
USER'S MANUAL
Revision 1.0b

SuperServer® E100-8Q
and E100-8QE

ii

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

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

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

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

FCC Statement: 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 manufacturer’s instruction manual, may cause harmful
interference with radio communications. Operation of this equipment in a residential area is likely
to cause harmful interference, in which case you will be required to correct the interference at your
own expense.

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

WARNING: Handling of lead solder materials used in this
product may expose you to lead, a chemical known to
the State of California to cause birth defects and other
reproductive harm.
Manual Revision 1.0b
Release Date: August 24, 2015	 mk

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

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

Copyright © 2015 by Super Micro Computer, Inc.
All rights reserved.
Printed in the United States of America

iii

Preface

About This Manual

This manual is written for professional system integrators and PC technicians. It
provides information for the installation and use of the system. Installation and
maintainance should be performed by experienced technicians only.

Please refer to the system specifications page on our Web site for updates on
supported memory, processors and operating systems (www.supermicro.com).

Preface

SuperServer E100-8Q User's Guide

iv

Contents

Chapter 1 Introduction...1-1
1-1	 Overview.. 1-1
1-2	 Motherboard Features.. 1-1

Processors... 1-1
Memory.. 1-1
Storage... 1-1
Expansion Slots... 1-2
Input/Output.. 1-2

1-3	 Chassis Features... 1-3
System Power.. 1-3

1-4	 Models.. 1-3
1-5	 System Installation and Setup... 1-4

Unpacking the System... 1-4
Warnings and Precautions... 1-4
Adding Components to Your System... 1-4
Radio Capability... 1-4
Operating System.. 1-4
Connecting Power.. 1-4

1-6	 System Interface.. 1-5
1-7	 Contacting Supermicro... 1-6

Chapter 2 Advanced Motherboard Setup ...2-1
2-1	 Handling the Motherboard... 2-1

Precautions.. 2-1
2-2 	 Processor... 2-2
2-3	 Memory.. 2-2
2-4	 Input/Output Ports.. 2-2

Front Ports... 2-2
Rear Ports.. 2-2

2-5	 Motherboard Details... 2-3
2-6	 Connector Definitions... 2-5
2-7	 Jumpers.. 2-8
2-8	 LED Indicators.. 2-8

Chapter 3 Advanced Chassis Setup...3-1
3-1	 Removing Power.. 3-1
3-2	 Removing the Chassis Covers.. 3-2
3-3	 Adding Radio Antennas... 3-3

v

Chapter 4 Standardized Warning Statements for AC Systems.............4-1
	 About Standardized Warning Statements.. 4-1

Warning Definition.. 4-1
Installation Instructions... 4-4
Circuit Breaker... 4-5
Power Disconnection Warning... 4-6
Equipment Installation.. 4-8
Restricted Area... 4-9
Battery Handling... 4-10
Redundant Power Supplies... 4-12
Backplane Voltage (if applicable to your system).. 4-13
Comply with Local and National Electrical Codes... 4-14
Product Disposal.. 4-15
Hot Swap Fan Warning (if applicable to your system).................................. 4-16
Power Cable and AC Adapter ... 4-18

Appendix A System Specifications... A-1
FCC Statement..A-2
IC Statement ..A-3

Contents

SuperServer E100-8Q User's Guide

vi

	 Contacting Supermicro

Headquarters
Address: Super Micro Computer, Inc.

980 Rock Ave.

San Jose, CA 95131 U.S.A.

Tel: +1 (408) 503-8000

Fax: +1 (408) 503-8008

Email: marketing@supermicro.com (General Information)

support@supermicro.com (Technical Support)

Website: www.supermicro.com

Europe
Address: Super Micro Computer B.V.

Het Sterrenbeeld 28, 5215 ML

's-Hertogenbosch, The Netherlands	

Tel: +31 (0) 73-6400390

Fax: +31 (0) 73-6416525

Email: sales@supermicro.nl (General Information)

support@supermicro.nl (Technical Support)

rma@supermicro.nl (Customer Support)

Website: www.supermicro.nl

Asia-Pacific
Address: Super Micro Computer, Inc.

