HPE FLEXFABRIC 5940 SWITCH SERIES

KEY FEATURES

- L2/L3 VXLAN and EVPN support for virtualized environments
- OpenFlow support for investment protection and SDN environments
- High-density 10GbE, 40GbE with 40 G or 100 G uplink for spine and leaf deployments
- Unify management of virtual and physical network with VEPA and IMC
- HPE FlexFabric Network Analytics solution capability for real time microburst detection

PRODUCT OVERVIEW

The HPE FlexFabric 5940 Switch Series is a family of high-performance and low-latency 10GbE, 40GbE top-of-rack (ToR) data center switches. The switch series also includes 100 G and 40 G uplink technology and is part of the HPE FlexFabric data center solution, which is a cornerstone of the FlexNetwork architecture.

The FlexFabric 5940 Switch Series is ideally suited for deployment at the aggregation or server access layer of large enterprise data centers, or at the core layer of medium-sized enterprises.

With the increased pace of deploying virtualized applications, adopting software-defined networking, and the server-to-server traffic, many data centers now require spine and ToR switch innovations that will meet their requirements. The HPE FlexFabric 5940 is optimized to meet the increasing requirements for higher-performance server connectivity, convergence of Ethernet and storage traffic, the capability to handle virtual environments, and low latency.

FEATURES AND BENEFITS

Quality of Service (QoS)

- Powerful QoS features
 - Flexible queue scheduling
 Including strict priority (SP), WRR, WDRR,
 WFQ, SP+WRR, SP+WDRR, SP+WFQ,
 configurable buffer, time range, queue
 shaping, CAR with 8 Kbps granularity

Page 2

- Packet filtering and remarking

Packet filtering at L2 through L4; flow classification based on source MAC address, destination MAC address, source IP (IPv4/IPv6) address, destination IP (IPv4/IPv6) address, port, protocol, and VLAN

Data center optimized

• Flexible high-port density

The 5940 Switch Series enables customers to scale their server-edge 10/40/100GbE ToR deployments to new heights with high-density 48 fixed x 10GbE with 6 ports of 40 G; 48 fixed x 10GbE with 6 ports of 100 G; and 32 fixed x 40GbE, all delivered in a 1 RU design. The 5940 32 ports of 40 G switch can also be configured as a 96 x 10GbE port device by using a 40 G to 10GbE splitter cable that can turn 24 of the 40GbE ports into four 10GbE ports. The 48-port models come in SFP+ or BASE-T.

The 5940 Switch Series also includes 2-slot (1 RU) and 4-slot (2 RU) options which allow for customization of ports at the ToR. Module options include 8 x 40 G ports; 2×40 G and 2×100 G ports; 24×10 G (SFP+ or BASE-T) with 2×40 G ports (MACsec and FC options available).

High-performance switching

Cut-through and non-blocking architecture delivers low latency (~1 microsecond for 10GbE) for very demanding enterprise applications; the switch delivers high-performance switching capacity and wire-speed packet forwarding

Higher scalability

HPE Intelligent Resilient Fabric (IRF) technology simplifies the architecture of server access networks; up to nine HPE 5940 switches can be combined to deliver unmatched scalability of virtualized access layer switches and flatter two-tier networks using IRF, which reduces cost and complexity

Advanced modular operating system

Comware v7 software's modular design and multiple processes bring native high stability, independent process monitoring, and restart; the OS also allows individual software modules to be upgraded for higher availability and supports enhanced serviceability functions such as hitless software upgrades

• Reversible airflow

Enhanced for data center hot-cold aisle deployment with reversible airflow—for either front-to-back or back-to-front airflow

- Redundant fans and power supplies Internal redundant and hot-pluggable power supplies and dual fan trays enhance reliability and availability
- Lower OPEX and greener data center Provide reversible airflow and advanced chassis power management

Jumbo frames

With frame sizes of up to 10,000 bytes on Gigabit Ethernet and 10-Gigabit ports, allows high-performance remote backup and disaster recovery services to be enabled

VXLAN hardware support

VXLAN L2 and L3 gateway support for up to 4K tunnels

• Dynamic VXLAN configuration OVSDB and ML2 support for dynamic VXLAN configuration

• EVPN

Control plane protocol for VXLAN based on industry standards. It enables L2 and L3 control-plane learning of end-host reachability information, enabling organizations to scale their VXLAN infrastructure better. Integration with OpenStack® Neutron plug-in for overlay automation or orchestration

Manageability

- The HPE FlexFabric Network Analytics solution with real-time telemetry analysis provides insight into data center network operation
 - Tracks all the accounting associated with the admission and allocation process of all the buffers and queues across the ingress and egress ports
- Microburst congestion detection
- Rich congestion analytics
- Buffer congestion state and statistics
- For more information, see the
 HPE FlexFabric Network Analytics
 data sheet and HPE FlexFabric Network
 Analytics white paper.

• Full-featured console

Provides complete control of the switch with a familiar CLI

Troubleshooting

- Ingress and egress port monitoring enable network problem solving
- Traceroute and ping
 Enable testing of network connectivity

• Multiple configuration files

Allows multiple configuration files to be stored to a flash image

• SNMPv1, v2c, and v3

Facilitates centralized discovery, monitoring, and secure management of networking devices

• Out-of-band interface

Isolates management traffic from user data plane traffic for complete isolation and total reachability, no matter what happens in the data plane

• Remote configuration and management

Delivered through a secure command-line interface (CLI) over Telnet and SSH; role-based access control (RBAC) provides multiple levels of access; configuration rollback and multiple configurations on the flash provide ease of operation; remote visibility is provided with sFlow® and SNMPv1, v2, or v3, and is fully supported in HPE Intelligent Management Center (IMC)

• ISSU and hot patching

In Services Software Upgrade (ISSU) provides software upgrades and hitless patching of the modular operating system

• Auto-configuration

Provides automatic configuration via DHCP auto-configuration

• NTP, SNTP

Synchronizes timekeeping among distributed time servers and clients; support for network time protocol (NTP), secure network time protocol (SNTP)

Resiliency and high availability

• IRF technology

Enables an HPE FlexFabric to deliver resilient, scalable, and secured data center networks for physical and virtualized environments; groups up to nine HPE 5940 switches in an IRF configuration, allowing them to be configured and managed as a single switch with a single IP address; simplifies ToR deployment and management, reducing data center deployment and operating expenses

• IEEE 802.1w Rapid Convergence Spanning Tree Protocol

Increases network uptime through faster recovery from failed links

• IEEE 802.1s Multiple Spanning Tree

Provides high link availability in multiple VLAN environments by allowing multiple spanning trees

• Virtual Router Redundancy Protocol (VRRP)

Allows groups of two routers to back each other up dynamically to create highly available routed environments

• Hitless patch upgrades

Allows patches and new service features to be installed without restarting the equipment, increasing network uptime and facilitating maintenance

Ultrafast protocol convergence (< 50 ms) with standard-based failure detection

Bidirectional Forwarding Detection (BFD) enables link connectivity monitoring and reduces network convergence time for RIP, OSPF, BGP, IS-IS, VRRP and IRF

• Device Link Detection Protocol (DLDP)

Monitors link connectivity and shuts down ports at both ends if unidirectional traffic is detected, preventing loops in STP-based networks

Graceful restart

Allows routers to indicate to others their capability to maintain a routing table during a temporary shutdown and significantly reduces convergence times upon recovery; supports OSPF, BGP, and IS-IS

Layer 2 switching

MAC-based VLAN

Provides granular control and security; uses RADIUS to map a MAC address/user to specific VLANs

Address Resolution Protocol (ARP)

Supports static, dynamic, and reverse ARP and ARP proxy

• IEEE 802.3x Flow Control

Provides intelligent congestion management via PAUSE frames

• Ethernet Link Aggregation

Provides IEEE 802.3ad Link Aggregation of up to 16 ports per group and up to 128 groups; support for LACP, LACP Local Forwarding First, and LACP short time provides a fast, resilient environment that is ideal for the data center

• Spanning Tree Protocol (STP)

