

Power Systems

*Installing the 7953-94X and 7965-94Y
rack and features*

Power Systems

*Installing the 7953-94X and 7965-94Y
rack and features*

Note

Before using this information and the product it supports, read the information in “Safety notices” on page v, “Notices” on page 37, the *IBM Systems Safety Notices* manual, G229-9054, and the *IBM Environmental Notices and User Guide*, Z125-5823.

This edition applies to IBM Power Systems™ servers that contain the POWER9™ processor and to all associated models.

© Copyright IBM Corporation 2017.

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Safety notices	v
Installing the 7953-94X and 7965-94Y rack and features	1
Installing a rack cabinet	1
Size and weight specifications	3
Planning the floor layout	4
Removing and installing the outriggers (side stabilizers)	4
Installing the front stabilizer bracket, recirculation prevention plate (optional) and securing the rack to the floor surface	6
Removing and installing the side covers	12
Removing and installing a front door	14
Installing a front door on the rack cabinet	15
Removing and installing a rear door	15
Installing a rear door	16
Attaching racks in a suite	16
Installing optional devices	18
Installation guidelines	18
Installing devices on the rack-mounting flanges	20
Installing threaded rails	20
Installing cage nuts	20
Using the cage-nut-insertion tool	20
Using a flat-blade screwdriver	21
Installing clip nuts	21
Installing devices vertically in the rack cabinet	22
Installing a 1U PDU or console switch vertically in the rack side area	22
Installing a 1U PDU or console switch vertically in a rack side pocket	23
Installing a 0U PDU vertically in the rear of a rack cabinet	24
Managing cables	25
Front-to-rear cable channels	26
Using the cable-access bar in the bottom of the rack cabinet	27
Using the cable-access openings in the top of the rack	29
Mounting an overhead cable tray	30
Moving a rack cabinet	30
Parts listing	34
Notices	37
Trademarks	38
Electronic emission notices	38
Class A Notices	38
Class B Notices	43
Terms and conditions	46

Safety notices

Safety notices may be printed throughout this guide:

- **DANGER** notices call attention to a situation that is potentially lethal or extremely hazardous to people.
- **CAUTION** notices call attention to a situation that is potentially hazardous to people because of some existing condition.
- **Attention** notices call attention to the possibility of damage to a program, device, system, or data.

World Trade safety information

Several countries require the safety information contained in product publications to be presented in their national languages. If this requirement applies to your country, safety information documentation is included in the publications package (such as in printed documentation, on DVD, or as part of the product) shipped with the product. The documentation contains the safety information in your national language with references to the U.S. English source. Before using a U.S. English publication to install, operate, or service this product, you must first become familiar with the related safety information documentation. You should also refer to the safety information documentation any time you do not clearly understand any safety information in the U.S. English publications.

Replacement or additional copies of safety information documentation can be obtained by calling the IBM Hotline at 1-800-300-8751.

German safety information

Das Produkt ist nicht für den Einsatz an Bildschirmarbeitsplätzen im Sinne § 2 der Bildschirmarbeitsverordnung geeignet.

Laser safety information

IBM® servers can use I/O cards or features that are fiber-optic based and that utilize lasers or LEDs.

Laser compliance

IBM servers may be installed inside or outside of an IT equipment rack.

DANGER: When working on or around the system, observe the following precautions:

Electrical voltage and current from power, telephone, and communication cables are hazardous. To avoid a shock hazard:

- If IBM supplied the power cord(s), connect power to this unit only with the IBM provided power cord. Do not use the IBM provided power cord for any other product.
- Do not open or service any power supply assembly.
- Do not connect or disconnect any cables or perform installation, maintenance, or reconfiguration of this product during an electrical storm.
- The product might be equipped with multiple power cords. To remove all hazardous voltages, disconnect all power cords.
 - For AC power, disconnect all power cords from their AC power source.
 - For racks with a DC power distribution panel (PDP), disconnect the customer's DC power source to the PDP.
- When connecting power to the product ensure all power cables are properly connected.

- For racks with AC power, connect all power cords to a properly wired and grounded electrical outlet. Ensure that the outlet supplies proper voltage and phase rotation according to the system rating plate.
- For racks with a DC power distribution panel (PDP), connect the customer's DC power source to the PDP. Ensure that the proper polarity is used when attaching the DC power and DC power return wiring.
- Connect any equipment that will be attached to this product to properly wired outlets.
- When possible, use one hand only to connect or disconnect signal cables.
- Never turn on any equipment when there is evidence of fire, water, or structural damage.
- Do not attempt to switch on power to the machine until all possible unsafe conditions are corrected.
- Assume that an electrical safety hazard is present. Perform all continuity, grounding, and power checks specified during the subsystem installation procedures to ensure that the machine meets safety requirements.
- Do not continue with the inspection if any unsafe conditions are present.
- Before you open the device covers, unless instructed otherwise in the installation and configuration procedures: Disconnect the attached AC power cords, turn off the applicable circuit breakers located in the rack power distribution panel (PDP), and disconnect any telecommunications systems, networks, and modems.

DANGER:

- Connect and disconnect cables as described in the following procedures when installing, moving, or opening covers on this product or attached devices.

To Disconnect:

1. Turn off everything (unless instructed otherwise).
2. For AC power, remove the power cords from the outlets.
3. For racks with a DC power distribution panel (PDP), turn off the circuit breakers located in the PDP and remove the power from the Customer's DC power source.
4. Remove the signal cables from the connectors.
5. Remove all cables from the devices.

To Connect:

1. Turn off everything (unless instructed otherwise).
2. Attach all cables to the devices.
3. Attach the signal cables to the connectors.
4. For AC power, attach the power cords to the outlets.
5. For racks with a DC power distribution panel (PDP), restore the power from the Customer's DC power source and turn on the circuit breakers located in the PDP.
6. Turn on the devices.

Sharp edges, corners and joints may be present in and around the system. Use care when handling equipment to avoid cuts, scrapes and pinching. (D005)

(R001 part 1 of 2):

DANGER: Observe the following precautions when working on or around your IT rack system:

- Heavy equipment–personal injury or equipment damage might result if mishandled.
- Always lower the leveling pads on the rack cabinet.
- Always install stabilizer brackets on the rack cabinet.
- To avoid hazardous conditions due to uneven mechanical loading, always install the heaviest devices in the bottom of the rack cabinet. Always install servers and optional devices starting from the bottom of the rack cabinet.
- Rack-mounted devices are not to be used as shelves or work spaces. Do not place objects on top of rack-mounted devices. In addition, do not lean on rack mounted devices and do not use them to stabilize your body position (for example, when working from a ladder).

- Each rack cabinet might have more than one power cord.
 - For AC powered racks, be sure to disconnect all power cords in the rack cabinet when directed to disconnect power during servicing.
 - For racks with a DC power distribution panel (PDP), turn off the circuit breaker that controls the power to the system unit(s), or disconnect the customer's DC power source, when directed to disconnect power during servicing.
- Connect all devices installed in a rack cabinet to power devices installed in the same rack cabinet. Do not plug a power cord from a device installed in one rack cabinet into a power device installed in a different rack cabinet.
- An electrical outlet that is not correctly wired could place hazardous voltage on the metal parts of the system or the devices that attach to the system. It is the responsibility of the customer to ensure that the outlet is correctly wired and grounded to prevent an electrical shock.

