

SUPERO[®]

SAS-827HD Backplane

USER'S GUIDE

Rev. 1.0

The information in this User's Manual has been carefully reviewed and is believed to be accurate. The vendor assumes no responsibility for any inaccuracies that may be contained in this document, makes no commitment to update or to keep current the information in this manual, or to notify any person or organization of the updates. **Please Note: For the most up-to-date version of this manual, please see our web site at www.supermicro.com.**

Super Micro Computer, Inc. ("Supermicro") reserves the right to make changes to the product described in this manual at any time and without notice. This product, including software and documentation, is the property of Supermicro and/or its licensors, and is supplied only under a license. Any use or reproduction of this product is not allowed, except as expressly permitted by the terms of said license.

IN NO EVENT WILL SUPERMICRO BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, SPECULATIVE OR CONSEQUENTIAL DAMAGES ARISING FROM THE USE OR INABILITY TO USE THIS PRODUCT OR DOCUMENTATION, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN PARTICULAR, SUPERMICRO SHALL NOT HAVE LIABILITY FOR ANY HARDWARE, SOFTWARE, OR DATA STORED OR USED WITH THE PRODUCT, INCLUDING THE COSTS OF REPAIRING, REPLACING, INTEGRATING, INSTALLING OR RECOVERING SUCH HARDWARE, SOFTWARE, OR DATA.

Any disputes arising between manufacturer and customer shall be governed by the laws of Santa Clara County in the State of California, USA. The State of California, County of Santa Clara shall be the exclusive venue for the resolution of any such disputes. Super Micro's total liability for all claims will not exceed the price paid for the hardware product.

California Best Management Practices Regulations for Perchlorate Materials: This Perchlorate warning applies only to products containing CR (Manganese Dioxide) Lithium coin cells. "Perchlorate Material-special handling may apply. See www.dtsc.ca.gov/hazardouswaste/perchlorate"

WARNING: Handling of lead solder materials used in this product may expose you to lead, a chemical known to the State of California to cause birth defects and other reproductive harm.

Manual Revision 1.0
Release Date: September 9, 2010

Unless you request and receive written permission from Super Micro Computer, Inc., you may not copy any part of this document.

Information in this document is subject to change without notice. Other products and companies referred to herein are trademarks or registered trademarks of their respective companies or mark holders.

Copyright © 2010 by Super Micro Computer, Inc.
All rights reserved.

Printed in the United States of America

Table of Contents

Contacting Supermicro.....	iv
Returning Merchandise for Service.....	v
Chapter 1 SAS-827HD Safety Guidelines	
1-1 ESD Safety Guidelines	1-1
1-2 General Safety Guidelines	1-1
1-3 An Important Note to Users	1-2
1-4 Introduction to the SAS-827HD Backplane.....	1-2
Chapter 2 Connectors, Jumpers and LEDs	
2-1 Front Connectors	2-1
Front Connectors	2-1
Explanation of Jumpers	2-3
2-2 Front LED Indicator.....	2-4
2-3 Rear Connectors and LED Indicators.....	2-4
2-4 SAS Ports.....	2-6

Contacting Supermicro

Headquarters

Address: Super Micro Computer, Inc.
980 Rock Ave.
San Jose, CA 95131 U.S.A.

Tel: +1 (408) 503-8000
Fax: +1 (408) 503-8008
Email: marketing@supermicro.com (General Information)
support@supermicro.com (Technical Support)

Web Site: www.supermicro.com

Europe

Address: Super Micro Computer B.V.
Het Sterrenbeeld 28, 5215 ML
's-Hertogenbosch, The Netherlands

Tel: +31 (0) 73-6400390
Fax: +31 (0) 73-6416525
Email: sales@supermicro.nl (General Information)
support@supermicro.nl (Technical Support)
rma@supermicro.nl (Customer Support)

Asia-Pacific

Address: Super Micro Computer, Inc.
4F, No. 232-1, Liancheng Rd.
Chung-Ho 235, Taipei County
Taiwan, R.O.C.

