extranet)

Prices and availability see price list and PC-/ System-Architect
Subject to change and errors excepted

Fujitsu PRIMERGY Server 2 of 14

http://ts.fujitsu.com/products/standard_servers/index.html
https://partners.ts.fujitsu.com/com/order-supply/configurators/primergy_config/Pages/Currentconfigurators.aspx

System configurator and order-information guide
PRIMERGY BX920 S3 Status: 2014-05-31

Configuration diagram Dual Server Blade BX920 S3

Mezzanine slot 1 upper

CPU1 Row 1 (3 DIMMS) SAS 2.5"

or HDD dummy frame

Intel CPU First Mezz. card lower

Row 2 (3 DIMMS) or SAS 2.5"

unpopulated or HDD dummy frame

Mezzanine slot 2 Disk drives

CPU2 Row 1 (3 DIMMS) LSI HW Raid Ctrl.

Second Mezz. card

Intel CPU or Flash Backup Unit

Row 2 (3 DIMMS) unpopulated

PCH SAS upgrade

UFM

Processor Memory Mezzanine slot Storage Options

Key:

Included in basic unit Option
The population order for the CPU is: CPU1 first, then CPU2

The population order for the DIMMs: for each CPU, the DIMM row 1 (DIMMS 1A 1B 1C) (DIMMS 1D 1E 1F) first, then row 2 (DIMMs 2A, 2B, 2C) (DIMMs 2D, 2E, 2F)

Fujitsu PRIMERGY Server 3 of 14

System configurator and order-information guide

D PRIMERGY BX920 S3 Status: 2014-05-31

Section X Dual Socket Server Blade BX920 S3

Server Blade with:

 - Dual INTEL Romley Processor Support as Dual/Quad/Six-Core

 - The base units with INTEL Processor

 - 12 DIMM sockets, organized in 2 row (6 DIMM) for CPU1 and 2 row (6 DIMM) for CPU2

 - 1x Dual channel 10 Gbit Ethernet CNA controller on-board

 - Hard disk controller for the 2x SAS/SATA HDD/SSD

 - 2 bays for 2.5" SAS hard disks (hot-plug)

 - iRMC S3 on-board

- 1x front side USB connector

 - Special connector for Y-cable (2x USB, 1x VGA).

The BX920 S3 Server Blade can be installed max. 18x in the BX900 S1 System Unit

S26361-K1406-V200 S26361-F4478-L2

PY BX920 S3 Dual Server Blade PY BX900 Y-Cable frontside

up to 2x 2.5" SAS/SATA hard disk drives. for KVM connection to

Dual Server Blade Base Unit without Server Blade

max. 18x CPU and without memory modules! 2x USB, 1x VGA

PY BX920 S3 Dual Server Blade

For CPU and Memory configuration see section XLI.

Max. 18x per BX900 System Unit.

S26361-F3552-E1

TPM Module

Trusted Platform Module on motherboard

PY TPM Module

Be aware of import restrictions!

Max. 1x per Server Blade.

S26361-F2749-E1 S26361-F2749-E2

Service for Server Blade installation in the System Unit. Server Blade individually packed / delivered.

Hereby the BX900 will be delivered completely The Server Blade is not built in a BX900,

configured and tested with Server Blades integrated. it is separately tested and delivered.

This order number must be in the same order as the System Unit itself. Contains ServerStart CD

min. 1x per System Unit; max. 18x per System Unit; max. 1x per Server Blade max. 1x per Server Blade

E

Fujitsu PRIMERGY Server 4 of 14

E System configurator and order-information guide

PRIMERGY BX920 S3 Status: 2014-05-31

Section XI Processor

There are 2 processor sockets available.

The first socket is always equipped with the first CPU which can be selected via configurator

It is also possible to upgrade a dual-processor system later on with a second CPU

For the second CPU there are different order numbers, due to the different Heatsink.

Two processors with different clock frequencies are not possible

A multi-processor operating system is required for a dual-processor system.

Max. two CPU`s can be selected per basic unit

One of following CPU´s has to be selected as first CPU

for an orderable basic unit

Optional second CPU has to be the same type like the first CPU

Basic 4C CPU's

- 1x 64-bit Intel Xeon (10MB shared TLC = Third Level Cache)

 1066 MHz DDR3 Bus, 6,40 GT/s QPI Bus and passive heat sink

 occupies socket for one CPU

Xeon E5-2403 4C/4T 1.80GHz 10MB 6.40GT/s 1066MHz 80W S26361-F4560-E180

Xeon E5-2407 4C/4T 2.20GHz 10MB 6.40GT/s 1066MHz 80W S26361-F4560-E220

Standard Turbo 6C CPU's

- 1x 64-bit Intel Xeon (15MB shared TLC = Third Level Cache); Hyper-Threading (HT);