(R001 part 2 of 2):

CAUTION:

- Do not install a unit in a rack where the internal rack ambient temperatures will exceed the manufacturer's recommended ambient temperature for all your rack-mounted devices.
- Do not install a unit in a rack where the air flow is compromised. Ensure that air flow is not blocked or reduced on any side, front, or back of a unit used for air flow through the unit.
- Consideration should be given to the connection of the equipment to the supply circuit so that overloading of the circuits does not compromise the supply wiring or overcurrent protection. To provide the correct power connection to a rack, refer to the rating labels located on the equipment in the rack to determine the total power requirement of the supply circuit.
- *(For sliding drawers.)* Do not pull out or install any drawer or feature if the rack stabilizer brackets are not attached to the rack. Do not pull out more than one drawer at a time. The rack might become unstable if you pull out more than one drawer at a time.

- *(For fixed drawers.)* This drawer is a fixed drawer and must not be moved for servicing unless specified by the manufacturer. Attempting to move the drawer partially or completely out of the rack might cause the rack to become unstable or cause the drawer to fall out of the rack.

CAUTION:

Removing components from the upper positions in the rack cabinet improves rack stability during relocation. Follow these general guidelines whenever you relocate a populated rack cabinet within a room or building.

- Reduce the weight of the rack cabinet by removing equipment starting at the top of the rack cabinet. When possible, restore the rack cabinet to the configuration of the rack cabinet as you received it. If this configuration is not known, you must observe the following precautions:
 - Remove all devices in the 32U position (compliance ID RACK-001 or 22U (compliance ID RR001) and above.
 - Ensure that the heaviest devices are installed in the bottom of the rack cabinet.
 - Ensure that there are little-to-no empty U-levels between devices installed in the rack cabinet below the 32U (compliance ID RACK-001 or 22U (compliance ID RR001) level, unless the received configuration specifically allowed it.
- If the rack cabinet you are relocating is part of a suite of rack cabinets, detach the rack cabinet from the suite.
- If the rack cabinet you are relocating was supplied with removable outriggers they must be reinstalled before the cabinet is relocated.
- Inspect the route that you plan to take to eliminate potential hazards.
- Verify that the route that you choose can support the weight of the loaded rack cabinet. Refer to the documentation that comes with your rack cabinet for the weight of a loaded rack cabinet.
- Verify that all door openings are at least 760 x 230 mm (30 x 80 in.).
- Ensure that all devices, shelves, drawers, doors, and cables are secure.
- Ensure that the four leveling pads are raised to their highest position.
- Ensure that there is no stabilizer bracket installed on the rack cabinet during movement.
- Do not use a ramp inclined at more than 10 degrees.
- When the rack cabinet is in the new location, complete the following steps:
 - Lower the four leveling pads.
 - Install stabilizer brackets on the rack cabinet.
 - If you removed any devices from the rack cabinet, repopulate the rack cabinet from the lowest position to the highest position.
- If a long-distance relocation is required, restore the rack cabinet to the configuration of the rack cabinet as you received it. Pack the rack cabinet in the original packaging material, or equivalent. Also lower the leveling pads to raise the casters off of the pallet and bolt the rack cabinet to the pallet.

(R002)

(L001)

DANGER: Hazardous voltage, current, or energy levels are present inside any component that has this label attached. Do not open any cover or barrier that contains this label. (L001)

(L002)

DANGER: Rack-mounted devices are not to be used as shelves or work spaces. (L002)

(L003)

or

or

or

or

DANGER: Multiple power cords. The product might be equipped with multiple AC power cords or multiple DC power cables. To remove all hazardous voltages, disconnect all power cords and power cables. (L003)

(L007)

CAUTION: A hot surface nearby. (L007)

(L008)

CAUTION: Hazardous moving parts nearby. (L008)

All lasers are certified in the U.S. to conform to the requirements of DHHS 21 CFR Subchapter J for class 1 laser products. Outside the U.S., they are certified to be in compliance with IEC 60825 as a class 1 laser product. Consult the label on each part for laser certification numbers and approval information.

CAUTION:

This product might contain one or more of the following devices: CD-ROM drive, DVD-ROM drive, DVD-RAM drive, or laser module, which are Class 1 laser products. Note the following information:

- Do not remove the covers. Removing the covers of the laser product could result in exposure to hazardous laser radiation. There are no serviceable parts inside the device.
- Use of the controls or adjustments or performance of procedures other than those specified herein might result in hazardous radiation exposure.

(C026)

CAUTION:

Data processing environments can contain equipment transmitting on system links with laser modules that operate at greater than Class 1 power levels. For this reason, never look into the end of an optical fiber cable or open receptacle. Although shining light into one end and looking into the other end of a disconnected optical fiber to verify the continuity of optic fibers may not injure the eye, this procedure is potentially dangerous. Therefore, verifying the continuity of optical fibers by shining light into one end and looking at the other end is not recommended. To verify continuity of a fiber optic cable, use an optical light source and power meter. (C027)

CAUTION:

This product contains a Class 1M laser. Do not view directly with optical instruments. (C028)

CAUTION:

Some laser products contain an embedded Class 3A or Class 3B laser diode. Note the following information: laser radiation when open. Do not stare into the beam, do not view directly with optical instruments, and avoid direct exposure to the beam. (C030)

CAUTION:

The battery contains lithium. To avoid possible explosion, do not burn or charge the battery.

Do Not:

- ___ Throw or immerse into water
- ___ Heat to more than 100°C (212°F)
- ___ Repair or disassemble

Exchange only with the IBM-approved part. Recycle or discard the battery as instructed by local regulations. In the United States, IBM has a process for the collection of this battery. For information, call 1-800-426-4333. Have the IBM part number for the battery unit available when you call. (C003)

CAUTION:

Regarding IBM provided **VENDOR LIFT TOOL**:

- Operation of **LIFT TOOL** by authorized personnel only.
- **LIFT TOOL** intended for use to assist, lift, install, remove units (load) up into rack elevations. It is not to be used loaded transporting over major ramps nor as a replacement for such designated tools like pallet jacks, walkies, fork trucks and such related relocation practices. When this is not practicable, specially trained persons or services must be used (for instance, riggers or movers).
- Read and completely understand the contents of **LIFT TOOL** operator's manual before using. Failure to read, understand, obey safety rules, and follow instructions may result in property damage and/or personal injury. If there are questions, contact the vendor's service and support. Local paper manual must remain with machine in provided storage sleeve area. Latest revision manual available on vendor's web site.
- Test verify stabilizer brake function before each use. Do not over-force moving or rolling the **LIFT TOOL** with stabilizer brake engaged.
- Do not move **LIFT TOOL** while platform is raised, except for minor positioning.
- Do not exceed rated load capacity. See **LOAD CAPACITY CHART** regarding maximum loads at center versus edge of extended platform.
- Only raise load if properly centered on platform. Do not place more than 200 lb (91 kg) on edge of sliding platform shelf also considering the load's center of mass/gravity (CoG).
- Do not corner load the platform tilt riser accessory option. Secure platform riser tilt option to main shelf in all four (4x) locations with provided hardware only, prior to use. Load objects are designed to slide on/off smooth platforms without appreciable force, so take care not to push or lean. Keep riser tilt option flat at all times except for final minor adjustment when needed.
- Do not stand under overhanging load.
- Do not use on uneven surface, incline or decline (major ramps).
- Do not stack loads.
- Do not operate while under the influence of drugs or alcohol.
- Do not support ladder against **LIFT TOOL**.
- Tipping hazard. Do not push or lean against load with raised platform.
- Do not use as a personnel lifting platform or step. No riders.
- Do not stand on any part of lift. Not a step.
- Do not climb on mast.
- Do not operate a damaged or malfunctioning **LIFT TOOL** machine.
- Crush and pinch point hazard below platform. Only lower load in areas clear of personnel and obstructions. Keep hands and feet clear during operation.
- No Forks. Never lift or move bare **LIFT TOOL MACHINE** with pallet truck, jack or fork lift.
- Mast extends higher than platform. Be aware of ceiling height, cable trays, sprinklers, lights, and other overhead objects.
- Do not leave **LIFT TOOL** machine unattended with an elevated load.
- Watch and keep hands, fingers, and clothing clear when equipment is in motion.
- Turn Winch with hand power only. If winch handle cannot be cranked easily with one hand, it is probably over-loaded. Do not continue to turn winch past top or bottom of platform travel. Excessive unwinding will detach handle and damage cable. Always hold handle when lowering, unwinding. Always assure self that winch is holding load before releasing winch handle.
- A winch accident could cause serious injury. Not for moving humans. Make certain clicking sound is heard as the equipment is being raised. Be sure winch is locked in position before releasing handle. Read instruction page before operating this winch. Never allow winch to unwind freely. Freewheeling will cause uneven cable wrapping around winch drum, damage cable, and may cause serious injury. (C048)