Supports STP (IEEE 802.1D), Rapid STP (RSTP, IEEE 802.1w), and Multiple STP (MSTP, IEEE 802.1s)

VLAN support

Provides support for 4,094 VLANs based on port, MAC address, IPv4 subnet, protocol, and guest VLAN; supports VLAN mapping

IGMP support

Provides support for IGMP Snooping, Fast-Leave, and Group-Policy; IPv6 IGMP Snooping provides L2 optimization of multicast traffic

DHCP support

Provides full DHCP Snooping support for DHCP Snooping Option 82, DHCP Relay Option 82, DHCP Snooping trust, and DHCP Snooping item backup

L3 services

Address Resolution Protocol

Determines the MAC address of another IP host in the same subnet; supports static ARPs; gratuitous ARP allows detection of duplicate IP addresses; proxy ARP allows normal ARP operation between subnets or when subnets are separated by a L2 network

• Dynamic Host Configuration Protocol (DHCP)

Simplifies the management of large IP networks and supports client and server; DHCP Relay enables DHCP operation across subnets

Operations, administration, and maintenance (OAM) support

Provides support for Connectivity Fault Management (IEEE 802.1ag) and Ethernet in the First Mile (IEEE 802.3ah); provides additional monitoring that can be used for fast fault detection and recovery

L3 routing

VRRP and VRRP Extended

Allows quick failover of router ports

Policy-based routing

Makes routing decisions based on policies set by the network administrator

• Equal-Cost Multipath (ECMP)

Enables multiple equal-cost links in a routing environment to increase link redundancy and scale bandwidth

L3 IPv4 routing

Provides routing of IPv4 at media speed; supports static routes, RIP and RIPv2, OSPF, BGP, and IS-IS

• Open shortest path first (OSPF)

Delivers faster convergence; uses this link-state routing Interior Gateway Protocol (IGP), which supports ECMP, NSSA, and MD5 authentication for increased security and graceful restart for faster failure recovery

• Border Gateway Protocol 4 (BGP-4)

Delivers an implementation of the Exterior Gateway Protocol (EGP) utilizing path vectors; uses TCP for enhanced reliability for the route discovery process; reduces bandwidth consumption by advertising only incremental updates; supports extensive policies for increased flexibility; scales to very large networks

Intermediate system to intermediate system (IS-IS)

Uses a path vector IGP, which is defined by the ISO organization for IS-IS routing and extended by IETF RFC 1195 to operate in both TCP/IP and the OSI reference model (Integrated IS-IS)

• Static IPv6 routing

Provides simple manually configured IPv6 routing

• Dual IP stack

Maintains separate stacks for IPv4 and IPv6 to ease the transition from an IPv4-only network to an IPv6-only network design

Routing Information Protocol next generation (RIPng)

Extends RIPv2 to support IPv6 addressing

• OSPFv3

Provides OSPF support for IPv6

BGP+

Extends BGP-4 to support Multiprotocol BGP (MBGP), including support for IPv6 addressing

• IS-IS for IPv6

Extends IS-IS to support IPv6 addressing

IPv6 tunneling

Allows IPv6 packets to traverse IPv4-only networks by encapsulating the IPv6 packet into a standard IPv4 packet; supports manually configured, 6 to 4, and Intra-Site Automatic Tunnel Addressing Protocol (ISATAP) tunnels; is an important element for the transition from IPv4 to IPv6

Page 5

Policy routing

Allows custom filters for increased performance and security; supports ACLs, IP prefix, AS paths, community lists, and aggregate policies

Bidirectional Forwarding Detection (BFD)

Enables link connectivity monitoring and reduces network convergence time for RIP, OSPF, BGP, IS-IS, VRRP and IRF

Multicast Routing PIM Dense and Sparse Modes

Provides robust support of multicast protocols

• L3 IPv6 routing

Provides routing of IPv6 at media speed; supports static routing, RIPng, OSPFv3, BGP-4+ for IPv6, and IS-ISv6

Additional information

Green IT and power

Improves energy efficiency through the use of the latest advances in silicon development; shuts off unused ports, and utilizes variable speed fans, reducing energy costs

Management

• USB support

- File copy

Allows users to copy switch files to and from a USB flash drive

Port mirroring

Enables traffic on a port to be simultaneously sent to a network analyzer for monitoring

 Remote configuration and management Is available through a CLI

IEEE 802.1AB Link Layer Discovery Protocol (LLDP)

Advertises and receives management information from adjacent devices on a network, facilitating easy mapping by network management applications

• sFlow (RFC 3176)

Provides scalable ASIC-based wire speed network monitoring and accounting with no impact on network performance; this allows network operators to gather a variety of sophisticated network statistics and information for capacity planning and real-time network monitoring purposes

Command authorization

Leverages RADIUS to link a custom list of CLI commands to an individual network administrator's login; an audit trail documents activity

· Dual flash images

Provides independent primary and secondary operating system files for backup while upgrading

• Command-line interface

Provides a secure, easy-to-use CLI for configuring the module via SSH or a switch console; provides direct real-time session visibility

Logging

Provides local and remote logging of events via SNMP (v2c and v3) and syslog; provides log throttling and log filtering to reduce the number of log events generated

• Management interface control

Provides management access through a modem port and terminal interface, as well as in-band and out-of-band Ethernet ports; provides access through terminal interface, Telnet, or SSH

Industry-standard CLI with a hierarchical structure

Reduces training time and expenses, and increases productivity in <u>multivendor</u> installations

Management security

Restricts access to critical configuration commands; offers multiple privilege levels with password protection; ACLs provide Telnet and SNMP access; local and remote syslog capabilities allow logging of all access

• Information center

Provides a central repository for system and network information; aggregates all logs, traps, and debugging information generated by the system and maintains them in order of severity; outputs the network information to multiple channels based on user-defined rules

• Network management

<u>HPE IMC</u> centrally configures, updates, monitors, and troubleshoots

• Remote intelligent mirroring

Mirrors ingress/egress ACL-selected traffic from a switch port or VLAN to a local or remote switch port anywhere on the network Page 6

Security

• Access control lists (ACLs)

Provide IP L3 filtering based on source or destination IP address or subnet and source or destination TCP/UDP port number

• RADIUS/TACACS+

Eases switch management security administration by using a password authentication server

• Secure Shell

Encrypts all transmitted data for secure remote CLI access over IP networks

• IEEE 802.1X and RADIUS network logins

Controls port-based access for authentication and accountability

• Port security

Allows access only to specified MAC addresses, which can be learned or specified by the administrator

Convergence

• LLDP Media Endpoint Discovery

Defines a standard extension of LLDP that stores values for parameters such as QoS and VLAN to configure network devices automatically such as IP phones

Warranty and support

• 1-year warranty

See hpe.com/networking/ warrantysummary for warranty and support information included with your product purchase.

• Software releases

To find software for your product, refer to https://networking/support; for details on the software releases available with your product purchase, refer to https://networking/warrantysummary.