3F, No. 150, Jian 1st Rd.

Zhonghe Dist., New Taipei City 235

Taiwan (R.O.C)

Tel: +886-(2) 8226-3990

Fax: +886-(2) 8226-3992

Email: support@supermicro.com.tw

Website: www.supermicro.com.tw

Chapter 1

Introduction

1-1	 Overview

The E100-8Q is a compact, Internet of Things (IoT) Gateway system comprised
of the E100-015E chassis and the A1SQN single processor motherboard. The
E100-8QE model is an extended temperature model, but otherwise similar. Refer
to our website for information on operating systems that have been certified for use
with the system (www.supermicro.com).

For your system to work properly, please follow the links below to download all
necessary drivers and utilities, and the user’s manual for your system.

•	Supermicro product manuals: http://www.supermicro.com/support/manuals/

•	Product drivers and utilities: ftp://ftp.supermicro.com

•	Product safety info:
http://www.supermicro.com/about/policies/safety_information.cfm

If you have any questions, please contact our support team at:
support@supermicro.com.

This manual may be updated periodically without notice, with revisions available
on the Supermicro website.

1-2	 Motherboard Features

The gateway system is built around the A1SQN, or A1SQN-E for extended
temperature capabilities. It is an embedded processor motherboard based on the
Intel Quark SoC X1021 (System on a Chip). A list of the primary features follows.
Figure 1-1 displays a block diagram of the chipset.

Processors
The motherboard supports a single Intel Quark SoC X1021 64-bit, 32 nm 2.2W
processor.

Memory
The board supports up to 512 MB of embedded ECC DDR3-800 memory.

Chapter 1: Introduction

1-1

1-2

SuperServer E100-8Q User's Manual

Storage
System storage is a microSDHC memory card up to 32GB in an internal slot.

Expansion Slots
The system has two internal mini PCI-E 2.0 slots and one ZigBee module socket.

Input/Output
The front of the chassis includes one USB 2.0 host and one USB 2.0 device port
and two LAN ports. A reset button is also provided on the front of the unit.

The rear of the unit includes a COM port and an external I/O connector for RS-485,
DIO and ADC.

Figure 1-1. System Block Diagram
Note: This is a general block diagram. Please see Chapter 2 for details.

Legacy SPI

SD/eMMC

UART #1

USB Device

USB 2.0

Dual 10/100
Ethernet MAC

PCIe/USB Host

PCIe

SPI #0

SPI #1

UART #0

DDR3
SPI Flash 8M

2X4 Header

Bootloader

MicroSD Slot

DB-9 RS-232 XCVR

Type -B

Type -A

RJ-45 10/100
Base T PHY

RJ-45 10/100
Base T PHY

JTAG Debug
Header

EEPROM TPM

Full/Half Length Mini
PCIe

Half Length Mini
PCIe

ADC, 8Channel,
12-bit

RS-485 XCVR

ZigBee Module
Header

DDR3 X8 256MB Rank 0

DDR3 X8 256MB Rank 1

X16

Intel QUARK

2X10 Terminal Block Socket

Half Duplex
X2

X8

X8

 X1021

TX/RX

JTAG/ITP

DIO/PWM
8 Channel

1-3

Chapter 1: Introduction

1-3	 Chassis Features

The E100-015E is a compact box PC chassis.

System Power
The system is powered by an external power adapter that connects to the front of
the chassis. The external power adapter uses 100-240V AC input, and provides
12V DC, 15W output to the system.

1-4	 Models

The E100-8Q gateway can be sold with various radio capabilities. The models are
listed.