Power and cabling information for NEBS (Network Equipment-Building System) GR-1089-CORE

The following comments apply to the IBM servers that have been designated as conforming to NEBS (Network Equipment-Building System) GR-1089-CORE:

The equipment is suitable for installation in the following:

- Network telecommunications facilities
- Locations where the NEC (National Electrical Code) applies

The intrabuilding ports of this equipment are suitable for connection to intrabuilding or unexposed wiring or cabling only. The intrabuilding ports of this equipment *must not* be metallically connected to the interfaces that connect to the OSP (outside plant) or its wiring. These interfaces are designed for use as intrabuilding interfaces only (Type 2 or Type 4 ports as described in GR-1089-CORE) and require isolation from the exposed OSP cabling. The addition of primary protectors is not sufficient protection to connect these interfaces metallically to OSP wiring.

Note: All Ethernet cables must be shielded and grounded at both ends.

The ac-powered system does not require the use of an external surge protection device (SPD).

The dc-powered system employs an isolated DC return (DC-I) design. The DC battery return terminal *shall not* be connected to the chassis or frame ground.

The dc-powered system is intended to be installed in a common bonding network (CBN) as described in GR-1089-CORE.

Installing the 7953-94X and 7965-94Y rack and features

Use this information to install the 7953-94X and 7965-94Y racks and to install the related components of the rack system.

Installing a rack cabinet

The standard and expansion rack cabinets are 42U-high racks. The standard rack cabinet comes with side covers installed. The expansion rack cabinet does not come with side covers but includes the required hardware for building a suite of racks. You need one standard rack cabinet per suite.

About this task

Notes:

1. If required by local building codes, each stand-alone rack can be bolted to the floor with a fastener in each corner.
2. The illustrations provided in this information might differ slightly from your hardware.

Statement 1:

CAUTION: To ensure safety, all applicable components of the rack cabinet must be certified by a nationally recognized testing laboratory in order to verify compliance with country-specific safety regulations. This process ensures that the end product remains safe for the operator and service personnel under normal and foreseeable misuse conditions.

Figure 1. 7953-94X and 7953-94Y

Figure 2. 7953-94X and 7953-94Y (comes without side covers)

Size and weight specifications

Learn about the size and weight specifications for your racks.

The 42U racks and 42U expansion racks conform to the Electronic Industries Association (EIA) standard *EIA-310-D Cabinets, Racks, Panels, and Associated Equipment* (1992). For the rack cabinet dimensions and weights, see the following tables.

Table 1. 42U rack physical dimensions

Configuration	Dimensions
7953-94X and 7953-94Y without outriggers	2009 mm x 604 mm ¹ x 1177 mm (79.1 in. x 23.8 in. x 46.3 in.)
7953-94X and 7953-94Y with outriggers	2009 mm x 780 mm x 1177 mm (79.1 in. x 30.7 in. x 46.3 in.)
7953-94X and 7953-94Y without outriggers	2009 mm x 600 mm x 1177 mm (79.1 in. x 23.6 in. x 46.3 in.)
7953-94X and 7953-94Y with outriggers	2009 mm x 780 mm x 1177 mm (79.1 in. x 30.7 in. x 46.3 in.)

¹Includes side cover latches. When the side covers are removed, the rack width is 600 mm (23.6 in.).

Table 2. IBM PureFlex System 42U Rack and Expansion Rack weights

Model	Description	Approximate weight
7953-94X and 7953-94Y	With side panels, with outriggers	179 kg (394 lb)
7953-94X and 7953-94Y	With side panels, without outriggers	167 kg (367 lb)
7953-94X and 7953-94Y	Without side panels, with outriggers	142 kg (314 lb)
7953-94X and 7953-94Y	Without side panels, without outriggers	130 kg (287 lb)

Planning the floor layout

Learn more about how to plan your floor layout for this rack.

For planning purposes, use the floor layout that is shown in the following illustration as a guide for cutting holes in the floor tiles to run cables for the devices in the rack cabinet.

The circles in the illustration represent the area where the casters and leveling feet might touch the ground. Ensure that there are no holes in the floor tiles that are too close to these circles.

Front of Rack

Figure 3. Floor layout for cutting holes in the floor tiles

Removing and installing the outriggers (side stabilizers)

The outriggers are the stabilizers with wheels that are installed on the sides of the rack cabinet. After the rack is in its final location and will not be moved more than 2 m (6 ft.), you can remove the outriggers.

DANGER:

Always relocate the rack cabinet with the outriggers installed. Keep the outriggers and install them if you need to move the rack to another location in the future.

Figure 4. Removing and installing the outriggers

To remove the outriggers, use the 6 mm hex wrench that comes in the hardware kit to remove the four bolts that attach each outrigger to the rack cabinet. Keep the outriggers and bolts for future use if you need to move the rack.

Note:

1. Before you attach an expansion rack to a standard rack or another expansion rack, you must remove the outriggers from the racks so that the racks fit together correctly.
2. You can install or remove the outriggers on a rack cabinet with or without side covers.

Install the outriggers before you move the rack cabinet to another location. Use the 6 mm hex wrench that comes in the hardware kit to install the four bolts that attach each outrigger to the rack cabinet.

Installing the front stabilizer bracket, recirculation prevention plate (optional) and securing the rack to the floor surface

Learn about how to install the recirculation prevention plate, front stabilizer bracket, and to bolt the rack to the floor surface.

About this task

See the unpacking instructions that come with the rack cabinet for information about how to unpack and locate the rack.

Statement 2:

DANGER:

- Always lower the leveling pads on the rack cabinet.
- Always install stabilizer brackets on the rack cabinet.
- Always install servers and optional devices starting from the bottom of the rack cabinet.
- Always install the heaviest devices in the bottom of the rack cabinet.

This procedure describes the following tasks:

- Lowering the leveling pads
- Installing the recirculation prevention plate (optional)
- Installing the front stabilizer bracket
- Bolting the rack cabinet to the floor surface for added stability

Procedure

To install the recirculation prevention plate, front stabilizer bracket, and to bolt the rack to the floor surface, complete the following steps:

1. Use the open-end wrench that comes with the hardware kit to lower each of the four leveling pads just enough so that they touch the floor. The rack casters support the weight of the rack cabinet. The pads prevent the rack from rolling.

Figure 5. Lowering the leveling pads

2. Hand-tighten the thumbscrews on the front fixed casters.
3. Remove both outriggers from the sides of the rack by removing the four bolts on each side with a 6 mm hex wrench. Save the outriggers for use in the future if you need to move the rack cabinet to another location.