HPE FLEXFABRIC 5940 SWITCH SERIES

Specifications

	HPE FlexFabric 5940 48SFP+ 6QSFP+	HPE FlexFabric 5940 32QSFP+	HPE FlexFabric 5940 48XGT 6QSFP+
	Switch (JH395A)	Switch (JH396A)	Switch (JH394A)
I/O ports and slots	48 fixed 1000/10000 SFP+ ports 6 QSFP+ 40GbE ports	32 QSFP+ 40GbE ports	48 1/10GBASE-T ports 6 QSFP+ 40GbE ports
Additional ports and slots	1 RJ-45 and 1 Mini USB 2.0 serial console port 1 RJ-45 out-of-band management port 1 USB 2.0	1 RJ-45 and 1 Mini USB 2.0 serial console port 1 RJ-45 out-of-band management port 1 USB 2.0	1 RJ-45 and 1 Mini USB 2.0 serial console port 1 RJ-45 out-of-band management port 1 USB 2.0
Power supplies	2 power supply slots	2 power supply slots	2 power supply slots
	1 minimum power supply required (ordered	1 minimum power supply required (ordered	1 minimum power supply required (ordered
	separately)	separately)	separately)
Fan tray	2 fan tray slots The customer must order fan trays, as fan trays are not included with the switch. This system requires two same-direction airflow fan trays to function properly. The system should not be operated with only one fan tray for more than 24 hours. The system should not be operated without a fan tray for more than two minutes. The system should not be operated outside of the temperature range of 32°F (0°C) to 113°F (45°C). Failure to comply with these operating requirements may void the product warranty.	2 fan tray slots The customer must order fan trays, as fan trays are not included with the switch. This system requires two same-direction airflow fan trays to function properly. The system should not be operated with only one fan tray for more than 24 hours. The system should not be operated without a fan tray for more than two minutes. The system should not be operated outside of the temperature range of 32°F (0°C) to 113°F (45°C). Failure to comply with these operating requirements may void the product warranty.	2 fan tray slots The customer must order fan trays, as fan trays are not included with the switch. This system requires two same-direction airflow fan trays to function properly. The system should not be operated with only one fan tray for more than 24 hours. The system should not be operated without a fan tray for more than two minutes. The system should not be operated outside of the temperature range of 32°F (0°C) to 113°F (45°C). Failure to comply with these operating requirements may void the product warranty.
Physical characteristics Dimensions Weight	17.32(w) x 18.11(d) x 1.72(h) in. (44 x 46 x 4.36 cm) 22.05 lb (10 kg) shipping weight	17.32(w) x 25.98(d) x 1.74(h) in. (44 x 66 x 4.42 cm) 35.27 lb (16 kg) shipping weight	17.32(w) x 25.98(d) x 1.72(h) in. (44 x 66 x 4.36 cm) 28.66 lb (13 kg) shipping weight
Memory and processor	512 MB flash; Packet buffer size: 16 MB,	1 GB flash; Packet buffer size: 16 MB,	512 MB flash; Packet buffer size: 16 MB,
	2 GB SDRAM	4 GB SDRAM	2 GB SDRAM
Performance 10 Gbps Latency Throughput Routing/Switching capacity Routing table size MAC address table size	< 1 µs (64-byte packets)	< 1 µs (64-byte packets)	< 1 µs (64-byte packets)
	Up to 1071 Mpps	Up to 1904 Mpps	Up to 1071 Mpps
	1440 Gbps	2560 Gbps	1440 Gbps
	250K entries (IPv4), 64K entries (IPv6)	250K entries (IPv4), 64K entries (IPv6)	250K entries (IPv4), 64K entries (IPv6)
	288K entries	288K entries	288K entries
Environment Operating temperature Operating relative humidity Acoustic	32°F to 113°F (0°C to 45°C)	32°F to 113°F (0°C to 45°C)	32°F to 113°F (0°C to 45°C)
	10% to 90%, noncondensing	10% to 95%, noncondensing	10% to 90%, noncondensing
	Low-Speed: 59.4 dB, High-Speed: 72.4 dB	Low-Speed: 62.6 dB, High-Speed: 74.4 dB	Low-Speed: 65 dB, High-Speed: 78 dB

HPE FLEXFABRIC 5940 SWITCH SERIES

	HPE FlexFabric 5940 48SFP+ 6QSFP+	HPE FlexFabric 5940 32QSFP+	HPE FlexFabric 5940 48XGT 6QSFP+
	Switch (JH395A)	Switch (JH396A)	Switch (JH394A)
Electrical characteristics			
Frequency Maximum heat dissipation Voltage	50/60 Hz 512 BTU/hr (540.19 kJ/hr) 100–240 VAC, rated -40 to -60 VDC, rated (depending on power	50/60 Hz 1027 BTU/hr (1083.54 kJ/hr) 100–240 VAC, rated -40 to -60 VDC, rated (depending on power	50/60 Hz 912 BTU/hr (962.21 kJ/hr) 100–240 VAC, rated -40 to -60 VDC, rated (depending on power
Maximum power rating Notes	supply chosen) 150W Maximum power rating and maximum heat dissipation are the worst-case theoretical maximum numbers provided for planning the infrastructure with fully loaded PoE (if equipped), 100% traffic, all ports plugged in, and all modules populated.	supply chosen) 301W Maximum power rating and maximum heat dissipation are the worst-case theoretical maximum numbers provided for planning the infrastructure with fully loaded PoE (if equipped), 100% traffic, all ports plugged in, and all modules populated.	supply chosen) 270W Maximum power rating and maximum heat dissipation are the worst-case theoretical maximum numbers provided for planning the infrastructure with fully loaded PoE (if equipped), 100% traffic, all ports plugged in, and all modules populated.
Safety	UL 60950-1; EN 60825-1 Safety of Laser	UL 60950-1; EN 60825-1 Safety of Laser	UL 60950-1; EN 60825-1 Safety of Laser
	Products-Part 1; EN 60825-2 Safety of	Products-Part 1; EN 60825-2 Safety of	Products-Part 1; EN 60825-2 Safety of
	Laser Products-Part 2; IEC 60950-1; CAN/	Laser Products-Part 2; IEC 60950-1; CAN/	Laser Products-Part 2; IEC 60950-1; CAN/
	CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST;	CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST;	CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST;
	EN 60950-1/A11; FDA 21 CFR Subchapter J;	EN 60950-1/A11; FDA 21 CFR Subchapter J;	EN 60950-1/A11; FDA 21 CFR Subchapter J;
	NOM; ROHS Compliance	NOM; RoHS Compliance	NOM; RoHS Compliance
Emissions	VCCI Class A; EN 55022 Class A; ICES-003	VCCI Class A; EN 55022 Class A; ICES-003	VCCI Class A; EN 55022 Class A; ICES-003
	Class A; ANSI C63.4 2003;	Class A; ANSI C63.4 2003;	Class A; ANSI C63.4 2003;
	AS/NZS CISPR 22 Class A; EN 61000-3-2:2006;	AS/NZS CISPR 22 Class A; EN 61000-3-2:2006;	AS/NZS CISPR 22 Class A; EN 61000-3-2:2006;
	EN 61000-3-3:1995 + A1:2001 + A2:2005;	EN 61000-3-3:1995 + A1:2001 + A2:2005;	EN 61000-3-3:1995 + A1:2001 + A2:2005;
	EMC Directive 2004/108/EC; FCC (CFR 47,	EMC Directive 2004/108/EC; FCC (CFR 47,	EMC Directive 2004/108/EC; FCC (CFR 47,
	Part 15) Class A; ANSI/TIA-1057 LLDP Media	Part 15) Class A; ANSI/TIA-1057 LLDP Media	Part 15) Class A; ANSI/TIA-1057 LLDP Media
	Endpoint Discovery (LLDP-MED)	Endpoint Discovery (LLDP-MED)	Endpoint Discovery (LLDP-MED)