 1333 MHz DDR3 Bus, 7,20 GT/s QPI Bus and passive heat sink

 occupies socket for one CPU

1x Xeon E5-2420 6C/12T 1.90GHz 15MB 7.20GT/s 1333MHz 95W S26361-F4561-E190

Xeon E5-2430 6C/12T 2.20GHz 15MB 7.20GT/s 1333MHz 95W S26361-F4561-E220

Xeon E5-2440 6C/12T 2.40GHz 15MB 7.20GT/s 1333MHz 95W S26361-F4561-E240

Advanced Turbo+ 8C CPU`s

- 1x 64-bit Intel Xeon (20MB shared TLC = Third Level Cache); Hyper-Threading (HT);

 1600 MHz DDR3 Bus, 8,00 GT/s QPI Bus and passive heat sink

 occupies socket for one CPU

Xeon E5-2450 8C/16T 2.10GHz 20MB 8.00GT/s 1600MHz 95W S26361-F4562-E210

Xeon E5-2470 8C/16T 2.30GHz 20MB 8.00GT/s 1600MHz 95W S26361-F4562-E230

Low Power 6C/8C CPU's

- 1x 64-bit Intel Xeon (15/20MB shared TLC = Third Level Cache); Hyper-Threading (HT);

 1333/1600 MHz DDR3 Bus, 8,00 GT/s QPI Bus and passive heat sink

 occupies socket for one CPU

Xeon E5-2430L 6C/12T 2.00GHz 15MB 7.20GT/s 1333MHz 60W S26361-F4563-E200

Xeon E5-2450L 8C/16T 1.80GHz 20MB 8.00GT/s 1600MHz 70W S26361-F4563-E180

Max. two CPU`s can be selected per basic unit

One of following CPU´s has to be selected as second CPU

for an orderable basic unit
Optional second CPU has to be the same type like the first CPU

Basic 4C CPU's

- 1x 64-bit Intel Xeon (10MB shared TLC = Third Level Cache)

 1066 MHz DDR3 Bus, 6,40 GT/s QPI Bus and passive heat sink

 occupies socket for one CPU

Xeon E5-2403 4C/4T 1.80GHz 10MB 6.40GT/s 1066MHz 80W S26361-F4564-E180
Xeon E5-2407 4C/4T 2.20GHz 10MB 6.40GT/s 1066MHz 80W S26361-F4564-E220

Standard Turbo 6C CPU's

- 1x 64-bit Intel Xeon (15MB shared TLC = Third Level Cache); Hyper-Threading (HT);

 1333 MHz DDR3 Bus, 7,20 GT/s QPI Bus and passive heat sink

 occupies socket for one CPU

1x Xeon E5-2420 6C/12T 1.90GHz 15MB 7.20GT/s 1333MHz 95W S26361-F4565-E190

Xeon E5-2430 6C/12T 2.20GHz 15MB 7.20GT/s 1333MHz 95W S26361-F4565-E220
Xeon E5-2440 6C/12T 2.40GHz 15MB 7.20GT/s 1333MHz 95W S26361-F4565-E240

Advanced Turbo+ 8C CPU`s

- 1x 64-bit Intel Xeon (20MB shared TLC = Third Level Cache); Hyper-Threading (HT);

 1600 MHz DDR3 Bus, 8,00 GT/s QPI Bus and passive heat sink

 occupies socket for one CPU

Xeon E5-2450 8C/16T 2.10GHz 20MB 8.00GT/s 1600MHz 95W S26361-F4566-E210
Xeon E5-2470 8C/16T 2.30GHz 20MB 8.00GT/s 1600MHz 95W S26361-F4566-E230

Low Power 4C/6C/8C CPU's

- 1x 64-bit Intel Xeon (15/20MB shared TLC = Third Level Cache); Hyper-Threading (HT);

 1333/1600 MHz DDR3 Bus, 8,00 GT/s QPI Bus and passive heat sink

 occupies socket for one CPU

Xeon E5-2430L 6C/12T 2.00GHz 15MB 7.20GT/s 1333MHz 60W S26361-F4567-E200
Xeon E5-2450L 8C/16T 1.80GHz 20MB 8.00GT/s 1600MHz 70W S26361-F4567-E180

F

Fujitsu PRIMERGY Server 5 of 14

System configurator and order-information guide

F PRIMERGY BX920 S3 Status: 2014-05-31

Section XII Storage

Mixed configurations with ECO SATA drives and SAS drives are not allowed

Mixed configurations BC-SATA/BC-SAS drives with SAS 10K (S26361-F4482-E130, S26361-F4482-E145,

S26361-F4482-E160) not allowed.

Configurations with Eco SATA can only be mixed with BC SATA HDD type

All combinations of SSD, BC SATA and SAS are possible - but not in same logical drive (RAID array)

Both hard disks are plugged in directly connected to the onboard controller.