Module Model Name
3G(WCDMA)+WiFi SYS-E100-8Q-THAW/ SYS-E100-8QE-THAW

3G(WCDMA)+Zigbee US SYS-E100-8Q-THE3/ SYS-E100-8QE-THE3

3G(WCDMA)+Zigbee EU SYS-E100-8Q-THE2/ SYS-E100-8QE-THE2

3G(CDMA)+WiFi SYS-E100-8Q-TDAW/ SYS-E100-8QE-TDAW

3G(CDMA)+Zigbee US SYS-E100-8Q-TDE3/ SYS-E100-8QE-TDE3

WiFi+Zigbee US SYS-E100-8Q-AWE3/ SYS-E100-8QE-AWE3

WiFi+Zigbee EU SYS-E100-8Q-AWE2/ SYS-E100-8QE-AWE2

3G(WCDMA) SYS-E100-8Q-TH/ SYS-E100-8QE-TH

3G(CDMA) SYS-E100-8Q-TD/ SYS-E100-8QE-TD

Zigbee US SYS-E100-8Q-E3/ SYS-E100-8QE-E3

Zigbee EU SYS-E100-8Q-E2/ SYS-E100-8QE-E2

WiFi SYS-E100-8Q-AW/ SYS-E100-8QE-AW

1-4

SuperServer E100-8Q User's Manual

1-5	 System Installation and Setup

The gateway system is shipped with the processor and the motherboard installed
in the chassis. Several steps are necessary to begin using your system.

Unpacking the System
Inspect the box in which the system was shipped and note if it was damaged. If the
system itself shows damage, file a damage claim with the carrier.

Warnings and Precautions
•	Use a regulating uninterruptible power supply (UPS) to protect the system from

power surges, voltage spikes and to keep your system operating in case of a
power failure.

•	Review the electrical and general safety precautions in Chapter 4.

Adding Components to Your System
•	Drives and Storage: The only internal storage supported is a microSD memory

card up to 32GB. It must be added to the system for use. An external USB flash
drive can be plugged in to the front of the chassis for additional storage.

•	Input/Output: See Chapter 2 for I/O ports and connect them as needed.

Radio Capability
The gateway can be purchased with radio options. It supports 3G, WiFi, or ZigBee.
See Section 1-4 for a list of possible configurations.

Operating System
Normally, the system requires Wind River Linux. The operating system can be
installed in either a microSD memory card or a USB flash drive. Please refer to the
operating system image installation guide for instruction. To validate the system
compliance to the Intel Gateway Solution, you may register this system at: https://
registrationcenter.intel.com using the serial number found on the side of the chassis
(Figure 1-2).

Connecting Power
To power up the system, screw the connector of the power adapter cord onto the
jack on the front right of the chassis.

1-5

Chapter 1: Introduction

1-6	 System Interface

The system interface is presented using a host computer attached to the serial port
using a terminal emulator, such as PuTTY, to communicate.

The front of the chassis includes a power reset button.

Figure 1-3. Power Reset

Reset Button

Serial Number

Figure 1-2. Serial Number

1-6

SuperServer E100-8Q User's Manual

1-7	 Contacting Supermicro

Headquarters
Address: Super Micro Computer, Inc.

980 Rock Ave.

San Jose, CA 95131 U.S.A.

Tel: +1 (408) 503-8000

Fax: +1 (408) 503-8008

Email: marketing@supermicro.com (General Information)

support@supermicro.com (Technical Support)

Website: www.supermicro.com

Europe
Address: Super Micro Computer B.V.

Het Sterrenbeeld 28, 5215 ML

's-Hertogenbosch, The Netherlands	

Tel: +31 (0) 73-6400390

Fax: +31 (0) 73-6416525

Email: sales@supermicro.nl (General Information)

support@supermicro.nl (Technical Support)

rma@supermicro.nl (Customer Support)

Website: www.supermicro.nl

Asia-Pacific
Address: Super Micro Computer, Inc.

3F, No. 150, Jian 1st Rd.

Zhonghe Dist., New Taipei City 235

Taiwan (R.O.C)

Tel: +886-(2) 8226-3990

Fax: +886-(2) 8226-3992

Email: support@supermicro.com.tw

Website: www.supermicro.com.tw

Chapter 2: Advanced Motherboard Setup

2-1

Chapter 2

Advanced Motherboard Setup

This section describes the connections on the A1SQN motherboard and provides
pinout definitions. Note that depending on how the system is configured, not all
connections are required. The LEDs on the motherboard are also described.

