

Oracle Quad 10Gb Ethernet Adapter Product Notes

ORACLE

Part No: E59669-02
July 2015

Part No: E59669-02

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS. Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Référence: E59669-02

Copyright © 2015, Oracle et/ou ses affiliés. Tous droits réservés.

Ce logiciel et la documentation qui l'accompagne sont protégés par les lois sur la propriété intellectuelle. Ils sont concédés sous licence et soumis à des restrictions d'utilisation et de divulgation. Sauf stipulation expresse de votre contrat de licence ou de la loi, vous ne pouvez pas copier, reproduire, traduire, diffuser, modifier, breveter, transmettre, distribuer, exposer, exécuter, publier ou afficher le logiciel, même partiellement, sous quelque forme et par quelque procédé que ce soit. Par ailleurs, il est interdit de procéder à toute ingénierie inverse du logiciel, de le désassembler ou de le décompiler, excepté à des fins d'interopérabilité avec des logiciels tiers ou tel que prescrit par la loi.

Les informations fournies dans ce document sont susceptibles de modification sans préavis. Par ailleurs, Oracle Corporation ne garantit pas qu'elles soient exemptes d'erreurs et vous invite, le cas échéant, à lui en faire part par écrit.

Si ce logiciel, ou la documentation qui l'accompagne, est concédé sous licence au Gouvernement des Etats-Unis, ou à toute entité qui délivre la licence de ce logiciel ou l'utilise pour le compte du Gouvernement des Etats-Unis, la notice suivante s'applique:

U.S. GOVERNMENT END USERS. Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Ce logiciel ou matériel a été développé pour un usage général dans le cadre d'applications de gestion des informations. Ce logiciel ou matériel n'est pas conçu ni n'est destiné à être utilisé dans des applications à risque, notamment dans des applications pouvant causer des dommages corporels. Si vous utilisez ce logiciel ou matériel dans le cadre d'applications dangereuses, il est de votre responsabilité de prendre toutes les mesures de secours, de sauvegarde, de redondance et autres mesures nécessaires à son utilisation dans des conditions optimales de sécurité. Oracle Corporation et ses affiliés déclinent toute responsabilité quant aux dommages causés par l'utilisation de ce logiciel ou matériel pour ce type d'applications.

Oracle et Java sont des marques déposées d'Oracle Corporation et/ou de ses affiliés. Tout autre nom mentionné peut correspondre à des marques appartenant à d'autres propriétaires qu'Oracle.

Intel et Intel Xeon sont des marques ou des marques déposées d'Intel Corporation. Toutes les marques SPARC sont utilisées sous licence et sont des marques ou des marques déposées de SPARC International, Inc. AMD, Opteron, le logo AMD et le logo AMD Opteron sont des marques ou des marques déposées d'Advanced Micro Devices. UNIX est une marque déposée d'The Open Group.

Ce logiciel ou matériel et la documentation qui l'accompagne peuvent fournir des informations ou des liens donnant accès à des contenus, des produits et des services émanant de tiers. Oracle Corporation et ses affiliés déclinent toute responsabilité ou garantie expresse quant aux contenus, produits ou services émanant de tiers, sauf mention contraire stipulée dans un contrat entre vous et Oracle. En aucun cas, Oracle Corporation et ses affiliés ne sauraient être tenus pour responsables des pertes subies, des coûts occasionnés ou des dommages causés par l'accès à des contenus, produits ou services tiers, ou à leur utilisation, sauf mention contraire stipulée dans un contrat entre vous et Oracle.

Accessibilité de la documentation

Pour plus d'informations sur l'engagement d'Oracle pour l'accessibilité à la documentation, visitez le site Web Oracle Accessibility Program, à l'adresse <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Accès au support électronique

Les clients Oracle qui ont souscrit un contrat de support ont accès au support électronique via My Oracle Support. Pour plus d'informations, visitez le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> ou le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> si vous êtes malentendant.

Contents

- Using This Documentation** 7

- Late-Breaking Information** 9
 - Known Issues 9
 - Intermittent Link Down Messages Seen in Log File (20548298) 9
 - Option ROM Exhausted With the Adapter Card (20939415) 10
 - X5-2L Server Hangs with the Adapter on UEFI During a Power Cycle (20819849) 11
 - Reboot Panic: Deadlock Cycle (21137412) 11
 - Misleading Error Messages Displayed With Firmware Update Tool 11
 - Physical Adapter Connection 12
 - Switch Configuration 12
 - Hardware and Software Requirements 12
 - OS Patches and Updates 13

Using This Documentation

- **Overview** – Provides late-breaking information on the Oracle Quad 10Gb Ethernet adapter
- **Audience** – Technicians, system administrators, and authorized service providers
- **Required knowledge** – Advanced experience troubleshooting and replacing hardware

These topics describe how to access the documentation and leave feedback on it.