One UFM can be configured in addition to the Hard Disks

Remark: UFM is part of the VMWare Embedded solution (S26361-F2341-E431)

Remark: Currently VMWare RAID configurations are not supported with the onboard PCH controller

SAS Drives require the SAS Option to enable PCH SAS connection

or the SAS RAID Option

Solid State Disk, Mainstream Endurance*

SSD SATA 6Gb/s 2.5" with hot plug/hot replace tray

100GB, Mainstream Performance S26361-F5303-E100 as soon as available

200GB, Mainstream Performance S26361-F5303-E200 as soon as available

400GB, Mainstream Performance S26361-F5303-E400 as soon as available

800GB, Mainstream Performance S26361-F5303-E800 as soon as available

SSD SAS 12Gb/s 2.5" with hot plug/hot replace tray as soon as available

200GB, Enterprise Performance S26361-F5297-E200 Interface SAS12Gb/s and SAS 6Gb/s.

400GB, Enterprise Performance S26361-F5297-E400 SAS 12Gb/s support is not released

800GB, Enterprise Performance S26361-F5297-E800

1.6TB, Enterprise Performance S26361-F5297-E160

*) SSD Mainstream Endurance

max. 2x per base unit 10DWPD over 5y

as long as stock as long as stock

S26361-F5225-E100 S26361-F5225-E200 S26361-F5225-E400

SSD SATA 100GB, MLC SSD SATA 200GB, MLC SSD SATA 400GB, MLC

Solid State Disk Solid State Disk Solid State Disk

SATA 6Gb/s SATA 6Gb/s SATA 6Gb/s

Mainstream Perfomance Mainstream Perfomance Mainstream Perfomance

hot plug/hot replace tray hot plug/hot replace tray hot plug/hot replace tray

max. 2x per base unit max. 2x per base unit max. 2x per base unit

as long as stock as long as stock

S26361-F4581-E100 S26361-F4581-E200 S26361-F4581-E400

SSD SAS 100GB, MLC SSD SAS 200GB, MLC SSD SAS 400GB, MLC

Solid State Disk Solid State Disk Solid State Disk

SATA 6Gb/s SAS 6Gb/s SATA 6Gb/s

Mainstream Perfomance Enterprise Perfomance Mainstream Perfomance

hot plug/hot replace tray hot plug/hot replace tray hot plug/hot replace tray

max. 2x per base unit max. 2x per base unit max. 2x per base unit

max 2x

S26361-F3708-E250 S26361-F3708-E500 S26361-F3708-E100

HD 250GB 7.2krpm 2.5" HD 500GB 7.2krpm 2.5" HD 1000GB 7.2krpm 2.5"

7200rpm,<9,5ms, 64MB Cache 7200rpm,<9,5ms, 64MB Cache 7200rpm,<9,5ms, 64MB Cache

BC SATA 6Gb/s BC SATA 6Gb/s BC SATA 6Gb/s

hot plug/hot replace tray hot plug/hot replace tray hot plug/hot replace tray

max. 2x per base unit max. 2x per base unit max. 2x per base unit

S26361-F4482-E573 S26361-F4482-E514 S26361-F4482-E530

HD 73GB 15krpm 2.5" HD 146GB 15krpm 2.5" HD 300GB 15krpm 2.5"

15000rpm,<4,5ms, 8MB Cache 15000rpm,<4,5ms, 8MB Cache 15000rpm,<4,5ms, 8MB Cache

SAS 6Gb/s SAS 6Gb/s SAS 6Gb/s

hot plug/hot replace tray hot plug/hot replace tray hot plug/hot replace tray

max. 2x per base unit max. 2x per base unit max. 2x per base unit

S26361-F5247-E130 S26361-F5247-E145 S26361-F5247-E160

HD 300GB 10krpm 2.5" HD 450GB 10krpm 2.5" HD 600GB 10krpm 2.5"

10000rpm,<4,5ms, 64MB Cache 10000rpm,<4,5ms, 64MB Cache 10000rpm,<4,5ms, 64MB Cache

SAS 6Gb/s SAS 6Gb/s SAS 6Gb/s

hot plug/hot replace tray hot plug/hot replace tray hot plug/hot replace tray

max. 2x per base unit max. 2x per base unit max. 2x per base unit

S26361-F4482-E190 S26361-F5247-E190 S26361-F5228-E500

HD 900GB 10krpm 2.5" HD 900GB 10krpm 2.5" HD 500GB 7.2krpm 2.5"

10000rpm,<4,5ms, 8MB Cache 10000rpm,<4,5ms, 64MB Cache 7200rpm,<4,5ms, 64MB Cache

SAS 6Gb/s SAS 6Gb/s BC SAS 6Gb/s

hot plug/hot replace tray hot plug/hot replace tray hot plug/hot replace tray

max. 2x per base unit max. 2x per base unit max. 2x per base unit

S26361-F5228-E100 S26361-F5247-E112 as soon as available

HD 1TB 7.2krpm 2.5" HD 1.2TB 10krpm 2.5"