Figure 6. Removing the outriggers

4. Remove the front door if you are installing the recirculation prevention plate or front stabilizer bracket. For more information about removing the front door, see “Removing and installing a front door” on page 14.
5. Optional: **For rack cabinet 7953-94X and 7953-94Y:**
If this is not a stand-alone rack and you are not installing the front stabilizer bracket, attach the recirculation prevention plate with the four screws and hex wrench from the hardware kit.

Figure 7. Installing the recirculation prevention plate and no front stabilizer bracket

For a stand-alone rack cabinet, 7953-94X and 7953-94Y:

- a. Align the four holes in the recirculation prevention plate with the four holes in the rack cabinet.

Figure 8. Installing the recirculation prevention plate and the front stabilizer bracket

- b. Position the front stabilizer bracket in front of the recirculation prevention plate and align the screw holes.
 - c. Use the four screws and the hex wrench that come in the hardware kit to secure the front stabilizer bracket and recirculation prevention plate to the rack cabinet.
 - d. Tighten the screws until the stabilizer bracket is flush against the recirculation prevention plate (if it is used) or flush against the rack (if the recirculation prevention plate is not used).
6. **For stand-alone rack cabinet 7953-94X and 7953-94Y:**

If you are not installing the recirculation prevention plate, attach the front stabilizer to the front of the rack cabinet with the screws and hex wrench that come with the hardware kit.

Figure 9. Installing the front stabilizer and no recirculation prevention plate

Note: If required by local building codes, each standalone rack can be bolted to the floor with a fastener in each corner.

7. Bolt the rack to the floor surface by using the following methods:
 - **If a front stabilizer bracket or stabilizer plate is installed**, bolt the rack to the floor surface through the holes in the front stabilizer by using two bolts and washers.

Figure 10. Bolting the front stabilizer to the floor surface

Bolt the rear of the rack to the floor surface through the holes in the lower frame by using two bolts and washers.

Figure 11. Bolting the rear of the rack to the floor surface

- **If a front stabilizer bracket or stabilizer plate is not installed**, bolt the front of the rack to the floor surface through the holes in the lower frame by using two bolts and washers.

Figure 12. Bolting the front of the rack to the floor surface

Bolt the rear of the rack to the floor surface through the holes in the lower frame by using two bolts and washers. See Figure 11 on page 11.

8. Reinstall the front door if you removed it in step 4 on page 8.

Removing and installing the side covers

Learn how to remove the side covers from a standard rack.

About this task

The standard rack comes with the side covers installed. Remove the side covers from the rack before you install or remove optional devices.

Procedure

To remove the side covers from a standard rack, complete the following steps:

1. Unlock the button lock on the top of a side cover.

Figure 13. Removing a side cover

2. Press down on both release handles and tilt the top of the side cover slightly toward you; then, lift the side cover up and away from the ridge on the bottom of the rack cabinet.
3. Repeat this procedure to remove the second side cover.

Installing the side covers

4. To install a side cover, align the side cover with the ridge in the bottom side of the rack cabinet and press down. Press in on both release handles and then rotate the top of the side cover toward the rack. Lock the side cover to secure it to the rack cabinet.

Figure 14. Installing a side cover

Removing and installing a front door

Learn how to remove and install a front door on your rack.

About this task

Procedure

1. Unlock and open the door.

Figure 15. Removing a front door

2. Holding the door firmly with one hand, lift both hinge pins until they lock in the open position. This releases the door from the hinges.
3. Grasp the door firmly with both hands and pull it away from the hinges; then, set the door aside.

Installing a front door on the rack cabinet Procedure

To install a front door on the rack cabinet, complete the following steps:

1. Grasp the door firmly with both hands, align the door with the hinges, and slide the door into place.
2. Holding the door with one hand, push the hinge pins down to the closed position.

Removing and installing a rear door

Learn how to remove a rear door from the rack cabinet.

About this task

All racks come with the rear door installed. Remove the rear door when you install and remove devices in the rack, if part of the rack is obstructed by the door as you install devices.

Procedure

To remove a rear door from the rack cabinet, complete the following steps:

1. Unlock and open the door.

Figure 16. Removing a rear door

2. Holding the door firmly with one hand, lift both hinge pins until they lock in the open position. This releases the door from the hinges.
3. Grasp the door firmly with both hands and pull it away from the hinges; then, set the door aside.

Installing a rear door Procedure

To install a rear door on the rack cabinet, complete the following steps:

1. Grasp the door firmly with both hands, align the door with the hinges, and slide the door into place.
2. Holding the door with one hand, push the hinge pins down to the closed position.

Attaching racks in a suite

Learn how to attach an expansion rack to a standard rack or another expansion rack.

Before you begin

1. Before you attach an expansion rack to a standard rack or another expansion rack, you must remove the outriggers from the racks so that the racks fit together correctly.
2. You *cannot* install the front upper attachment bracket on the following rack models:
 - 7953-94X with Feature Code EU21
 - 7953-94Y with Feature Code EU21
3. For rack models 7953-94X and 7953-94Y with Feature Code EU21, when you attach racks together, make sure that you leave the maximum gap allowed by the baying kit so there is ample door clearance.

Figure 17. Attaching standard and expansion racks to each other to form a suite

About this task

Expansion racks come with all the hardware that is required for you to attach racks together and form a suite. A hex wrench and screws come with the expansion-rack hardware kit. You need one standard rack to form a suite.

Procedure

To attach racks together in a suite, complete the following steps:

1. Remove the front and rear doors.
2. On the side of the standard rack cabinet where you are attaching the expansion rack, remove the side cover. For more information, see “Removing and installing the side covers” on page 12.
3. Where the two racks come together at the top front, align the screw holes of an attachment bracket (which comes with the expansion rack cabinet) with the holes in the standard rack and expansion rack (see the illustration). Secure the bracket to the racks with four screws. Do not fully tighten the screws. Repeat this step for the bottom front attachment bracket. Then, tighten all of the bracket screws.
4. Repeat step 3 to attach the rear top and bottom attachment brackets.

What to do next

Repeat this procedure to attach additional expansion racks to the suite.

Installing optional devices

There are many servers and optional devices that you can install in the standard and expansion racks. Always read the documentation that comes with your server or optional device for detailed installation instructions.

Installation guidelines

When you install optional devices in the rack cabinet, follow these safety guidelines.

Statement 2

DANGER

- Always lower the leveling pads on the rack cabinet.
- Always install stabilizer brackets on the rack cabinet.
- Always install servers and optional devices starting from the bottom of the rack cabinet.
- Always install the heaviest devices in the bottom of the rack cabinet.

Statement 4

DANGER

Electrical current from power, telephone, and communication cables is hazardous.

To avoid a shock hazard:

- Do not connect or disconnect any cables or perform installation, maintenance, or reconfiguration of this product during an electrical storm.
- Connect all power cords to a properly wired and grounded electrical outlet.
- Connect to properly wired outlets any equipment that will be attached to this product.
- When possible, use one hand only to connect or disconnect signal cables.
- Never turn on any equipment when there is evidence of fire, water, or structural damage.
- Disconnect the attached power cords, telecommunications systems, networks, and modems before you open the device covers, unless instructed otherwise in the installation and configuration procedures.
- Connect and disconnect cables as described in the following table when installing, moving, or opening covers on this product or attached devices.

To Connect:

1. Turn everything OFF.
2. First, attach all cables to devices.
3. Attach signal cables to connectors.
4. Attach power cords to outlet.
5. Turn device ON.

To Disconnect:

1. Turn everything OFF.
2. First, remove power cords from outlet.
3. Remove signal cables from connectors.
4. Remove all cables from devices.

Statement 5

≥ 18 kg (39.7 lb)

≥ 32 kg (70.5 lb)

≥ 55 kg (121.2 lb)

CAUTION:

Use safe practices when lifting.