Page 9

HPE FLEXFABRIC 5940 SWITCH SERIES

	HPE FlexFabric 5940 48SFP+ 6QSFP+ Switch (JH395A)	HPE FlexFabric 5940 32QSFP+ Switch (JH396A)	HPE FlexFabric 5940 48XGT 6QSFP+ Switch (JH394A)
Immunity			
Generic	ETSI EN 300 386 V1.3.3	ETSI EN 300 386 V1.3.3	ETSI EN 300 386 V1.3.3
EN	EN 55024:1998 + A1:2001 + A2:2003	EN 55024:1998 + A1:2001 + A2:2003	EN 55024:1998 + A1:2001 + A2:2003
ESD	EN 61000-4-2; IEC 61000-4-2	EN 61000-4-2; IEC 61000-4-2	EN 61000-4-2; IEC 61000-4-2
Radiated	EN 61000-4-3; IEC 61000-4-3	EN 61000-4-3; IEC 61000-4-3	EN 61000-4-3; IEC 61000-4-3
EFT/Burst	EN 61000-4-4; IEC 61000-4-4	EN 61000-4-4; IEC 61000-4-4	EN 61000-4-4; IEC 61000-4-4
Surge	EN 61000-4-5; IEC 61000-4-5	EN 61000-4-5; IEC 61000-4-5	EN 61000-4-5; IEC 61000-4-5
Conducted	EN 61000-4-6; IEC 61000-4-6	EN 61000-4-6; IEC 61000-4-6	EN 61000-4-6; IEC 61000-4-6
Power frequency magnetic field	IEC 61000-4-8; EN 61000-4-8	IEC 61000-4-8; EN 61000-4-8	IEC 61000-4-8; EN 61000-4-8
Voltage dips and interruptions	EN 61000-4-11; IEC 61000-4-11	EN 61000-4-11; IEC 61000-4-11	EN 61000-4-11; IEC 61000-4-11
Harmonics	EN 61000-3-2; IEC 61000-3-2	EN 61000-3-2; IEC 61000-3-2	EN 61000-3-2; IEC 61000-3-2
Flicker	EN 61000-3-3; IEC 61000-3-3	EN 61000-3-3; IEC 61000-3-3	EN 61000-3-3; IEC 61000-3-3
Management	IMC—Intelligent Management Center; Command-line interface; Out-of-band management; SNMP manager; Telnet; FTP	IMC—Intelligent Management Center; Command-line interface; Out-of-band management; SNMP manager; Telnet; FTP	IMC—Intelligent Management Center; Command-line interface; Out-of-band management; SNMP manager; Telnet; FTP
Notes	The customer must order a power supply, as the device does not come with one. At least one JC680A or JH336A is required.	The customer must order a power supply, as the device does not come with one. At least one JC680A or JH336A is required.	The customer must order a power supply, as the device does not come with one. At least one JC680A or JH336A is required.
Services	Refer to the Hewlett Packard Enterprise website at hpe.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local Hewlett Packard Enterprise sales office.	Refer to the Hewlett Packard Enterprise website at hpe.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local Hewlett Packard Enterprise sales office.	Refer to the Hewlett Packard Enterprise website at hpe.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local Hewlett Packard Enterprise sales office.

HPE FLEXFABRIC 5940 SWITCH SERIES

HPE FlexFabric 5940 48XGT 6QSFP28 Switch (JH391A)

EN 61000-3-2; IEC 61000-3-2

EN 61000-3-3; IEC 61000-3-3

 $IMC-Intelligent\ Management\ Center;\ Command-line\ interface;$

Out-of-band management; SNMP manager; Telnet; FTP

response times in your area, please contact your local

Hewlett Packard Enterprise sales office.

HPE FlexFabric 5940 48SFP+ 6QSFP28 Switch (JH390A)

HPE FLEXFABRIC 5940 SWITCH SERIES

Specifications (continued)

Harmonics Flicker

Management

Electrical characteristics Frequency Maximum heat dissipation Voltage Maximum power rating Notes	50/60 Hz 669 BTU/hr (705.83 kJ/hr) 100–240 VAC, rated -40 to -60 VDC, rated (depending on power supply chosen) 196W Maximum power rating and maximum heat dissipation are the worst-case theoretical maximum numbers provided for planning the infrastructure with fully loaded PoE (if equipped), 100% traffic, all ports plugged in, and all modules populated.	50/60 Hz 1092 BTU/hr (1152.12 kJ/hr) 100–240 VAC, rated -40 to -60 VDC, rated (depending on power supply chosen) 320W Maximum power rating and maximum heat dissipation are the worst-case theoretical maximum numbers provided for planning the infrastructure with fully loaded PoE (if equipped), 100% traffic, all ports plugged in, and all modules populated.
Safety	UL 60950-1; EN 60825-1 Safety of Laser Products-Part 1; EN 60825-2 Safety of Laser Products-Part 2; IEC 60950-1; CAN/CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST; EN 60950-1/A11; FDA 21 CFR Subchapter J; NOM; RoHS Compliance	UL 60950-1; EN 60825-1 Safety of Laser Products-Part 1; EN 60825-2 Safety of Laser Products-Part 2; IEC 60950-1; CAN/CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST; EN 60950-1/A11; FDA 21 CFR Subchapter J; NOM; RoHS Compliance
Emissions	VCCI Class A; EN 55022 Class A; ICES-003 Class A; ANSI C63.4 2003; AS/NZS CISPR 22 Class A; EN 61000-3-2:2006; EN 61000-3-3:1995 + A1:2001 + A2:2005; EMC Directive 2004/108/EC; FCC (CFR 47, Part 15) Class A; ANSI/TIA-1057 LLDP Media Endpoint Discovery (LLDP-MED)	VCCI Class A; EN 55022 Class A; ICES-003 Class A; ANSI C63.4 2003; AS/NZS CISPR 22 Class A; EN 61000-3-2:2006; EN 61000-3-3:1995 + A1:2001 + A2:2005; EMC Directive 2004/108/EC; FCC (CFR 47, Part 15) Class A; ANSI/TIA-1057 LLDP Media Endpoint Discovery (LLDP-MED)
Immunity		
Generic	ETSI EN 300 386 V1.3.3	ETSI EN 300 386 V1.3.3
EN	EN 55024:1998 + A1:2001 + A2:2003	EN 55024:1998 + A1:2001 + A2:2003
ESD	EN 61000-4-2; IEC 61000-4-2	EN 61000-4-2; IEC 61000-4-2
Radiated	EN 61000-4-3; IEC 61000-4-3	EN 61000-4-3; IEC 61000-4-3
EFT/Burst	EN 61000-4-4; IEC 61000-4-4	EN 61000-4-4; IEC 61000-4-4
Surge	EN 61000-4-5; IEC 61000-4-5	EN 61000-4-5; IEC 61000-4-5
Conducted	EN 61000-4-6; IEC 61000-4-6	EN 61000-4-6; IEC 61000-4-6
Power frequency magnetic field	IEC 61000-4-8; EN 61000-4-8	IEC 61000-4-8; EN 61000-4-8
Voltage dips and interruptions	EN 61000-4-11; IEC 61000-4-11	EN 61000-4-11; IEC 61000-4-11

Notes The customer must order a power supply, as the device does not come with one. At least one JC680A or JH336A is required. The customer must order a power supply, as the device does not come with one. At least one JC680A or JH336A is required. Services Refer to the Hewlett Packard Enterprise website at hpe.com/networking/services for details on the service-level descriptions and product numbers. For details about services and

 $IMC-Intelligent\ Management\ Center; Command-line\ interface;$

Out-of-band management; SNMP manager; Telnet; FTP

and response times in your area, please contact your local

Hewlett Packard Enterprise sales office.