Tel: +886-(2) 8226-3990
Fax: +886-(2) 8226-3991
Web Site: www.supermicro.com.tw

Technical Support:
Email: support@supermicro.com.tw
Tel: 886-2-8226-1900

Returning Merchandise for Service

A receipt or copy of your invoice marked with the date of purchase is required before any warranty service will be rendered. You can obtain service by calling your vendor for a Returned Merchandise Authorization (RMA) number. When returning to the manufacturer, the RMA number should be prominently displayed on the outside of the shipping carton, and mailed prepaid or hand-carried. Shipping and handling charges will be applied for all orders that must be mailed when service is complete.

For faster service, RMA authorizations may be requested online (<http://www.supermicro.com/support/rma/>).

Whenever possible, repack the backplane in the original Supermicro box, using the original packaging materials. If these are no longer available, be sure to pack the backplane in an anti-static bag and inside the box. Make sure that there is enough packaging material surrounding the backplane so that it does not become damaged during shipping.

This warranty only covers normal consumer use and does not cover damages incurred in shipping or from failure due to the alteration, misuse, abuse or improper maintenance of products.

During the warranty period, contact your distributor first for any product problems.

Notes

Chapter 1

SAS-827HD Safety Guidelines

To avoid personal injury and property damage, carefully follow all the safety steps listed below when accessing your system or handling the components.

1-1 ESD Safety Guidelines

Electrostatic Discharge (ESD) can damage electronic components. To prevent damage to your system, it is important to handle it very carefully. The following measures are generally sufficient to protect your equipment from ESD.

- Use a grounded wrist strap designed to prevent static discharge.
- Touch a grounded metal object before removing a component from the antistatic bag.
- Handle the backplane by its edges only; do not touch its components, peripheral chips, memory modules or gold contacts.
- When handling chips or modules, avoid touching their pins.
- Put the card and peripherals back into their antistatic bags when not in use.

1-2 General Safety Guidelines

- Always disconnect power cables before installing or removing any components from the computer, including the SAS-827HD backplane.
- Disconnect the power cable before installing or removing any cables from the SAS-827HD backplane.
- Make sure that the SAS-827HD backplane is securely and properly installed on the motherboard to prevent damage to the system due to power shortage.

1-3 An Important Note to Users

All images and layouts shown in this user's guide are based upon the latest PCB Revision available at the time of publishing. The card you have received may or may not look exactly the same as the graphics shown in this manual.

1-4 Introduction to the SAS-827HD Backplane

The SAS-827HD backplane has been designed to utilize the most up-to-date technology available, providing your system with reliable, high-quality performance.

This manual reflects SAS-827HD Revision 1.00, the most current release available at the time of publication. Always refer to the Supermicro Web site at www.supermicro.com for the latest updates, compatible parts and supported configurations.

Chapter 2

Connectors, Jumpers and LEDs

2-1 Front Connectors

Figure 2-1: Front Connectors

- | | |
|---------------------------------|---------------------------------|
| 1. Power Connector: JPI²C1 | 9. Power Connector: JPW2 |
| 2. Fan1 Connector JP54 | 10. Power Connector: JPW3 |
| 3. Fan2 Connector: JP55 | 11. Upgrade-A: JP70 |
| 4. Fan3 Connector: JP56 | 12. Upgrade -B: JP71 |
| 5. Fan4 Connector: JP57 | 13. SPI: JP69 |
| 6. Front Panel Connector: JF5-A | 14. Power Button Settings: JP36 |
| 7. Front Panel Connector: JF6-B | 15. LED Test: JP35 |
| 8. Power Connector: JPW1 | |

1. Power Supply Connector

The 5-pin connector, designated JPI²C1 provides power to the SMBUS and power control signals.

2. - 5. Chassis Fan Connectors

These connectors, designated FAN1, FAN2, FAN3 and FAN4 supply power to the chassis cooling fans.

8. - 10. Power Connectors

These connectors, designated JPW1, JPW2 and JPW3 supply power to the two motherboard nodes in the chassis.