Statement 6

CAUTION:

Do not place any object on top of a rack-mounted device unless that rack-mounted device is intended for use as a shelf.

Make sure that you install filler panels over all unoccupied bays.

Always install the heaviest devices in the bottom of the rack cabinet. A configurator tool is available at <http://www.ibm.com/systems/x/configtools.html> to assist you with determining where to install optional devices in the rack.

For more information about rack cabinets and optional devices, see <http://www.ibm.com/systems/xbc/cog/rackcabinetsoptions/rackcabinetsoptions.html>.

Installing devices on the rack-mounting flanges

For optional devices that require threaded holes for mounting, you must install either cage nuts or clip nuts.

About this task

Use cage nuts in the square mounting holes provided in the rack-mounting flanges in the main horizontal 42U compartment. Use clip nuts in the round holes provided in the six 1U rear vertical-mounting compartments. For detailed information about the mounting requirements for a device, see the instructions that come with the device.

Note: The rack cabinet comes with a supply of cage nuts and clip nuts, and devices that require them come with the applicable cage nuts or clip nuts.

Installing threaded rails

Learn to install threaded rails.

About this task

If a device has threaded holes or device rails that have threaded holes, you must install the device on the rail-mounting flanges on the inside of the rack-mounting flanges. For detailed information about how to use threaded rails, see the device documentation.

Installing cage nuts

Learn how to install cage nuts.

About this task

Install cage nuts in the rack-mounting flanges with either the cage-nut-insertion tool or a flat-blade screwdriver. The cage-nut-insertion tool comes with the rack and some optional devices.

Using the cage-nut-insertion tool:

The cage-nut insertion tool is used to install cage nuts.

To install a cage nut with the cage-nut-insertion tool, complete the following steps.

Figure 18. Installing cage nuts with the cage-nut-insertion tool

1. Determine the hole in which you want to install the cage nut.
2. From the inside of the rack mounting flange, insert one edge of the cage nut into the hole.
3. Push the tool through the hole and hook the other edge of the cage nut.
4. Pull the tool and the cage nut back through the hole to complete the installation of the cage nut.

Using a flat-blade screwdriver: To install a cage nut with a flat-blade screwdriver, complete the following steps.

Figure 19. Installing cage nuts with a flat-blade screwdriver

1. Determine the hole in which you want to install the cage nut.
2. Hold the cage nut in one hand and compress the cage-nut clip with a flat-blade screwdriver.
3. With the clip compressed, push the edge of the cage nut fully into the hole from the inside of the rack-mounting flange.
4. Release the screwdriver pressure on the clip to lock the cage nut into place.

Installing clip nuts

Learn to install clip nuts.

About this task

Install clip nuts by sliding them over the mounting holes in the rear vertical 1U mounting compartments as shown in the following illustration.

Figure 20. Installing clip nuts on the rack-mounting flanges

Installing devices vertically in the rack cabinet

You can use the space on the sides and in the rear of the rack cabinet to vertically mount power distribution units (PDUs) and console switches.

About this task

For more information about installing a device vertically in the rack cabinet, see the documentation that comes with your PDU or console switch.

Installing a 1U PDU or console switch vertically in the rack side area

Learn to install a 1U power distribution unit or console switch vertically in a rack side area.

About this task

The rack cabinet comes with space on the sides to vertically mount power distribution units (PDUs) and console switches. Each rack has six locations, three on each side of the rack cabinet. To install a device in the side area, you must use flange nuts and the M6 button-head cap screws that come in the hardware kit.

Procedure

To install a 1U PDU or console switch vertically in the rack side area, complete the following steps:

1. Attach the two mounting brackets to the sides of the PDU or console switch. For more information, see the documentation that comes with the device.
2. Align the holes in the mounting bracket with the holes in the rack flange.

Figure 21. Installing a 1U PDU or console switch vertically in the rack side area

3. Secure the PDU or console switch to the rack with four flange nuts on the rack flange and four M6 button-head cap screws on the mounting bracket side.

Installing a 1U PDU or console switch vertically in a rack side pocket

Learn to install a 1U power distribution unit or console switch vertically in a rack side pocket.

About this task

The rack cabinet comes with rear vertical side pockets that you can use to vertically mount power distribution units (PDUs) and console switches. Each rack has six locations, three on each side of the rack cabinet. The rear vertical side pockets have round holes in the rack-mounting flanges. You must install clip nuts in the holes before you install a device.

Procedure

To install 1U PDU or console switch vertically in a rack side pocket, complete the following steps:

1. Attach the two mounting brackets to the sides of the PDU or console switch. For more information, see the documentation that comes with the device.
2. Install four clip nuts on the rack flanges as shown in the illustration.

Figure 22. Installing a 1U PDU or console switch vertically in a rack side pocket

3. Carefully slide the PDU or console switch into the side pocket and secure the device with four M6 screws.

Installing a 0U PDU vertically in the rear of a rack cabinet

Learn to install a 0U power distribution unit vertically in the rear of a rack cabinet.

About this task

The following illustration shows one way to install a 0U PDU in the rear of the rack cabinet. You can install up to four 0U PDUs vertically in the rack cabinet, depending on your rack configuration.

To install a 0U PDU vertically in the rear of a rack cabinet, orient the PDU vertically and insert the two pegs on the PDU into the keyhole slots in the side of the rack cabinet (see the following illustration). Push down to secure the PDU in position.

Figure 23. Installing a 0U PDU vertically in the rear of the rack cabinet

Managing cables

Use these guidelines when you cable servers or other devices that you install in a rack cabinet.

Always read the instructions that come with your server or optional device for detailed cable-management information.

Statement 8

DANGER

- **Plug power cords from devices in the rack cabinet into electrical outlets that are located near the rack cabinet and are easily accessible.**
- **Each rack cabinet might have more than one power cord. Be sure to disconnect all power cords in the rack cabinet before servicing any device in the rack cabinet.**
- **Install an emergency-power-off switch if more than one power device (power distribution unit or uninterruptible power supply) is installed in the same rack cabinet.**
- **Connect all devices installed in a rack cabinet to power devices installed in the same rack cabinet. Do not plug a power cord from a device installed in one rack cabinet into a power device installed in a different rack cabinet.**

- Do not run cables in front of or behind other devices that will prevent service access to those devices.
- Do not bend cables beyond the specified limits.
- Label all cables so that they are clearly distinguishable from each other.
- When you install devices that are mounted on slide rails, such as servers, observe the following precautions:
 - Run the cables neatly along equipment cable-management arms and secure the cables to the arms, using provided cable straps.
 - Leave enough extra cable so that you can fully extend the device without straining the cables.
 - Secure the cables so that you can retract the device without pinching or cutting the cables.
- When you install devices that are mounted on fixed rails, observe the following precautions:
 - Run the cables neatly along the posts or side rails in the rack cabinet out of the way of other installed devices.
 - Secure the cables with the provided cable straps.
- Make sure that the cables cannot be pinched or cut by the rack cabinet rear door or other devices.
- Run internal cables that connect devices in adjoining racks through the large openings in the rear of the rack cabinet.
- Run external cables through the bottom of the rack cabinet or through the cable-access opening in the top of the rack.

Front-to-rear cable channels

You can route cables from the front to the rear of the rack cabinet by using the cable channels on the sides of the rack. There are two cable channels on each side of the rack cabinet.

Before you use a cable channel, remove the cable channel cap. You can use a flat-blade screwdriver or a similar tool to pry the cap off the end of the channel. If a cable channel is not being used, keep the cap in place to prevent hot air recirculation from the rear of the rack to the front of the rack.