- [“Product Documentation Library” on page 7](#)
- [“Feedback” on page 7](#)

Product Documentation Library

Documentation and resources for this product and related products are available at <http://www.oracle.com/goto/quad-10gb-ethernet-adapter/docs>.

Feedback

Provide feedback about this documentation at <http://www.oracle.com/goto/docfeedback>.

Late-Breaking Information

This document contains important and late-breaking information about Oracle's Quad 10Gb Ethernet Adapter.

- [“Known Issues” on page 9](#)
- [“Physical Adapter Connection” on page 12](#)
- [“Switch Configuration” on page 12](#)
- [“Hardware and Software Requirements” on page 12](#)
- [“OS Patches and Updates” on page 13](#)

Known Issues

These are the known issues for the adapter.

- [“Intermittent Link Down Messages Seen in Log File \(20548298\)” on page 9](#)
- [“Option ROM Exhausted With the Adapter Card \(20939415\)” on page 10](#)
- [“X5-2L Server Hangs with the Adapter on UEFI During a Power Cycle \(20819849\)” on page 11](#)
- [“Reboot Panic: Deadlock Cycle \(21137412\)” on page 11](#)
- [“Misleading Error Messages Displayed With Firmware Update Tool” on page 11](#)

Intermittent Link Down Messages Seen in Log File (20548298)

Some of the Oracle branded optical XCVRs (135-1204-01) generate link down messages in log files. These are false link down messages, link does not go down. These messages are generated intermittently and can be ignored. Example messages in /var/adm/messages log file:

```
Jul 8 15:08:52 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net10 link down
Jul 8 15:12:01 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net46 link down
Jul 8 15:14:19 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net13 link down
Jul 8 15:17:47 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net6 link down
```

```
Jul  8 15:31:14 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net57 link down
Jul  8 15:32:45 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net24 link down
Jul  8 15:32:45 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net27 link down
Jul  8 15:33:27 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net34 link down
Jul  8 15:33:49 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net61 link down
Jul  8 15:40:37 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net6 link down
Jul  8 15:42:12 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net17 link down
Jul  8 15:43:04 sca-m78-202-pd0 mac: [ID 486395 kern.info] NOTICE: net32 link down
....
```

Workaround: No recovery action required. There is no workaround. Check to see if switching to other XCVRs/cables fixes the issue. For the most up-to-date supported cables and part numbers, check the product web page.

Option ROM Exhausted With the Adapter Card (20939415)

Some systems might run out of Option ROM space if more than four adapter cards are installed. As a result, some of the cards or ports will not be listed as available for booting over a network.

Workaround: Listed cards or ports that are not used for booting can be disabled in BIOS to make Option ROM space for ports required for booting over the network.

To disable a card or port in BIOS, perform the following steps:

1. Boot the server to `reset/SYS` or `start/SYS` from the SP.
2. Press the F2 key to enter setup when the server is booting.
3. Select I/O from the top items.
4. Select Add In Cards.
5. Select Slot number.
6. Select Disable.
7. Press Esc to get back to the main BIOS menu.
8. Select Exit.
9. Select Save Changes and Exit.

Disabling PCI 64 bit resource allocation in BIOS mitigates this problem. To disable PCI 64 bit resource allocation, perform the following steps:

1. Boot the server to `reset/SYS` or `start/SYS` from the SP.
2. Press the F2 key to enter setup when the server is booting.
3. Select I/O from the top margin of BIOS menu.
4. Select PCI Subsystems Settings.
5. Select PCI 64 bit Resources.
6. Select Disable.

7. Press Esc to get back to the main BIOS menu.
8. Select Exit.
9. Select Save Changes and Exit.

X5-2L Server Hangs with the Adapter on UEFI During a Power Cycle (20819849)

The X5-2L server might hang in UEFI during a reboot. The boot process starts but hangs after displaying `Boot Mode = UEFI`.

Workaround: Subsequent reboots will clear the hang. Check for the availability of a new firmware version for this issue.

Reboot Panic: Deadlock Cycle (21137412)

The system might panic at the first reboot of a fresh install with the following panic message:

```
panic[cpu29]/thread=2a10f183b80: Deadlock: cycle in blocking chain
```

You will see a similar output message:

```
@Loading smf(5) service descriptions: 224/224
@Configuring devices.
@Loading smf(5) service descriptions: 3/3
@panic[cpu29]/thread=2a10f183b80: Deadlock: cycle in blocking chain
```

Workaround: Reboot the server. This issue does not happen on every boot. Check for the latest updates or patches for a fix to this issue.