Figure 2-2: Default Configuration - Fans Connected Directly to the Backplane

11. - 12. Upgrade Connectors

These connectors are designated JP70 and JP71 and are for manufacturing purposes only.

13. SPI Connector

This connector is designated JP69.

14. Power Button Settings

This jumper is designated JP36 and controls the power button functionality.
Open: Default, multiple power button functionality
Closed: Single power button functionality

15. LED Test

This jumper is designated JP35 and it is used to test the LEDs. Open is the default setting, closed is the LED test setting.

Figure 2-3: Front Jumpers

Explanation of Jumpers

To modify the operation of the backplane, jumpers can be used to choose between optional settings. Jumpers create shorts between two pins to change the function of the connector. Pin 1 is identified with a square solder pad on the printed circuit board. **Note:** On two pin jumpers, "Closed" means the jumper is on and "Open" means the jumper is off the pins.

Jumper Settings		
Jumper	Jumper Settings	Notes
JP35	Open: Default Closed: LED test	LED test
JP36	Open: Default, multiple power button functionality Closed: Single power button functionality	Any power button

Figure 2-4: Motherboard Locations In the Chassis

2-2 Front LED Indicator

Figure 2-5: Front LED

Front Panel LED		
LED	State	Specification
D1 HB	Blinking	Micro controller heartbeat.

2-3 Rear Connectors and LED Indicators

Figure 2-6: Rear Connectors

Figure 2-7: Rear LED Indicators

Rear SAS Connectors					
Rear Connector	SAS Drive Number	LEDs	Rear Connector	SAS Drive Number	LEDs
SAS #A0	HDD 0	D12, D5	SAS #B0	HDD 5	D22, D23
SAS #A1	HDD 1	D15, D8	SAS #B1	HDD 6	D26, D31
SAS #A2	HDD 2	D13, D6	SAS #B2	HDD 7	D27, D32
SAS #A3	HDD 3	D18, D19	SAS #B3	HDD 8	D27, D32
SAS #A4	HDD 4	D14, D7	SAS #B4	HDD 9	D25, D30
SAS #A5	HDD 5	D21, D20	SAS #B5	HDD 10	D28, D33

Rear LED Indicators		
Rear LED	Activity	Failure
SAS #B5	ACT#B5	FAIL#B5
SAS #B4	ACT#B4	FAIL#B4
SAS #B3	ACT#B3	FAIL#B3
SAS #B2	ACT#B2	FAIL#B2
SAS #B1	ACT#B1	FAIL#B1
SAS #B0	ACT#B0	FAIL#B0
SAS #A5	ACT#A5	FAIL#A5
SAS #A4	ACT#A4	FAIL#A4
SAS #A3	ACT#A3	FAIL#A3
SAS #A2	ACT#A2	FAIL#A2
SAS #A1	ACT#A1	FAIL#A1
SAS #A0	ACT#A0	FAIL#A0

2-4 SAS Ports

The SAS-827HD backplane is designed with two separate sections, which support from one to two motherboards independently of each other. The SAS ports are used to connect the SAS drive cables.

SAS Port to Motherboard Configurations		
Number of Motherboards	SAS Port Connectors	Connect to Motherboard
Using 1 MB	A0, A1, A2, A3, A4, A5	MB-A
Using 2 MBs	A0, A1, A2, A3, A4, A5 B0, B1, B2, B3, B4, B5	MB-A MB-B

Notes

Disclaimer (cont.)

The products sold by Supermicro are not intended for and will not be used in life support systems, medical equipment, nuclear facilities or systems, aircraft, aircraft devices, aircraft/emergency communication devices or other critical systems whose failure to perform be reasonably expected to result in significant injury or loss of life or catastrophic property damage. Accordingly, Supermicro disclaims any and all liability, and should buyer use or sell such products for use in such ultra-hazardous applications, it does so entirely at its own risk. Furthermore, buyer agrees to fully indemnify, defend and hold Supermicro harmless for and against any and all claims, demands, actions, litigation, and proceedings of any kind arising out of or related to such ultra-hazardous use or sale.