7200rpm,<4,5ms, 64MB Cache 10000rpm,<4,5ms, 64MB Cache

BC SAS 6Gb/s SAS 6Gb/s

hot plug/hot replace tray hot plug/hot replace tray

max. 2x per base unit max. 2x per base unit

S26361-F4482-E130 S26361-F4482-E145 S26361-F4482-E160

HD 300GB 10krpm 2.5" HD 450GB 10krpm 2.5" HD 600GB 10krpm 2.5"

10000rpm,<4,5ms, 8MB Cache 10000rpm,<4,5ms, 8MB Cache 10000rpm,<4,5ms, 8MB Cache

SAS 6Gb/s SAS 6Gb/s SAS 6Gb/s

hot plug/hot replace tray hot plug/hot replace tray hot plug/hot replace tray

max. 2x per base unit max. 2x per base unit max. 2x per base unit

F1 Fujitsu PRIMERGY Server 6 of 14

System configurator and order-information guide

PRIMERGY BX920 S3 Status: 2014-05-31

F1

Section XIII RAID Functionality on Server Blade

The Dual Server Blade supports different RAID soltutions for internal HDD's

1. PCH based RAID

2. PCH based RAID with SAS upgrade

3. SAS RAID HDD Module with LSI HW RAID w/o cache

4. SAS RAID HDD Module with LSI HW RAID w/ 512 MB Cache and optional FBU

Also the SAS BP has to be changed. It is included in the RAID Mezz HDD Connection Kit.

Configuration Hint - Second CPU needed for SAS RAID Modules or SX910/940/960

The SAS RAID Modules are only supported if second CPU is installed

The connection to the SX910/SX940/SX960 is only supported if second CPU is installed

This upgrade is required to

add SAS support to the PCH controller

LSI

Patsburg B

RAID 0, 1 & 10

max. 1x per Server Blade

S26361-F4531-E513 S26361-F4531-E300

PY SAS RAID HDD Module PY SAS RAID HDD Module

w/ 512 MB Cache w/o Cache

MegaRAID MegaRAID (iMR)

RAID level 0/1/1E/10/5/50/6/60 RAID level 0/1/10

SAS 6Gb/sec SAS 6Gb/sec

pluggable on the main board pluggable on the main board

PCIe Gen3 interface PCIe Gen3 interface

4x SAS links to midplane 4x SAS links to midplane

2x SAS links to internal HDD's 2x SAS links to internal HDD's

max. 1x per Server Blade max. 1x per Server Blade

1 x

S26361-F4531-E10

RAID FBU Upgrade

Flash Backup Unit

max. 1x per Server Blade

The SAS Expander Mezz Card

must be used in order

to establish the connection

to the SAS CB with the

PY SAS RAID HDD Module

S26361-F4531-E513 or

PY SAS RAID HDD Module w/o cache

S26361-F4531-E300

S26361-F4531-E50

RAID HDD Module Connection Kit

2x SAS HDD BP

max. 1x per Server Blade

G

no PCI slot required

S26361-F3674-E1

Onboard Controller SAS upgrade

no controller cache

SAS 3Gb/sec

4 internal ports

PCIe x4

Fujitsu PRIMERGY Server 7 of 14

System configurator and order-information guide

PRIMERGY BX920 S3 Status: 2014-05-31

G

Section XIV iRMC S3, Graphics

Graphic Controller is part of the onboard Management Controller iRMC S3.

Other graphics are not possible.

The iRMC S3 advanced pack is included in the system delivery.

A corresponding license order is not necessary.

Section XV Mezzanine cards for Dual Socket Server Blade

The Dual Server Blade supports the following optional mezzanine cards.

A Fibre Channel Switch / Pass-Thru blade, an Ethernet LAN Switch / Pass-Thru blade,

respectively an InfiniBand switch is required in the system unit for this functionality.

SAS Mezz Cards require an SAS switch for each SAS link

SAS Mezz Cards have to be installed in Mezz Card slot 2 on Server Blade

S26361-F4480-E1 S26361-F4531-E30 SAS Expander Mezz Card

PY SAS HBA Mezz Card 6Gb PY SAS Expander Mezz. Card can only be used with

HBA for connectivity between PY SAS RAID HDD Module

SAS 2.0 SAS RAID HDD Module and S26361-F4531-E513

PCIe Gen2 interface SAS Connection Blade

1x 4x SAS links to midplane 4x SAS links to midplane

max. 1x per Server Blade max. 1x per Server Blade

S26361-F4531-E60

PY Enhanced Mezz Bracket/Riser

max. 1x per Server Blade

Requires an Ethernet LAN Requires a Fibre Channel Requires an InfiniBand

Switch, IBP or Pass-Thru Switch for each channel. Switch for each Mezz Card.

Blade for each channel.