EN 61000-3-2; IEC 61000-3-2

EN 61000-3-3; IEC 61000-3-3

HPE FLEXFABRIC 5940 SWITCH SERIES

HPE FLEXFABRIC 5940 SWITCH SERIES

	HPE FlexFabric 5940 2-slot Switch (JH397A)	HPE FlexFabric 5940 4-slot Switch (JH398A)
Electrical characteristics Frequency	50/60 Hz	50/60 Hz
Maximum heat dissipation Voltage	2921 BTU/hr 100–240 VAC, rated -40 to -60 VDC, rated (depending on power supply chosen)	1535 BTU/hr 100–240 VAC, rated -40 to -60 VDC, rated (depending on power supply chosen)
Maximum power rating Idle power	450W 105W	856W 139W
Notes	Idle power is the actual power consumption of the device with no ports connected. Maximum power rating and maximum heat dissipation are the worst-case theoretical maximum numbers provided for planning the infrastructure with fully loaded PoE (if equipped), 100% traffic, all ports plugged in, and all modules populated.	Idle power is the actual power consumption of the device with no ports connected. Maximum power rating and maximum heat dissipation are the worst-case theoretical maximum numbers provided for planning the infrastructure with fully loaded PoE (if equipped), 100% traffic, all ports plugged in, and all modules populated.
Safety	UL 60950-1; EN 60825-1 Safety of Laser Products-Part 1; EN 60825-2 Safety of Laser Products-Part 2; IEC 60950-1; CAN/CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST; EN 60950-1/A11; FDA 21 CFR Subchapter J; NOM; ROHS Compliance	UL 60950-1; EN 60825-1 Safety of Laser Products-Part 1; EN 60825-2 Safety of Laser Products-Part 2; IEC 60950-1; CAN/CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST; EN 60950-1/A11; FDA 21 CFR Subchapter J; NOM; RoHS Compliance
Emissions	VCCI Class A; EN 55022 Class A; ICES-003 Class A; ANSI C63.4 2003; AS/NZS CISPR 22 Class A; EN 61000-3-2:2006; EN 61000-3-3:1995 + A1:2001 + A2:2005; EMC Directive 2004/108/EC; FCC (CFR 47, Part 15) Class A; ANSI/TIA-1057 LLDP Media Endpoint Discovery (LLDP-MED)	VCCI Class A; EN 55022 Class A; ICES-003 Class A; ANSI C63.4 2003; AS/NZS CISPR 22 Class A; EN 61000-3-2:2006; EN 61000-3-3:1995 + A1:2001 + A2:2005; EMC Directive 2004/108/EC; FCC (CFR 47, Part 15) Class A; ANSI/TIA-1057 LLDP Media Endpoint Discovery (LLDP-MED)
Immunity		
Generic	ETSI EN 300 386 V1.3.3	ETSI EN 300 386 V1.3.3
EN ESD	EN 55024:1998 + A1:2001 + A2:2003 EN 61000-4-2; IEC 61000-4-2	EN 55024:1998 + A1:2001 + A2:2003 EN 61000-4-2; IEC 61000-4-2
Radiated	EN 61000-4-3; IEC 61000-4-3	EN 61000-4-3; IEC 61000-4-3
EFT/Burst	EN 61000-4-4; IEC 61000-4-4	EN 61000-4-4; IEC 61000-4-4
Surge	EN 61000-4-5; IEC 61000-4-5	EN 61000-4-5; IEC 61000-4-5
Conducted	EN 61000-4-6; IEC 61000-4-6	EN 61000-4-6; IEC 61000-4-6
Power frequency magnetic field	IEC 61000-4-8; EN 61000-4-8	IEC 61000-4-8; EN 61000-4-8
Voltage dips and interruptions Harmonics	EN 61000-4-11; IEC 61000-4-11 EN 61000-3-2. IEC 61000-3-2	EN 61000-4-11; IEC 61000-4-11 EN 61000-3-2. IEC 61000-3-2
Flicker	EN 61000-3-2, IEC 61000-3-2 EN 61000-3-3, IEC 61000-3-3	EN 61000-3-2, IEC 61000-3-2 EN 61000-3-3, IEC 61000-3-3
Management	IMC—Intelligent Management Center; Command-line interface; Out-of-band management; SNMP manager; Telnet; FTP	IMC—Intelligent Management Center; Command-line interface; Out-of-band management; SNMP manager; Telnet; FTP
Notes	The customer must order a power supply, as the device does not come with one. At least one JC680A or JC336A is required.	
Services	Refer to the Hewlett Packard Enterprise website at hpe.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local Hewlett Packard Enterprise sales office.	Refer to the Hewlett Packard Enterprise website at hpe.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local Hewlett Packard Enterprise sales office.

Standards and protocols

(Applies to all products in series)

BGP	RFC 1163 Border Gateway Protocol (BGP) RFC 1771 BGPv4 RFC 1997 BGP Communities Attribute RFC 2918 Route Refresh Capability	RFC 3392 Capabilities Advertisement with BGP-4 RFC 4271 A Border Gateway Protocol 4 (BGP-4) RFC 4360 BGP Extended Communities Attribute	RFC 4456 BGP Route Reflection: An Alternative to Full Mesh Internal BGP (IBGP) RFC 4760 Multiprotocol Extensions for BGP-4 RFC 7432 BGP MPLS-Based Ethernet VPN
Device management	RFC 1157 SNMPv1/v2c RFC 1305 NTPv3 RFC 1591 DNS (client) RFC 1902 (SNMPv2)	RFC 1908 (SNMPv1/2 Coexistence) RFC 2573 (SNMPv3 Applications) RFC 2576 (Coexistence between SNMPv1, v2, and v3) RFC 2819 RMON	Multiple Configuration Files Multiple Software Images SSHv1/SSHv2 Secure Shell TACACS/TACACS+
General protocols	IEEE 802.1ad Q-in-Q IEEE 802.1AX-2008 Link Aggregation IEEE 802.1p Priority IEEE 802.1p Priority IEEE 802.10 VLANs IEEE 802.1s Multiple Spanning Trees IEEE 802.1w Rapid Reconfiguration of Spanning Tree IEEE 802.3ad Link Aggregation Control Protocol (LACP) IEEE 802.3ae 10-Gigabit Ethernet IEEE 802.3ag Ethernet OAM IEEE 802.3ah Ethernet in First Mile over Point to Point Fiber—EFMF IEEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP RFC 854 TELNET RFC 856 TELNET RFC 868 Time Protocol RFC 896 Congestion Control in IP/TCP Internetworks RFC 950 Internet Standard Subnetting Procedure RFC 1027 Proxy ARP RFC 1058 RIPv1 RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery	RFC 1213 Management Information Base for Network Management of TCP/IP-based Internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1542 Clarifications and Extensions for the Bootstrap Protocol RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum RFC 1723 RIPv2 RFC 1812 IPv4 Routing RFC 2030 Simple Network Time Protocol (SNTP) v4 RFC 2131 DHCP RFC 2236 IGMP Snooping RFC 2338 VRRP RFC 2453 RIPv2 RFC 2581 TCP Congestion Control RFC 2644 Directed Broadcast Control RFC 2767 Dual Stacks IPv4 & IPv6 RFC 2865 Remote Authentication Dial In User Service (RADIUS) RFC 2868 RADIUS Attributes for Tunnel Protocol Support RFC 2890 Key and Sequence Number Extensions to GRE RFC 3046 DHCP Relay Agent Information Option RFC 3411 an Architecture for Describing Simple Network Management Protocol (SNMP) Management Frameworks RFC 3412 Message Processing and Dispatching for the Simple Network Management Protocol (SNMP)	Protocol (SNMP) RFC 3768 Virtual Router Redundancy Protocol (VRRP) RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4292 IP Forwarding Table MIB RFC 4293 Management Information Base for the Internet Protocol (IP) RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)

Standards and protocols

(Applies to all products in series) (continued)

IPv6	RFC 2080 RIPng for IPv6 RFC 2460 IPv6 Specification RFC 2461 IPv6 Neighbor Discovery RFC 2462 IPv6 Stateless Address Auto- configuration RFC 2463 ICMPv6 RFC 2464 Transmission of IPv6 over Ethernet Networks RFC 2473 Generic Packet Tunneling in IPv6 RFC 2545 Use of MP-BGP-4 for IPv6	RFC 2563 ICMPv6 RFC 2711 IPv6 Router Alert Option RFC 2740 OSPFv3 for IPv6 RFC 2767 Dual Stack Hosts using BIS RFC 3315 DHCPv6 (client and relay) RFC 3484 Default Address Selection for IPv6 RFC 3810 Multicast Listener Discovery Version 2 (MLDv2) for IPv6	RFC 4213 Basic Transition Mechanisms for IPv6 Hosts and Routers RFC 4291 IP Version 6 Addressing Architecture RFC 4443 ICMPv6 RFC 4552 Authentication/Confidentiality for OSPFv3 RFC 4862 IPv6 Stateless Address Autoconfiguration RFC 5095 Deprecation of Type 0 Routing Headers in IPv6
MIBs	RFC 1213 MIB II RFC 1907 SNMPv2 MIB RFC 2571 SNMP Framework MIB RFC 2572 SNMP-MPD MIB	RFC 2573 SNMP-Notification MIB RFC 2573 SNMP-Target MIB RFC 2574 SNMP USM MIB RFC 2737 Entity MIB (version 2)	RFC 3414 SNMP-User-based-SM MIB RFC 3415 SNMP-View-based-ACM MIB LLDP-EXT-DOT1-MIB LLDP-EXT-DOT3-MIB LLDP-MIB
Network management	RFC 2580 Conformance Statements for SMIv2	RFC 3164 BSD syslog Protocol	
OSPF	RFC 1587 OSPF NSSA RFC 2328 OSPFv2 RFC 3101 OSPF NSSA	RFC 3137 OSPF Stub Router Advertisement RFC 3623 Graceful OSPF Restart RFC 4577 OSPF as the Provider/Customer Edge Protocol for BGP/MPLS IP Virtual Private Networks (VPNs)	RFC 4811 OSPF Out-of-Band LSDB Resynchronization RFC 4812 OSPF Restart Signaling RFC 4813 OSPF Link-Local Signaling
QoS/CoS	IEEE 802.1p (CoS) RFC 2475 DiffServ Architecture	RFC 2597 DiffServ Assured Forwarding (AF)	RFC 3247 Supplemental Information for the New Definition of the EF PHB (Expedited Forwarding Per-Hop Behavior) RFC 3260 New Terminology and Clarifications for DiffServ
Security	RFC 1321 The MD5 Message-Digest Algorithm RFC 2818 HTTP Over TLS	RFC 6192 Partial Support—Protecting the Router Control Plane	Access control lists (ACLs) SSHv2 Secure Shell