Misleading Error Messages Displayed With Firmware Update Tool

Misleading error messages might be displayed, leading the user to believe the device was skipped.

```
Cannot initialize adapter:[x:y:z]
```

Workaround: Power on and power off the server. Run the firmware update tool in inventory mode to check if the adapter that showed the error shows the correct version of the firmware. Check for the latest updates or patches of the tool.

Physical Adapter Connection

The adapter supports 10Gb only. It is currently configured in the factory default 4x10 mode. For this mode to work, the cable must be connected to Port 0. Refer to the *Oracle Quad 10Gb Ethernet Adapter User's Guide* for more information.

Switch Configuration

When using QSFP to QSFP cables to connect the adapter to a 40Gb switch, ensure that the QSFP ports on the switch are configured in the 4x10 mode. Check that the switch in use does not need any special configurations for the QSFP port to work in the 4x10 mode.

Hardware and Software Requirements

Before using the adapter, ensure that your server meets the hardware and software requirements. For additional information, check the product web page at:

<http://www.oracle.com/goto/10gb-ethernet-adapter>

Supported Hardware and Operating Systems	Supported Products
Hardware, Oracle servers	<ul style="list-style-type: none">■ X5-2■ X5-2L <p>For the most up-to-date supported platforms, check the product web page for the specific server and its I/O options.</p>
Optical transceivers	<p>QSFP+ transceiver (short haul)</p> <p>QSFP+ transceiver (long haul)</p>
Operating Systems	<ul style="list-style-type: none">■ Oracle Solaris 11.2 SRU11■ Oracle Linux 6.6, Oracle Linux 7, Oracle Linux 7.1■ Red Hat Enterprise Linux (RHEL) 6.5, RHEL 6.6, RHEL 7, RHEL 7.1■ SUSE Linux Enterprise Server (SLES) 9 SP5, SLES 10 SP3, SLES 11 SP3, SLES 12■ Microsoft Windows Server 2008R2 SP1, Windows Server 2012 <p>For the most up-to-date supported OS's, check the product web page for the specific server.</p>
Hypervisors	<ul style="list-style-type: none">■ VMware ESXi 5.1 (in 10 GbE mode) and 5.5■ Oracle VM 3.3.2■ Microsoft Hyper-V

Cabling Options	Description
QSFP Optical Transceiver	QSFP optical SR (supports multimode cables, MPO connector up to 100m)
QSFP to QSFP Optical Cable Options	<ul style="list-style-type: none"> ■ QSFP optical SR (supports multimode cables, MPO connector up to 100 m) ■ High-bandwidth QSFP optical cable: 10 meters, MPO to MPO ■ High-bandwidth QSFP optical cable: 20 meters, MPO to MPO ■ High-bandwidth QSFP optical cable: 50 meters, MPO to MPO ■ High-bandwidth QSFP optical cable: 100 meters, MPO to MPO <p>For the most up-to-date supported cables and part numbers, check the product web page.</p>
QSFP to 4 SFP+ Optical Splitter Cable Options	<ul style="list-style-type: none"> ■ MPO to 4LC optical splitter cable, 10 meter, multimode ■ MPO to 4LC optical splitter cable, 20 meter, multimode ■ MPO to 4LC optical splitter cable, 50 meter, multimode
QSFP to QSFP Direct-Attach Passive Copper Cable Options (QSFP transceivers not required)	<ul style="list-style-type: none"> ■ QSFP to QSFP passive copper cable, 1 meter ■ QSFP to QSFP passive copper cable, 2 meters ■ QSFP to QSFP passive copper cable, 3 meters ■ QSFP to QSFP passive copper cable, 5 meters
QSFP to 4 SFP+ Splitter Cable Options	<ul style="list-style-type: none"> ■ QSFP to 4 SFP+ passive copper splitter cable, 1 meter ■ QSFP to 4 SFP+ passive copper splitter cable, 3 meters ■ QSFP to 4 SFP+ passive copper splitter cable, 5 meters

OS Patches and Updates

Before you patch the current OS due to version differences, update the entire OS image, if possible, on the client system.

If you cannot update the entire OS image, download the latest patch that contains the software driver.

<https://support.oracle.com>

For additional information, check the product web page at:

<http://www.oracle.com/goto/10gb-ethernet-adapter>