S26361-F3331-E1 S26361-F3874-E1 S26361-F3992-E2 S26361-F4534-E1

PY Eth Mezz Card 1Gb 4 Port PY FC Mezz Card 8Gb 2 Port PY IB CX2 Mezz Card 40Gb 2 Port PY IB CX3 Mezz Card 56Gb 2 Port

2x Intel Zoar controller Emulex LPe12002 compatible Interface to midplane: Interface to midplane:

4x 10/100/1000 Mbit/s. pluggable on the main board, 2x 10Gb/s(SDR), 2x 20Gb/s(DDR) 2x 10Gb/s(SDR), 2x 20Gb/s(DDR)

pluggable on the main board, MC-FC82E 2x 40Gb/s(QDR) 2x 40Gb/s(QDR) 2x 56Gb/s(FDR)

four channel 1Gbit/s Dual channel 8Gbit/s Dual channel 40Gbit/s each Dual channel 56Gbit/s each

PCIe x4 Interface PCIe x8 interface PCIe x8 interface PCIe x8 interface

max. 2x per Server Blade max. 2x per Server Blade max. 2x per Server Blade max. 2x per Server Blade

S26361-F3997-E1

PY Eth Mezz Card 10Gb 2 Port

Intel 82599EB LAN Controller

2x 10Gbit/s.

pluggable on the main board,

0 - 2x Dual channel 10Gbit/s

PCIe x8 Interface

max. 2x per Server Blade

S26361-F3592-E532

PY CNA Mezz Card 10Gb 2 Port

Emulex OCe11102 compatible

pluggable on the main board

MC-CNA112E

Dual channel 10Gbit/s

PCIe x8 Interface

max. 2x per Server Blade

R S T U V

R: see separate BX900 System Unit configurator, sheet "1 GB Ethernet"

S: see separate BX900 System Unit configurator, sheet "10 GB Ethernet"

T: see separate BX900 System Unit configurator, sheet "Fibre Channel"

U: see separate BX900 System Unit configurator, sheet "InfiniBand"

V: see separate BX900 System Unit configurator, sheet "CB SAS"

https://partners.ts.fujitsu.com/com/order-supply/configurators/primergy_config/current/Pages/default.aspx

Fujitsu PRIMERGY Server 8 of 14

https://partners.ts.fujitsu.com/com/order-supply/configurators/primergy_config/current/Pages/default.aspx

System configurator and order-information guide
G PRIMERGY BX920 S3 Status: 2014-05-31

Section III Memory

 - There are 6 memory slots per CPU for max.

192GB LRDIMM (6x 32GB 4R)

96GB RDIMM (6x 16GB 2R)

24GB UDIMM (6x 4GB)

 => max. 384GB for two CPU`s (192GB per CPU), using LRDIMM

 - The memory area is divided into 3 channels per CPU with 2 slots per channel

 - Slot 1 of each channel belongs to memory bank 1, the slot 2 belongs to memory bank 2,

 slot 3 belongs to memory bank 3

 Registered, LR DIMMs and unbuffered memory modules can be selected

 No mix of registered, load reduced and unbuffered modules allowed.

Memory can be operated at 1.5V or 1.35V, even if the modules are of low voltage type.

Memory operating voltage can be set within BIOS (1.5V is default setting for max. speed).

In a 2 DIMMs per channel configuration, following frequencies are supported:

- 1.5V - 1600MHz max (depending on CPU, special memory modules)

- 1.35V - 1333MHz max (depending on CPU)

 SDDC (Chipkill) is supported for registered / load redueced x4 organized memory modules only

1.) In the "Independent Channel Mode" is following configuration possible

Channels can be populated in any order in Independent Channel Mode. All four

channels may be populated in any order and have no matching requirements. All

channels must run at the same interface frequency but individual channels may run at

different DIMM timings (RAS latency, CAS latency, and so forth)

 No mix of registered, load reduced and unbuffered modules allowed.

2.) "Rank Sparing Mode" configuration

 - Within a memory channel, one rank is a spare of the other ranks.

The Spare Rank is held in reserve and is not available as system memory

For the effective memory capacity, please refer to the spreadsheet below.

The BIOS is set to the rank sparing setting.

Minimum configuration is: 2x 1R, 2x 2R or 1x4R DDR3 module per channel

This mode is not supported by x8 organized memory modules

3.) "Performance Mode" configuration

 - In this configuration, the memory module population ex factory is spread across all channels.

The BIOS is set to the max. performance for memory.

Minimum configuration is: 3x identical modules

4.) In the "Mirrored Channel Mode" is following configuration possible

 - Each memory bank can optionally be equipped with 4x registered or load reduced

In each memory bank channel A and B / C and D of CPU 1 or channel E and F / G and H of CPU 2 have to be

equipped with identical modules for mirrored channel mode.