Figure 24. Removing the caps from the front-to-rear cable channels

Using the cable-access bar in the bottom of the rack cabinet

The cable-access bar on the bottom rear of the rack cabinet keeps the external cables in place.

To route external cables through the opening in the bottom rear of the rack, complete the following steps:

1. Remove the four screws that attach the cable-access bar to the rack cabinet, as shown in the following illustration.

Figure 25. Routing cables using the cable-access bar

2. Route the cables through the opening.
3. Reattach the cable-access bar to the rack cabinet with the four screws that you removed in step 1. Make sure that you do not pinch or cut any cables.

Using the cable-access openings in the top of the rack

Route cables through the cable-access openings.

Figure 26. Location of the cable-access openings

Use the front and rear rectangular cable-access openings on the top of the rack cabinet to route external cables and to control the flow of air inside the rack.

To adjust a cable-access cover, use a Phillips or flat-blade screwdriver to loosen the two screws on the sides of the cover. Then, slide the cable-access cover to the position that you want, based on the requirements for your rack configuration. Use the following guidelines to adjust the size of the cable-access openings:

- **Top front cable-access opening:** Slide the cable-access cover as far forward as possible to close off the open area so no hot exhaust air can recirculate back through the rack and exhaust out the top of the rack. The front opening is very close to the front of the rack and the air inlet to the servers in the rack.
- **Top rear cable-access opening:** Slide the cover all the way open or closed, or in any intermediate position. Leaving the cover open provides extra exhaust area for components near the top and bottom of the rack; however, in some configurations, this shortens the hot air recirculation path from the rear to the front.

For information about adjusting the air flow in the rack if an IBM Rear Door Heat eXchanger is installed on the rack cabinet, see the *Installation and Maintenance Guide* that comes with the heat exchanger.

Mounting an overhead cable tray

The rack cabinet comes with pre-drilled holes in the top that you can use to attach an overhead cable tray (not provided by IBM) to the top of the rack suite.

About this task

Figure 27. Pre-drilled holes in the top of the rack cabinet

Moving a rack cabinet

Learn how to move a rack cabinet between locations.

Before you begin

Before you move the rack cabinet to another location, ensure that you have read the guidelines provided.

When you move a rack cabinet, observe the following safety guidelines.

> 500 lbs. (> 227 kg.)

Use Only Professional Movers!

يجب الاستعانة بخبرات نقل متدربة

Utilizar somente transportadores profissionais

Faire appel à des professionnels seulement pour déplacer l'équipement.

只能使用专业搬运机

Maak gebruik van professionele verhuizers

Faites exclusivement appel à des déménageurs professionnels.

Nur professionelle Transportunternehmen mit der Durchführung beauftragen.

Να μετακινείται μόνο από επαγγελματίες μεταφορείς

העזרו במובילים מקצועיים בלבד

Csak hivatásos szállítóval költöztesse

Avvalersi solo di trasportatori esperti

機器を移動する際には専門の業者に依頼してください。

전문 운송 인력만이 이동시킬 수 있습니다.

Należy korzystać wyłącznie z usług wyspecjalizowanych firm.

El traslado del equipo debe realizarlo personal especializado

Trebaju raditi samo profesionalni transportni radnici

Použijte pouze profesionální stěhováky

Brug kun professionelle flyttefolk.

Käytä vain ammattitaitoista kuljetusliikettä

Utstyret må kun flyttes av godkjent flyttepersonell

Contacte apenas transportadoras profissionais

Используйте только профессиональных грузчиков

Na presun použite len profesionálov

Använd endast professionell flyttpersonal

Use Only Professional Movers!

Statement 8:

DANGER:

- Plug power cords from devices in the rack cabinet into electrical outlets that are located near the rack cabinet and are easily accessible.
- Each rack cabinet might have more than one power cord. Be sure to disconnect all power cords in the rack cabinet before servicing any device in the rack cabinet.
- Install an emergency-power-off switch if more than one power device (power distribution unit or uninterruptible power supply) is installed in the same rack cabinet.
- Connect all devices installed in a rack cabinet to power devices installed in the same rack cabinet. Do not plug a power cord from a device installed in one rack cabinet into a power device installed in a different rack cabinet.

Statement 11:

CAUTION: Removing components from the upper positions in the rack cabinet improves rack stability during relocation. Follow these general guidelines whenever you relocate a populated rack cabinet within a room or building:

- Reduce the weight of the rack cabinet by removing equipment starting at the top of the rack cabinet. When possible, restore the rack cabinet to the configuration of the rack cabinet as you received it. If this configuration is not known, you must do the following:
 - Remove all devices in the 22U position and above.
 - Ensure that the heaviest devices are installed in the bottom of the rack cabinet.
 - Ensure that there are no empty U-levels between devices installed in the rack cabinet below the 22U level.
- If the rack cabinet you are relocating is part of a suite of rack cabinets, detach the rack cabinet from the suite.
- Inspect the route that you plan to take to eliminate potential hazards.
- Verify that the route that you choose can support the weight of the loaded rack cabinet. Refer to the documentation that comes with your rack cabinet for the weight of a loaded rack cabinet.
- Verify that all door openings are at least 760 x 2083 mm (30 x 82 in.)
- Ensure that all devices, shelves, drawers, doors, and cables are secure.
- Ensure that the four leveling pads are raised to their highest position.
- Ensure that there is no stabilizer bracket installed on the rack cabinet.
- Do not use a ramp inclined at more than ten degrees.
- Once the rack cabinet is in the new location, do the following:
 - Lower the four leveling pads.
 - Install stabilizer brackets on the rack cabinet.
 - If you removed any devices from the rack cabinet, repopulate the rack cabinet from the lowest position to the highest position.

If a long distance relocation is required, restore the rack cabinet to the configuration of the rack cabinet as you received it. Pack the rack cabinet in the original packaging material, or equivalent. Also, lower the leveling pads to raise the casters off of the pallet and strap the rack cabinet to the pallet.

Make sure that a load of 75 kg (165 lb) or more is placed at the bottom of a configured rack that is not bolted to the floor.

Procedure

To move the rack cabinet to another location, complete the following general steps:

1. Follow all the safety guidelines.
2. Know the weight of the rack cabinet. A general guideline is to assume a weight of 23 kg (50 lb) per rack U-space.
3. Use the following weight limit guidelines:
 - If the rack cabinet is empty, at least two people are required to move the rack.
 - If the rack cabinet weight is between 142 and 227 kg (between 313 and 500 lb), three or four people are required to move the rack.
 - If the rack cabinet weight is greater than 227 kg (500 lb), professional movers are required to move the rack.
4. Install the outriggers on both sides of the rack cabinet.

DANGER

Always relocate the rack cabinet with the outriggers installed. Keep the outriggers and install them if you need to move the rack to another location in the future.

Use the 6 mm hex wrench that comes in the hardware kit to install the four bolts that attach each outrigger to the rack cabinet. Ensure that you tighten the bolts securely.

Figure 28. Installing the outriggers

5. Carefully move the rack cabinet to the new location by using the specified safety guidelines.

Parts listing

The parts listing includes all replaceable components that are available for the racks.

For an updated parts listing, go to <http://www.ibm.com/supportportal/>.

Field replaceable units (FRUs) must be replaced only by a trained service technician, unless they are classified as customer replaceable units (CRUs).

Tier 1 CRU: Replacement of Tier 1 CRUs is your responsibility. If IBM installs a Tier 1 CRU at your request without a service contract, you will be charged for the installation.

Tier 2 CRU: You may install a Tier 2 CRU yourself or request IBM to install it, at no additional charge, under the type of warranty service that is designated for your product.