HPE FLEXFABRIC 5940 SWITCH SERIES ACCESSORIES

HPE FlexFabric 5940 48SFP+ 6QSFP+ Switch (JH395A)

Transceivers - Optical

HPE X120 1G SFP LC LH100 Transceiver (JD103A)

HPE X120 1G SFP LC SX Transceiver (JD118B)

HPE X120 1G SFP LC LX Transceiver (JD119B)

HPE X130 10G SFP+ LC SR Transceiver (JD092B)

HPE X130 10G SFP+ LC LR Transceiver (JD094B)

HPE X130 10G SFP+ LC BiDi 10-U Transceiver (JL737A)

HPE X130 10G SFP+ LC BiDi 10-D Transceiver (JL738A)

HPE X130 10G SFP+ LC BiDi 40-U Transceiver (JL739A)

HPE X130 10G SFP+ LC BiDi 40-D Transceiver (JL740A)

HPE X140 40G QSFP+ MPO SR4 Transceiver (JG325B)

HPE X140 40G QSFP+ LC LR4 SM 10km 1310nm Transceiver (JG661A)

HPE X140 40G QSFP+ MPO MM 850nm CSR4 300m Transceiver (JG709A)

HPE X140 40G QSFP+ LC BiDi 100m MM Transceiver (JL251A)

HPE X140 40G QSFP+ LC LR4L 2km SM

Transceiver (JL286A)

HPE X140 40G QSFP+ LC ER4 40km SM Transceiver (JL306A)

Cables - Optical

HPE X2AO 10G SFP+ to SFP+ 7m Active Optical Cable (JL290A)

HPE X2AO 10G SFP+ to SFP+ 10m Active Optical Cable (JL291A)

HPE X2A0 10G SFP+ to SFP+ 20m Active Optical Cable (JL292A)

HPE X2A0 40G QSFP+ to QSFP+ 7m Active Optical Cable (JL287A)

HPE X2A0 40G QSFP+ to QSFP+ 10m Active Optical Cable (JL288A)

HPE X2A0 40G QSFP+ to QSFP+ 20m Active Optical Cable (JL289A)

Transceivers - Copper

HPE X120 1G SFP RJ45 T Transceiver (JD089B)

Cables - Copper

HPE X240 10G SFP+ to SFP+ 0.65m Direct Attach Copper Cable (JD095C)

HPE X240 10G SFP+ to SFP+ 1.2m Direct Attach Copper Cable (JD096C)

HPE X240 10G SFP+ to SFP+ 3m Direct Attach Copper Cable (JD097C)

HPE X240 10G SFP+ to SFP+ 5m Direct Attach Copper Cable (JG081C)

HPE X240 40G QSFP+ to QSFP+ 1m Direct Attach Copper Cable (JG326A)

HPE X240 40G QSFP+ to QSFP+ 3m Direct Attach Copper Cable (JG327A)

HPE X240 40G QSFP+ to QSFP+ 5m Direct

Attach Copper Cable (JG328A)

Cables - Copper Splitter

HPE X240 40G QSFP+ to 4x10G SFP+ 1m Direct Attach Copper Splitter Cable (JG329A)

HPE X240 40G QSFP+ to 4x10G SFP+ 3m Direct Attach Copper Splitter Cable (JG330A)

HPE X240 40G QSFP+ to 4x10G SFP+ 5m Direct Attach Copper Splitter Cable (JG331A)

Power Supplies

HPE 58xOAF 650W AC Power Supply (JC680A)

HPE FlexFabric Switch 650W 48V Hot Plug NEBS-compliant DC Power Supply (JH336A)

HPE 58x0AF Back (power side) to Front (port side) Airflow 300W AC Power Supply (JG900A)

HPE 58x0AF Back (power side) to Front (port side) Airflow 300W DC Power Supply (JG901A)

Fan Trays

HPE 58x0AF Back (power side) to Front (port side) Airflow Fan Tray (JC682A)

HPE 58x0AF Front (port side) to Back (power side) Airflow Fan Tray (JC683A)

HPE X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A)

HPE X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A)

HPE FlexFabric 5940 32QSFP+ Switch (JH396A)

Transceivers - Optical

HPE X140 40G QSFP+ LC LR4 SM 10km

1310nm Transceiver (JG661A)

HPE X140 40G QSFP+ MPO MM 850nm CSR4 300m Transceiver (JG709A)

HPE X140 40G QSFP+ MPO SR4 Transceiver (JG325B)

HPE X140 40G QSFP+ LC BiDi 100m MM Transceiver (JL251A)

HPE X140 40G QSFP+ LC LR4L 2km SM Transceiver (JL286A)

HPE X140 40G QSFP+ LC ER4 40km SM Transceiver (JL306A)

Cables - Optical

HPE X2AO 40G QSFP+ to QSFP+ 7m Active Optical Cable (JL287A)

HPE X2A0 40G QSFP+ to QSFP+ 10m Active Optical Cable (JL288A)

HPE X2A0 40G QSFP+ to QSFP+ 20m Active Optical Cable (JL289A)

Transceivers - Copper

None available for this switch

Cables - Copper

HPE X240 40G QSFP+ to QSFP+ 1m Direct Attach Copper Cable (JG326A)

HPE X240 40G QSFP+ to QSFP+ 3m Direct Attach Copper Cable (JG327A)

HPE X240 40G QSFP+ to QSFP+ 5m Direct Attach Copper Cable (JG328A)

Cables - Copper Splitter

HPE X240 40G QSFP+ to 4x10G SFP+ 1m Direct Attach Copper Splitter Cable (JG329A)

HPE X240 40G QSFP+ to 4x10G SFP+ 3m Direct Attach Copper Splitter Cable (JG330A)

HPE X240 40G QSFP+ to 4x10G SFP+

5m Direct Attach Copper Splitter Cable (JG331A)

Power Supplies

HPE 58x0AF 650W AC Power Supply (JC680A)

HPE FlexFabric Switch 650W 48V Hot Plug NEBS-compliant DC Power Supply (JH336A)

Fan Trays

HPE X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A)

HPE X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A)

HPE FlexFabric 5940 48XGT 6QSFP+ Switch (JH394A)

Transceivers - Optical

HPE X140 40G QSFP+ LC LR4 SM 10km 1310nm Transceiver (JG661A)

HPE X140 40G QSFP+ MPO MM 850nm CSR4 300m Transceiver (JG709A)

HPE X140 40G QSFP+ MPO SR4 Transceiver (JG325B)

HPE X140 40G QSFP+ LC BiDi 100m MM Transceiver (JL251A)

HPE X140 40G QSFP+ LC LR4L 2km SM Transceiver (JL286A)

HPE X140 40G QSFP+ LC ER4 40km SM Transceiver (JL306A)

Cables - Optical

HPE X2AO 40G QSFP+ to QSFP+ 7m Active Optical Cable (JL287A)