In channel B is always the mirrored memory of channel A of CPU 1

In channel E is always the mirrored memory of channel D of CPU 2

Minimum configuration is: 2x identical modules

This mode is not supported by x8 organized memory modules

G1

Fujitsu PRIMERGY Server 9 of 14

System configurator and order-information guide

PRIMERGY BX920 S3 Status: 2014-05-31

G1

S26361-F3695-E10 Independent Mode

Independent Channel Mode allows all channels to be populated in any order. No specific Memory RAS features are defined

Requires min 1 memory Module per CPU

S26361-F3695-E1 Rank Sparing Mode Installation

BIOS Setup factory preinstalled to this mode. One Rank is spare of other ranks on the same channel. Spare Rank is not shown in System Memory.

For effective capacity within a channel, please have a look below.

Supported for RDIMM / LRDIMM only.

1x per CPU Requires min 2x 1R/2R or 1x 4R modules per CPU

S26361-F3695-E2 Performance Mode Installation

BIOS Setup factory preinstalled for max. Performance, LV memory might be set to 1.5V operation. Four identical memory modules

will be equipped in one memory bank to achieve highest memory performance. All four modules are active and full capacity can be used.

Multiple of 3 identical modules to be configured per CPU

S26361-F3695-E3 Mirrored Channel Mode Installation

BIOS Setup factory preinstalled to this mode. Four identical memory modules are always equipped in one memory bank to use the

Mirrored channel Mode. Only two modules contain active data, the remain two modules contain mirrored data

Supported for RDIMM / LRDIMM only.

Multiple of 2 identical modules to be configured per CPU

1R 2R 1R 2R 4R 4R
na na na na na
na na

Minimum one memory module or order code per CPU = first memory

Note 1.)

Unbuffered Memory (UDIMM) no SDDC (chipkill) support Max. DDR3 memory speed depends on the memory configuration

- one DDR3 unbuffered ECC mem. Module, 1.35V (No of mem modules per channe) as well as on the CPU type.

Choose up to 6 order codes per CPU The memory channel with the lowest speed defines the speed

of all CPU channels in the system, also for the channels of the

2GB (1x2GB) 1Rx8 L DDR3-1600 U ECC S26361-F3694-E613 second CPU if configured.

4GB (1x4GB) 2Rx8 L DDR3-1600 U ECC S26361-F3694-E614 For real memory speed (depending on memory type / population),

Registered Memory (RDIMM) no SDDC (chipkill) support please check the spreadsheet "Memory speed" below

- one DDR3 registered ECC mem. Module, 1.35V

No mix with any other types of memory modules possible

Choose up to 6x for 2R per CPU

For performance reasons, we do not recommend

6x per to configure more than 8 DIMMs per CPU

CPU, max. 4GB (1x4GB) 2Rx8 L DDR3-1600 R ECC S26361-F3695-E614

2/3 modules Registered Memory (RDIMM) with SDDC (chipkill) support

per channel - one DDR3 registered ECC mem. Module, 1.35V

1333MHz supported with up to 2DPC (6 modules/CPU)

Choose up to 6 order codes per CPU

4GB (1x4GB) 1Rx4 L DDR3-1333 R ECC S26361-F3696-E614 new due to supply

8GB (1x8GB) 2Rx4 L DDR3-1333 R ECC S26361-F3696-E615 new due to supply

2 modules Registered Memory (RDIMM) with SDDC (chipkill) support

per channel - one DDR3 registered ECC mem. Module, 1.35V

1600MHz supported with up to 2DPC (8 modules/CPU)

at 1.5V Mix of memory modules is only possible within the same group

Choose up to 6 order codes per CPU

4GB (1x4GB) 1Rx4 L DDR3-1600 R ECC S26361-F3697-E614

8GB (1x8GB) 2Rx4 L DDR3-1600 R ECC S26361-F3697-E615

16GB (1x16GB) 2Rx4 L DDR3-1600 R ECC S26361-F3697-E616

Load Reduced Memory (LRDIMM) with SDDC (chipkill) support

- one DDR3 load reduced ECC mem. Module, 1.35V

Choose up to 6 order codes per CPU

16GB (1x16GB) 4Rx4 L DDR3-1333 LR ECC S26361-F3698-E616

32GB (1x32GB) 4Rx4 L DDR3-1333 LR ECC S26361-F3698-E617

H

Effective Memory capacity / Rank Sparing Mode, 1 Channel populated
UDIMM RDIMM LRDIMM

2GB 2GB 4GB 8GB 2R 16GB

56GB

16GB 32GB
1DPC 12GB 24GB
2DPC 4GB 12GB 24GB 28GB

Fujitsu PRIMERGY Server 10 of 14

System configurator and order-information guide
PRIMERGY BX920 S3 Status: 2014-05-31

Memory Configuration PRIMERGY BX920 S3

Each CPU offers 6 Slots for DDR3 Memory Modules organised in 2 Banks and 3 Channels.

If you need more than 6 Slots you have to configure the 2nd CPU.

Depending on the amount of memory configured you can decide between 4 basic modes of operation (see explanation below).

There are 3 different kinds of DDR3 Memory Modules available: UDIMM / RDIMM and LRDIMM

UDIMM / RDIMM / LRDIMM offer different functionality. Mix of UDIMM / RDIMM / LRDIMM is not alloved.