Figure 29. IBM 42U rack and expansion rack parts

Table 3. Parts listing for IBM PureFlex System 42U Rack, 7953-94X and 7953-94Y

Index	Description	CRU part number (Tier 1)	CRU part number (Tier 2)	FRU part number (trained service technician only)
	IBM PureFlex® System 42U rack front door	00D7661		
1	Rear door	90Y3056		
2	Side cover	90Y3065		
3	Adjustable foot			90Y3063
4	Fixed caster, front			90Y3061
5	Swivel caster, rear			90Y3062

Table 3. Parts listing for IBM PureFlex System 42U Rack, 7953-94X and 7953-94Y (continued)

Index	Description	CRU part number (Tier 1)	CRU part number (Tier 2)	FRU part number (trained service technician only)
6	Hardware and tool kit (includes tools, screws, washers, cage nuts, and fasteners)	90Y3064		
7	Outrigger (side stabilizer)		90Y3066	
8	Front stabilizer		90Y3059	
9	Baying kit	90Y3060		
10	Keys, door and side cover	90Y3058		
11	Latch, door	90Y3057		
	IBM Rear Door Heat eXchanger V2			95Y2284

Notices

This information was developed for products and services offered in the US.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive, MD-NC119
Armonk, NY 10504-1785
US

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you provide in any way it believes appropriate without incurring any obligation to you.

The performance data and client examples cited are presented for illustrative purposes only. Actual performance results may vary depending on specific configurations and operating conditions.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

Statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to actual people or business enterprises is entirely coincidental.

If you are viewing this information in softcopy, the photographs and color illustrations may not appear.

The drawings and specifications contained herein shall not be reproduced in whole or in part without the written permission of IBM.

IBM has prepared this information for use with the specific machines indicated. IBM makes no representations that it is suitable for any other purpose.

IBM's computer systems contain mechanisms designed to reduce the possibility of undetected data corruption or loss. This risk, however, cannot be eliminated. Users who experience unplanned outages, system failures, power fluctuations or outages, or component failures must verify the accuracy of operations performed and data saved or transmitted by the system at or near the time of the outage or failure. In addition, users must establish procedures to ensure that there is independent data verification before relying on such data in sensitive or critical operations. Users should periodically check IBM's support websites for updated information and fixes applicable to the system and related software.

Homologation statement

This product may not be certified in your country for connection by any means whatsoever to interfaces of public telecommunications networks. Further certification may be required by law prior to making any such connection. Contact an IBM representative or reseller for any questions.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at www.ibm.com/legal/copytrade.shtml.

INFINIBAND, InfiniBand Trade Association, and the INFINIBAND design marks are trademarks and/or service marks of the INFINIBAND Trade Association.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Electronic emission notices

When attaching a monitor to the equipment, you must use the designated monitor cable and any interference suppression devices supplied with the monitor.

Class A Notices

The following Class A statements apply to the IBM servers that contain the POWER9 processor and its features unless designated as electromagnetic compatibility (EMC) Class B in the feature information.

Federal Communications Commission (FCC) Statement

Note: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his own expense.

Properly shielded and grounded cables and connectors must be used in order to meet FCC emission limits. IBM is not responsible for any radio or television interference caused by using other than recommended cables and connectors or by unauthorized changes or modifications to this equipment. Unauthorized changes or modifications could void the user's authority to operate the equipment.

This device complies with Part 15 of the FCC rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Industry Canada Compliance Statement

CAN ICES-3 (A)/NMB-3(A)

European Community Compliance Statement

This product is in conformity with the protection requirements of EU Council Directive 2014/30/EU on the approximation of the laws of the Member States relating to electromagnetic compatibility. IBM cannot accept responsibility for any failure to satisfy the protection requirements resulting from a non-recommended modification of the product, including the fitting of non-IBM option cards.

European Community contact:
IBM Deutschland GmbH
Technical Regulations, Abteilung M456
IBM-Allee 1, 71139 Ehningen, Germany
Tel: +49 800 225 5426
email: halloibm@de.ibm.com

Warning: This is a Class A product. In a domestic environment, this product may cause radio interference, in which case the user may be required to take adequate measures.

VCCI Statement - Japan

この装置は、クラスA情報技術装置です。この装置を家庭環境で使用すると電波妨害を引き起こすことがあります。この場合には使用者が適切な対策を講ずるよう要求されることがあります。

VCCI-A

The following is a summary of the VCCI Japanese statement in the box above:

This is a Class A product based on the standard of the VCCI Council. If this equipment is used in a domestic environment, radio interference may occur, in which case, the user may be required to take corrective actions.

Japan Electronics and Information Technology Industries Association Statement

This statement explains the Japan JIS C 61000-3-2 product wattage compliance.

(一社) 電子情報技術産業協会 高調波電流抑制対策実施
要領に基づく定格入力電力値 : Knowledge Centerの各製品の
仕様ページ参照

This statement explains the Japan Electronics and Information Technology Industries Association (JEITA) statement for products less than or equal to 20 A per phase.

高調波電流規格 JIS C 61000-3-2 適合品

This statement explains the JEITA statement for products greater than 20 A, single phase.

高調波電流規格 JIS C 61000-3-2 準用品

本装置は、「高圧又は特別高圧で受電する需要家の高調波抑制対策ガイドライン」対象機器（高調波発生機器）です。

- 回路分類 : 6 (単相、P F C回路付)
- 換算係数 : 0

This statement explains the JEITA statement for products greater than 20 A per phase, three-phase.

高調波電流規格 JIS C 61000-3-2 準用品

本装置は、「高圧又は特別高圧で受電する需要家の高調波抑制対策ガイドライン」対象機器（高調波発生機器）です。

- 回路分類 : 5 (3相、P F C回路付)
- 換算係数 : 0

Electromagnetic Interference (EMI) Statement - People's Republic of China

声 明

此为 A 级产品,在生活环境中,
该产品可能会造成无线电干扰。
在这种情况下,可能需要用户对其
干扰采取切实可行的措施。

Declaration: This is a Class A product. In a domestic environment this product may cause radio interference in which case the user may need to perform practical action.

Electromagnetic Interference (EMI) Statement - Taiwan

警告使用者：

這是甲類的資訊產品，在
居住的環境中使用時，可
能會造成射頻干擾，在這
種情況下，使用者會被要
求採取某些適當的對策。

The following is a summary of the EMI Taiwan statement above.

Warning: This is a Class A product. In a domestic environment this product may cause radio interference in which case the user will be required to take adequate measures.

IBM Taiwan Contact Information:

台灣IBM 產品服務聯絡方式：
台灣國際商業機器股份有限公司
台北市松仁路7號3樓
電話：0800-016-888

Electromagnetic Interference (EMI) Statement - Korea

이 기기는 업무용 환경에서 사용할 목적으로 적합성평가를 받은 기기로서
가정용 환경에서 사용하는 경우 전파간섭의 우려가 있습니다.

Germany Compliance Statement

Deutschsprachiger EU Hinweis: Hinweis für Geräte der Klasse A EU-Richtlinie zur
Elektromagnetischen Verträglichkeit

Dieses Produkt entspricht den Schutzanforderungen der EU-Richtlinie 2014/30/EU zur Angleichung der Rechtsvorschriften über die elektromagnetische Verträglichkeit in den EU-Mitgliedsstaaten und hält die Grenzwerte der EN 55022 / EN 55032 Klasse A ein.

Um dieses sicherzustellen, sind die Geräte wie in den Handbüchern beschrieben zu installieren und zu betreiben. Des Weiteren dürfen auch nur von der IBM empfohlene Kabel angeschlossen werden. IBM übernimmt keine Verantwortung für die Einhaltung der Schutzanforderungen, wenn das Produkt ohne Zustimmung von IBM verändert bzw. wenn Erweiterungskomponenten von Fremdherstellern ohne Empfehlung von IBM gesteckt/eingebaut werden.