HPE X2A0 40G QSFP+ to QSFP+ 10m Active Optical Cable (JL288A)

HPE X2A0 40G QSFP+ to QSFP+ 20m Active Optical Cable (JL289A)

Transceivers - Copper

None available for this switch

Cables - Copper

HPE X240 40G QSFP+ to QSFP+ 1m Direct Attach Copper Cable (JG326A)

HPE X240 40G QSFP+ to QSFP+ 3m Direct Attach Copper Cable (JG327A)

HPE X240 40G QSFP+ to QSFP+ 5m Direct Attach Copper Cable (JG328A)

Cables - Copper Splitter

HPE X240 40G QSFP+ to 4x10G SFP+ 1m Direct Attach Copper Splitter Cable (JG329A)

HPE X240 40G QSFP+ to 4x10G SFP+ 3m Direct Attach Copper Splitter Cable (JG330A)

HPE X240 40G QSFP+ to 4x10G SFP+ 5m Direct Attach Copper Splitter Cable (JG331A)

Power Supplies

HPE 58x0AF 650W AC Power Supply (JC680A)

HPE FlexFabric Switch 650W 48V Hot Plug NEBS-compliant DC Power Supply (JH336A)

Fan Trays

HPE X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A)

HPE X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A)

HPE FlexFabric 5940 48SFP+ 6QSFP28 Switch (JH390A)

¹ 100M SFP Transceivers are only supported on the SFP management port

Transceiver (JL251A)

Transceivers - Optical HPE X110 100M SFP LC LX Transceiver (JD120B) ¹	HPE X140 40G QSFP+ LC LR4L 2km SM Transceiver (JL286A)
HPE X115 100M SFP LC FX Transceiver (JD102B) ¹	HPE X140 40G QSFP+ LC ER4 40km SM Transceiver (JL306A)
HPE X120 1G SFP LC LH100 Transceiver (JD103A)	HPE X150 100G QSFP28 MPO SR4 100m MM Transceiver (JL274A)
HPE X120 1G SFP LC SX Transceiver	HPE X150 100G QSFP28 LC LR4 10km SM Transceiver (JL275A)
(JD118B) HPE X120 1G SFP LC LX Transceiver	HPE X150 100G QSFP28 LC SWDM4 100m MM Transceiver (JH419A)
(JD119B) HPE X130 10G SFP+ LC SR Transceiver	HPE X150 100G QSFP28 BiDi 100m MM (JQ344A)
(JD092B) HPE X1.30 10G SFP+ LC LR Transceiver	HPE X150 100G QSFP28 eSR4 300m MM (JH672A)
(JD094B)	HPE X150 100G QSFP28 MPO PSM4
HPE X130 10G SFP+ LC BiDi 10-U Transceiver (JL737A)	500m SM Transceiver (JH420A) HPE X150 100G QSFP28 CWDM4 2km SM
HPE X130 10G SFP+ LC BiDi 10-D Transceiver (JL738A)	Transceiver (JH673A) Cables - Optical
HPE X130 10G SFP+ LC BiDi 40-U Transceiver (JL739A)	HPE X2AO 10G SFP+ to SFP+ 7m Active Optical Cable (JL290A)
HPE X130 10G SFP+ LC BiDi 40-D Transceiver (JL740A)	HPE X2A0 10G SFP+ to SFP+ 10m Active Optical Cable (JL291A)
HPE X140 40G QSFP+ LC LR4 SM 10km 1310nm Transceiver (JG661A)	HPE X2A0 10G SFP+ to SFP+ 20m Active Optical Cable (JL292A)
HPE X140 40G QSFP+ MPO MM 850nm CSR4 300m Transceiver (JG709A)	HPE X2AO 40G QSFP+ to QSFP+ 7m Active Optical Cable (JL287A)
HPE X140 40G QSFP+ MPO SR4 Transceiver (JG325B)	HPE X2A0 40G QSFP+ to QSFP+ 10m Active Optical Cable (JL288A)
HPE X140 40G QSFP+ LC BiDi 100m MM	HPE X2A0 40G QSFP+ to QSFP+ 20m

Active Optical Cable (JL289A)

¹ 100M SFP Transceivers are only supported on the SFP management port

HPE X2A0 100G QSFP28 to QSFP28 7m Active Optical Cable (JL276A)

HPE X2AO 100G QSFP28 to QSFP28 10m Active Optical Cable (JL277A)

HPE X2AO 100G QSFP28 to QSFP28 20m Active Optical Cable (JL278A)

Transceivers - Copper

HPE X120 1G SFP RJ45 T Transceiver (JD089B)

Cables - Copper

HPE X240 10G SFP+ to SFP+ 0.65m Direct Attach Copper Cable (JD095C)

HPE X240 10G SFP+ to SFP+ 1.2m Direct Attach Copper Cable (JD096C)

HPE X240 10G SFP+ to SFP+ 3m Direct Attach Copper Cable (JD097C)

HPE X240 10G SFP+ to SFP+ 5m Direct Attach Copper Cable (JG081C)

HPE X240 40G QSFP+ to QSFP+ 1m Direct Attach Copper Cable (JG326A)

HPE X240 40G QSFP+ to QSFP+ 3m Direct Attach Copper Cable (JG327A)

HPE X240 40G QSFP+ to QSFP+ 5m Direct Attach Copper Cable (JG328A)

HPE X240 100G QSFP28 to QSFP28 1m Direct Attach Copper Cable (JL271A)

HPE X240 100G QSFP28 to QSFP28 3m Direct Attach Copper Cable (JL272A)

HPE X240 100G QSFP28 to QSFP28 5m Direct Attach Copper Cable (JL273A)

Cables – Copper Splitter

None available for this switch

Power Supplies

HPE 58x0AF 650W AC Power Supply (JC680A)

HPE FlexFabric Switch 650W 48V Hot Plug NEBS-compliant DC Power Supply (JH336A)

HPE 58x0AF Back (Power Side) to Front (Port Side) Airflow 300W AC Power Supply (JG900A)

HPE 58x0AF Back (Power Side) to Front (Port Side) Airflow 300W DC Power Supply (JG901A)

Fan Trays

HPE 58x0AF Back (power side) to Front (port side) Airflow Fan Tray (JC682A)

HPE 58x0AF Front (port side) to Back (power side) Airflow Fan Tray (JC683A)

HPE X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A)

HPE X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A)

HPE FlexFabric 5940 48XGT 6QSFP28 Switch (JH391A)

Transceivers - Optical

HPE X110 100M SFP LC LX Transceiver (JD120B)²

HPE X115 100M SFP LC FX Transceiver (JD102B)²

HPE X120 1G SFP LC LH100 Transceiver $(JD103A)^2$

HPE X120 1G SFP LC SX Transceiver (JD118B)²

HPE X120 1G SFP LC LX Transceiver (JD119B)²

HPE X140 40G QSFP+ LC LR4 SM 10km 1310nm Transceiver (JG661A)

² 100M and 1G SFP Transceivers are only supported on the SFP management port

HPE X140 40G QSFP+ MPO MM 850nm CSR4 300m Transceiver (JG709A)

HPE X140 40G QSFP+ MPO SR4 Transceiver (JG325B)

HPE X140 40G QSFP+ LC BiDi 100m MM Transceiver (JL251A)

HPE X140 40G QSFP+ LC LR4L 2km SM Transceiver (JL286A)

HPE X140 40G QSFP+ LC ER4 40km SM Transceiver (JL306A)

HPE X150 100G QSFP28 MPO SR4 100m MM Transceiver (JL274A)

HPE X150 100G QSFP28 LC LR4 10km SM Transceiver (JL275A)

HPE X150 100G QSFP28 MM LC SWDM4 100m Transceiver (JH419A)

HPE X150 100G QSFP28 BiDi 100m MM (JQ344A)

HPE X150 100G QSFP28 eSR4 300m MM (JH672A)

HPE X150 100G QSFP28 MPO PSM4 500m SM Transceiver (JH420A)

HPE X150 100G QSFP28 CWDM4 2km SM Transceiver (JH673A)