If 1.5V and 1.35V DIMMs are mixed, the DIMMs will run at 1.5V

Mode Configuration Application

SDDC (chipkill) support any no no yes detect multi-bit errors

Independant Channel 1, 2 or 3 Modules per Bank yes yes yes offers max. flexibility, upgradeability, capacity

Mode use UDIMM modules for lowest cost

Mirrored Channel Mode *) 2 identical Modules / Bank no no yes offers maximum security

Performance Mode 3 identical Modules / Bank yes yes yes offers maximum performance and capacity

Rank Sparing Mode *) min. 2 Ranks / Channel no no yes balances security and capacity

 *) For the delivery ex works the system will be prepared with dedicated BIOS setting.

Capacity Configuration UDIMM RDIMM LRDIMM Notes

Min. Memory per CPU 1 Module / CPU 1x2GB 1x4GB 1x 16GB with one CPU

Max. Memory per CPU 4/6 Modules / CPU 6x4GB 6x16GB 6x 32GB with one CPU

Max. Memory per System 8/12 Modules / System 48GB 96GB 384GB if second CPU is configured

Memory-Speed:

Max. DDR3 memory speed depends on the memory configuration on one memory channel and the speed of the CPU

The memory channel with the lowest speed defines the speed of all CPU channels in the system

Voltage setting (BIOS)

DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC DPC

CPU with 1333MHz DDR3 Bus

CPU with 1066MHz DDR3 Bus

1R - Single Rank
2R - Dual Rank
4R - Quad Rank

1DPC = 1 DIMM per Channel
2DPC = 2 DIMM per Channel
3DPC = 3 DIMM per Channel

Configuration hints:

- The memory sockets on the systemboard offer a color coding:

Bank I black sockets

Bank II blue sockets

Bank III green sockets

- A so called Bank consits of 1 memory module on every Channel available on one CPU (examples see below)

Bank I on CPU 1/2 up to 3 memory modules connected to Channel A - F on the 1st/2nd CPU

Bank II on CPU 1/2 up to 3 memory modules connected to Channel A - F on the 1st/2nd CPU

- See below and next page for a detailed descriptions of the memory configuration supported.

1 2 33 1 2 3

UDIMM RDIMM
RDIMM

LRDIMM

x8 x8 x4

Mem. Speed provided

by CPU

Real maximum memory-bus speed depending on CPU type, memory configuration (DPC)

and voltage setting (BIOS)

UDIMM 1600MHz RDIMM 1600MHz LRDIMM 1333MHz

1.5V [default] 1.35V 1.5V [default] 1.35V 1.5V [default] 1.35V

CPU with 1600MHz DDR3 Bus
1333

1333
- 1066

1066
-

1 21 2 3 1 2 3 1 2 3

- 1066 1066 -

1333 1333 1066 10661600 1600 1333 1333
-

-

1333 1333 - 1066

-

-

1066

1066 -1333 1333 - 1333 1333 -

1066 -1066 1066 - 1066 1066 -1066 -

-

-

1066 1066 -1066 1066 - 1066

-

-1600 - 1333 -

1333 1333

on special release
as soon as available

Fujitsu PRIMERGY Server 11 of 14

System configurator and order-information guide

PRIMERGY BX920 S3 Status: 2014-05-31

1. Independent Channel Mode

required

required if 2nd CPU is configured

Bank I Data Data Data Data Data Data optional, same type in Bank per CPU

(black sockets)

Bank II Data Data Data Data Data Data optional, any type

(blue sockets)

Independent Channel Mode allows all channels to be populated in any order

Can run with differently rated DIMMs and use the settings of the slowest DIMM installed in the system

2. Mirrored Channel Mode

required

required if 2nd CPU is configured

Bank I Data Mirror -------- Data Mirror -------- optional, same type in Bank per CPU

(black sockets)

Bank II Data Mirror -------- Data Mirror -------- -------- not used

(blue sockets)

Mirrored Channel Mode requires identical modules on channel A / B (1st CPU) or channel D / E (2nd CPU)

50% of the capacity is used for the mirror => the available memory for applications is only half of the installed memory

If this mode is used, a multiple of 2 identical modules has to be ordered.

3. Performance Channel Mode

required

required if 2nd CPU is configured

Bank I Data Data Data Data Data Data optional, same type in Bank per CPU

(black sockets)

Bank II Data Data Data Data Data Data optional, any type

(blue sockets)

Performance Channel Mode requires identical modules on all channels of each Bank per CPU.

If this mode is used, a multiple of 3 identical modules has to be ordered.