EN 55022 / EN 55032 Klasse A Geräte müssen mit folgendem Warnhinweis versehen werden:
"Warnung: Dieses ist eine Einrichtung der Klasse A. Diese Einrichtung kann im Wohnbereich Funk-Störungen verursachen; in diesem Fall kann vom Betreiber verlangt werden, angemessene Maßnahmen zu ergreifen und dafür aufzukommen."

Deutschland: Einhaltung des Gesetzes über die elektromagnetische Verträglichkeit von Geräten

Dieses Produkt entspricht dem "Gesetz über die elektromagnetische Verträglichkeit von Geräten (EMVG)". Dies ist die Umsetzung der EU-Richtlinie 2014/30/EU in der Bundesrepublik Deutschland.

Zulassungsbescheinigung laut dem Deutschen Gesetz über die elektromagnetische Verträglichkeit von Geräten (EMVG) (bzw. der EMC Richtlinie 2014/30/EU) für Geräte der Klasse A

Dieses Gerät ist berechtigt, in Übereinstimmung mit dem Deutschen EMVG das EG-Konformitätszeichen - CE - zu führen.

Verantwortlich für die Einhaltung der EMV Vorschriften ist der Hersteller:
International Business Machines Corp.
New Orchard Road
Armonk, New York 10504
Tel: 914-499-1900

Der verantwortliche Ansprechpartner des Herstellers in der EU ist:
IBM Deutschland GmbH
Technical Relations Europe, Abteilung M456
IBM-Allee 1, 71139 Ehningen, Germany
Tel: +49 (0) 800 225 5426
email: HalloIBM@de.ibm.com

Generelle Informationen:

Das Gerät erfüllt die Schutzanforderungen nach EN 55024 und EN 55022 / EN 55032 Klasse A.

Electromagnetic Interference (EMI) Statement - Russia

**ВНИМАНИЕ! Настоящее изделие относится к классу А.
В жилых помещениях оно может создавать
радиопомехи, для снижения которых необходимы
дополнительные меры**

Class B Notices

The following Class B statements apply to features designated as electromagnetic compatibility (EMC) Class B in the feature installation information.

Federal Communications Commission (FCC) Statement

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation.

This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation.

If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult an IBM-authorized dealer or service representative for help.

Properly shielded and grounded cables and connectors must be used in order to meet FCC emission limits. Proper cables and connectors are available from IBM-authorized dealers. IBM is not responsible for any radio or television interference caused by unauthorized changes or modifications to this equipment. Unauthorized changes or modifications could void the user's authority to operate this equipment.

This device complies with Part 15 of the FCC rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Industry Canada Compliance Statement

CAN ICES-3 (B)/NMB-3(B)

European Community Compliance Statement

This product is in conformity with the protection requirements of EU Council Directive 2014/30/EU on the approximation of the laws of the Member States relating to electromagnetic compatibility. IBM cannot accept responsibility for any failure to satisfy the protection requirements resulting from a non-recommended modification of the product, including the fitting of non-IBM option cards.

European Community contact:

IBM Deutschland GmbH

Technical Regulations, Abteilung M456

IBM-Allee 1, 71139 Ehningen, Germany

Tel: +49 800 225 5426

email: halloibm@de.ibm.com

VCCI Statement - Japan

この装置は、クラスB情報技術装置です。この装置は、家庭環境で使用することを目的としていますが、この装置がラジオやテレビジョン受信機に近接して使用されると、受信障害を引き起こすことがあります。

取扱説明書に従って正しい取り扱いをして下さい。 VCCI-B

Japan Electronics and Information Technology Industries Association Statement

This statement explains the Japan JIS C 61000-3-2 product wattage compliance.

(一社) 電子情報技術産業協会 高調波電流抑制対策実施
要領に基づく定格入力電力値 : Knowledge Centerの各製品の
仕様ページ参照

This statement explains the Japan Electronics and Information Technology Industries Association (JEITA) statement for products less than or equal to 20 A per phase.

高調波電流規格 JIS C 61000-3-2 適合品

This statement explains the JEITA statement for products greater than 20 A, single phase.

高調波電流規格 JIS C 61000-3-2 準用品

本装置は、「高圧又は特別高圧で受電する需要家の高調波抑制対策ガイドライン」対象機器（高調波発生機器）です。

- ・回路分類 : 6 (単相、PFC回路付)
- ・換算係数 : 0

This statement explains the JEITA statement for products greater than 20 A per phase, three-phase.

高調波電流規格 JIS C 61000-3-2 準用品

本装置は、「高圧又は特別高圧で受電する需要家の高調波抑制対策ガイドライン」対象機器（高調波発生機器）です。

- 回路分類 : 5 (3相、PFC回路付)
- 換算係数 : 0

IBM Taiwan Contact Information

台灣IBM 產品服務聯絡方式：
台灣國際商業機器股份有限公司
台北市松仁路7號3樓
電話：0800-016-888

Germany Compliance Statement

Deutschsprachiger EU Hinweis: Hinweis für Geräte der Klasse B EU-Richtlinie zur Elektromagnetischen Verträglichkeit

Dieses Produkt entspricht den Schutzanforderungen der EU-Richtlinie 2014/30/EU zur Angleichung der Rechtsvorschriften über die elektromagnetische Verträglichkeit in den EU-Mitgliedsstaaten und hält die Grenzwerte der EN 55022/ EN 55032 Klasse B ein.

Um dieses sicherzustellen, sind die Geräte wie in den Handbüchern beschrieben zu installieren und zu betreiben. Des Weiteren dürfen auch nur von der IBM empfohlene Kabel angeschlossen werden. IBM übernimmt keine Verantwortung für die Einhaltung der Schutzanforderungen, wenn das Produkt ohne Zustimmung von IBM verändert bzw. wenn Erweiterungskomponenten von Fremdherstellern ohne Empfehlung von IBM gesteckt/eingebaut werden.

Deutschland: Einhaltung des Gesetzes über die elektromagnetische Verträglichkeit von Geräten

Dieses Produkt entspricht dem "Gesetz über die elektromagnetische Verträglichkeit von Geräten (EMVG)". Dies ist die Umsetzung der EU-Richtlinie 2014/30/EU in der Bundesrepublik Deutschland.

Zulassungsbescheinigung laut dem Deutschen Gesetz über die elektromagnetische Verträglichkeit von Geräten (EMVG) (bzw. der EMC Richtlinie 2014/30/EU) für Geräte der Klasse B

Dieses Gerät ist berechtigt, in Übereinstimmung mit dem Deutschen EMVG das EG-Konformitätszeichen - CE - zu führen.

Verantwortlich für die Einhaltung der EMV Vorschriften ist der Hersteller:
International Business Machines Corp.
New Orchard Road
Armonk, New York 10504

Tel: 914-499-1900

Der verantwortliche Ansprechpartner des Herstellers in der EU ist:

IBM Deutschland GmbH

Technical Relations Europe, Abteilung M456

IBM-Allee 1, 71139 Ehningen, Germany

Tel: +49 (0) 800 225 5426

email: HalloIBM@de.ibm.com

Generelle Informationen:

Das Gerät erfüllt die Schutzanforderungen nach EN 55024 und EN 55022/ EN 55032 Klasse B.

Terms and conditions

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability: These terms and conditions are in addition to any terms of use for the IBM website.

Personal Use: You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative works of these publications, or any portion thereof, without the express consent of IBM.

Commercial Use: You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Rights: Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

Printed in USA