Cables - Optical

HPE X2A0 40G QSFP+ to QSFP+ 7m Active Optical Cable (JL287A)

HPE X2A0 40G QSFP+ to QSFP+ 10m Active Optical Cable (JL288A)

HPE X2A0 40G QSFP+ to QSFP+ 20m Active Optical Cable (JL289A)

HPE X2A0 100G QSFP28 to QSFP28 7m Active Optical Cable (JL276A)

HPE X2AO 100G QSFP28 to QSFP28 10m Active Optical Cable (JL277A)

HPE X2A0 100G QSFP28 to QSFP28 20m Active Optical Cable (JL278A)

Transceivers - Copper

HPE X120 1G SFP RJ45 T Transceiver (JD089B)

Cables - Copper

HPE X240 40G QSFP+ to QSFP+ 1m Direct Attach Copper Cable (JG326A)

HPE X240 40G QSFP+ to QSFP+ 3m Direct Attach Copper Cable (JG327A)

HPE X240 40G QSFP+ to QSFP+ 5m Direct Attach Copper Cable (JG328A)

HPE X240 100G QSFP28 to QSFP28 1m Direct Attach Copper Cable (JL271A)

HPE X240 100G QSFP28 to QSFP28 3m Direct Attach Copper Cable (JL272A)

HPE X240 100G QSFP28 to QSFP28 5m Direct Attach Copper Cable (JL273A)

Cables - Copper Splitter

None available for this switch

Power Supplies

HPE 58x0AF 650W AC Power Supply (JC680A)

HPE FlexFabric Switch 650W 48V Hot Plug NEBS-compliant DC Power Supply (JH336A)

Fan Trays

HPE X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A)

HPE X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A)

FlexFabric 5940 2-slot (JH397A) and 4-Slot (JH398A)

Modules

HPE 5930 24-port SFP+ and 2-port QSFP+ Module (JH180A)

HPE 5930 24-port SFP+ and 2-port QSFP+ with MACsec Module (JH181A)

HPE 5930 24-port 10GBASE-T and 2-port QSFP+ with MACsec Module (JH182A)

HPE 5930 8-port QSFP+ Module (JH183A)

HPE 5930 24-port Converged Port and 2-port QSFP+ Module (JH184A)

HPE 5940 2-port QSFP+ and 2-port QSFP28 Module (JH409A)

HPE FlexFabric 5950 8-port QSFP28 MACsec Module (JH957A)

Transceivers - Optical

HPE X120 1G SFP LC SX Transceiver (JD118B)

HPE X120 1G SFP LC LX Transceiver (JD119B)

HPE X130 10G SFP+ LC SR Transceiver (JD092B)

HPE X130 10G SFP+ LC LR Transceiver (JD094B)

HPE X130 10G SFP+ LC ER 40km Transceiver—only on ports with PHY (JG234A)

HPE X130 10G SFP+ LC LH 80km Transceiver—only on ports with PHY (JG915A)

HPE X130 10G SFP+ LC BiDi 10-U Transceiver (JL737A)

HPE X130 10G SFP+ LC BiDi 10-D Transceiver (JL738A)

HPE X130 10G SFP+ LC BiDi 40-U Transceiver (JL739A)

HPE X130 10G SFP+ LC BiDi 40-D Transceiver (JL740A)

HPE X140 40G QSFP+ MPO SR4 Transceiver (JG325B)

HPE X140 40G QSFP+ LC LR4 SM 10km 1310nm Transceiver (JG661A)

HPE X140 40G QSFP+ MPO MM 850nm CSR4 300m Transceiver (JG709A)

HPE X140 40G QSFP+ LC BiDi 100m MM Transceiver (JL251A)

HPE X140 40G QSFP+ LC LR4L 2km SM Transceiver (JL286A)

HPE X150 100G QSFP28 MPO SR4 100m MM Transceiver (JL274A)

HPE X150 100G QSFP28 LC LR4 10km SM Transceiver (JL275A)

HPE X150 100G QSFP28 LC SWDM4 100m MM Transceiver (JH419A)

HPE X150 100G QSFP28 BiDi 100m MM (JQ344A)

HPE X150 100G QSFP28 eSR4 300m MM (JH672A)

HPE X150 100G QSFP28 CWDM4 2km SM Transceiver (JH673A)

Cables - Optical

HPE X2AO 10G SFP+ to SFP+ 7m Active Optical Cable (JL290A)

HPE X2AO 10G SFP+ to SFP+ 10m Active Optical Cable (JL291A)

HPE X2AO 10G SFP+ to SFP+ 20m Active Optical Cable (JL292A)

HPE X2AO 40G QSFP+ to QSFP+ 7m Active Optical Cable (JL287A)

HPE X2A0 40G QSFP+ to QSFP+ 10m Active Optical Cable (JL288A)

HPE X2AO 40G QSFP+ to QSFP+ 20m Active Optical Cable (JL289A)

HPE X2AO 100G QSFP28 to QSFP28 7m Active Optical Cable (JL276A)

HPE X2AO 100G QSFP28 to QSFP28 10m Active Optical Cable (JL277A)

HPE X2AO 100G QSFP28 to QSFP28 20m Active Optical Cable (JL278A)

Transceivers - Copper

HPE X120 1G SFP RJ45 T Transceiver (JD089B)

Cables - Copper

HPE X240 10G SFP+ to SFP+ 0.65m Direct Attach Copper Cable (JD095C)

HPE X240 10G SFP+ to SFP+ 1.2m Direct Attach Copper Cable (JD096C)

HPE X240 10G SFP+ to SFP+ 3m Direct Attach Copper Cable (JD097C)

HPE X240 10G SFP+ to SFP+ 5m Direct Attach Copper Cable (JG081C)

HPE X240 10G SFP+ to SFP+ 7m Direct Attach Copper Cable (JC784C)

HPE X240 40G QSFP+ to QSFP+ 1m Direct Attach Copper Cable (JG326A)

HPE X240 40G QSFP+ to QSFP+ 3m Direct Attach Copper Cable (JG327A)

HPE X240 40G QSFP+ to QSFP+ 5m Direct Attach Copper Cable (JG328A)

HPE X240 100G QSFP28 to QSFP28 1m Direct Attach Copper Cable (JL271A)

HPE X240 100G QSFP28 to QSFP28 3m Direct Attach Copper Cable (JL272A)

HPE X240 100G QSFP28 to QSFP28 5m Direct Attach Copper Cable (JL273A)

Cables - Copper Splitter

HPE X240 40G QSFP+ to 4x10G SFP+ 1m Direct Attach Copper Splitter Cable (JG329A)

HPE X240 40G QSFP+ to 4x10G SFP+ 3m Direct Attach Copper Splitter Cable (JG330A)

HPE X240 40G QSFP+ to 4x10G SFP+ 5m Direct Attach Copper Splitter Cable (JG331A)

Power Supplies

HPE 58x0AF 650W AC Power Supply (JC680A)

HPE FlexFabric Switch 650W 48V Hot Plug NEBS-compliant DC Power Supply (JH336A)

Fan Trays - 2-slot (JH397A)

HPE X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A)

HPE X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A)

Fan Trays - 4-slot (JH398A)

HPE FlexFabric 5930 4-slot Back (power side) to Front (port side) Airflow Fan Tray (JH185A)

HPE FlexFabric 5930 4-slot Front (port side) to Back (power side) Airflow Fan Tray (JH186A)

LEARN MORE AT

hpe.com/networking

Make the right purchase decision. Contact our presales specialists.

Call

Share now

Get updates

© Copyright 2016–2020 Hewlett Packard Enterprise Development L.P. The information contained herein is subject to change without notice. The only warranties for Hewlett Packard Enterprise products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. Hewlett Packard Enterprise shall not be liable for technical or editorial errors or omissions contained herein.

The OpenStack Word Mark is either a registered trademark/service mark or trademark/service mark of the OpenStack Foundation, in the United States and other countries and is used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community. sFlow is a registered trademark of InMon Corp. All other third-party marks are property of their respective owners.