1st XEON CPU

(4/6/8 Core)

2nd XEON CPU

(4/6/8) Core)

C
h

a
n

n
e
l
A

C
h

a
n

n
e
l
D

1st XEON CPU

(4/6/8 Core)

2nd XEON CPU

(4/6/8 Core)

C
h

a
n

n
e
l
A

C
h

a
n

n
e
l
D

C
h

a
n

n
e
l
A

C
h

a
n

n
e
l
D

C
h

a
n

n
e
l
B

C
h

a
n

n
e
l
C

C
h

a
n

n
e
l
E

C
h

a
n

n
e
l
C

C
h

a
n

n
e
l
E

C
h

a
n

n
e
l
F

C
h

a
n

n
e
l
B

1st XEON CPU

(4/6/8 Core)

C
h

a
n

n
e
l
F

C
h

a
n

n
e
l
B

C
h

a
n

n
e
l
C

C
h

a
n

n
e
l
E

C
h

a
n

n
e
l
F

2nd XEON CPU

(4/6/8) Core)

Fujitsu PRIMERGY Server 12 of 14

System configurator and order-information guide

PRIMERGY BX920 S3 Status: 2014-05-31

4. Rank Sparing Mode

required

required if 2nd CPU is configured

Bank I Spare Spare Spare Spare Spare Spare optional, same type in Channel per CPU

(black sockets)

Bank II Data Data Data Data Data Data optional, any type

(blue sockets)

Bank I R1 Spare Spare Spare Spare Spare Spare required

(black) R2 Data Data Data Data Data Data

required if 2nd CPU is configured

Bank II R1 Data Data Data Data Data Data

(blue) R2 Data Data Data Data Data Data optional, same type in Channel per CPU

Bank I R1 Spare Spare Spare Spare Spare Spare required

(black) R2 Data Data Data Data Data Data

R3 Data Data Data Data Data Data required if 2nd CPU is configured

R4 Data Data Data Data Data Data

optional, same type in Channel per CPU

Bank II R1 Data Data Data Data Data Data

(blue) R2 Data Data Data Data Data Data optional, any type

R3 Data Data Data Data Data Data

R4 Data Data Data Data Data Data -------- not used

Rank Sparing Mode requires identical modules (same capacity and technology) within the same channel.

The available memory for applications will vary depending on configuration. Please refer to the spreadsheet above

"Effective Memory capacity with active Rank Sparing Mode". Population rule for Rank sparing mode is to achieve max.
available memory.

1st XEON CPU

(4/6/8 Core)

2nd XEON CPU

(4/6/8) Core)

C
h

a
n

n
e
l
B

C
h

a
n

n
e
l
A

C
h

a
n

n
e
l
D

C
h

a
n

n
e
l
B

1st XEON CPU

(4/6/8 Core)

2nd XEON CPU

(4/6/8) Core)

2-Rank Memory modules (RDIMM)

C
h

a
n

n
e
l
A

C
h

a
n

n
e
l
D

C
h

a
n

n
e
l

B

C
h

a
n

n
e
l

C

C
h

a
n

n
e
l

E

C
h

a
n

n
e
l

F

4-Rank Memory modules (LRDIMM)

C
h

a
n

n
e
l
F

C
h

a
n

n
e
l
C

C
h

a
n

n
e
l
E

1st XEON CPU

(4/6/8 Core)

2nd XEON CPU

(4/6/8) Core)

C
h

a
n

n
e
l

A

C
h

a
n

n
e
l

D

C
h

a
n

n
e
l
E

C
h

a
n

n
e
l
C

C
h

a
n

n
e
l
F

1-Rank Memory modules (RDIMM)

Fujitsu PRIMERGY Server 13 of 14

System configurator and order-information guide

PRIMERGY BX920 S3 Status: 2014-05-31

Change Report

Date Order number Changes

2014-01-31 S26361-F5247-E112 New 1.2TB 2.5" SAS 10K HDD added.

2014-01-31 S26361-F5303-* New SATA SSDs added.

2014-01-31 S26361-F5297-* New SAS SSDs added.

2013-10-18 optional USB Comps no longer available

2013-07-18 Added comment about PCH Vmware limitation

2013-01-15 S26361-F3674-E1 Onboard Controller SAS upgrade - Speed corrected from 6GB/s to 3GB/s

2013-01-08 S26361-F5228-E*** New order number for 2.5" BC SAS 7.2K

2013-01-08 S26361-F5247-E130 New order number for SAS 10K (mix with BC-SATA supported, successor for *F5227*)

2012-10-16 hint SX910/910/960 only with 2nd CPU modified

2012-10-09 hint SX910/910/960 only with 2nd CPU

2012-10-02 changed USB info

2012-09-04 S26361-F3592-E532 as soon as available removed

2012-07-23 S26361-F5227-E1* New order for 2.5” 10K SAS HDD supporting mix with 2.5” BC-SATA HDD

2012-06-28 corrected text for 2 end Y-Cable

2012-06-12 S26361-F5225-E*00 New order for SATA SSD´s

2012-05-29 Added 1333 RDIMM

2012-05-01 First Release

Fujitsu PRIMERGY Server 14 of 14