Please review the Safety Precautions in Chapter 4 before installing or removing
components.

2-1	 Handling the Motherboard

Electrostatic Discharge (ESD) can damage electronic components. To prevent
damage to any printed circuit boards (PCBs), it is important to handle them very
carefully (see previous chapter). To prevent the motherboard from bending, keep
one hand under the center of the board to support it when handling. The following
measures are generally sufficient to protect your equipment from electric static
discharge.

Precautions
•	Use a grounded wrist strap designed to prevent ESD.

•	Touch a grounded metal object before removing boards from antistatic bags.

•	Handle a board by its edges only; do not touch its components, peripheral chips,
memory modules or gold contacts.

•	When handling chips or modules, avoid touching their pins.

•	Put the motherboard, add-on cards and peripherals back into their antistatic
bags when not in use.

•	For grounding purposes, make sure your computer chassis provides excellent
conductivity between the power supply, the case, the mounting fasteners and
the motherboard.

SuperServer E100-8Q User's Manual

2-2

2-2 	 Processor

The E100-8Q features an embedded Intel Quark X1021 single-core 32nm SoC
(System-on-a-Chip) processor. This is the next generation secure, low-power Intel
Architecture (IA) SoC for deeply embedded applications. The SoC integrates the
processor plus all the required hardware components to run off-the-shelf operating
systems and to leverage the vast x86 software ecosystem.

2-3	 Memory

The included onboard memory is 512MB of ECC DDR3 at 800MHz. Memory is not
further configurable.

2-4	 Input/Output Ports

Front Ports
The figure below describes the front I/O ports on the system.

Front I/O Ports
1 5V-12V Power Connector 4 USB Type B Port

2 Reset Button 5 LAN1

3 USB 2.0 Type A Port 6 LAN0

Figure 2-1. Front I/O

A1
SQ

N
R

EV
:1

.0
2

DESIGNED IN USA

MAC CODE

B
A

R
 C

O
D

E

JP5V

JP3V3

JPWR1

J102

JZB2 JZB1

COM1

JU
ID

B1

USB1

LAN1 LAN0

J12

JBAT1

JIN1

JPE2
JPE1

JP3
LED7

JIO1

J11
J1

1 65432

Rear Ports
The rear ports include one COM port and one twenty-pin terminal connector for
RS485, DIO and ADC.

Chapter 2: Advanced Motherboard Setup

2-3

2-5	 Motherboard Details

Figure 2-2. A1SQN Motherboard Layout

A1
SQ

N
R

EV
:1

.0
2

DESIGNED IN USA

MAC CODE

B
A

R
 C

O
D

E

JP5V

JP3V3

JPWR1

J102

JZB2 JZB1

COM1

JU
ID

B1
USB1

LAN1 LAN0

J12

JBAT1

JIN1

JPE2
JPE1

JP3
LED7

JIO1

J11
J1

LAN0J11 LAN1USB1JUIDB1
JPWR1

JIN1

JZB2

J12

JP3
COM1

LED7

J102

JIO1

JZB1
JBAT1

JPE2
JPE1

JTAG

JP5V

JP3V3

SuperServer E100-8Q User's Manual

2-4

Headers/Connectors
Connector Description
COM1 COM1 Port

J1 JTAG Header

J11 USB Type B Port

J12 I2C Header

J102 MicroSD Memory Card Slot

JBAT1 RTC Battery Connector

JIN1 Alternative Power Input when DC Jack is not used (not recommended)

JIO1 2X10 External I/O

JP3 2x4 SPI Flash Image Programming Header

JPE1 Full/Half Length Mini PCIe Card Slot with one USB 2.0 Interface

JPE2 Half Length Mini PCIe Card Slot

JPWR1 5V-12V Motherboard Power connector

JUIDB1 H/W Reset Button

JZB1/JZB2 ZigBee Headers

LAN0 10/100Mb Ethernet Port

LAN1 General Software program to Bridge LAN Port

USB1 USB 2.0 Port

LED Indicators
LED Description Color Status
LED7 MicroSD Read/Write Indicator Green On

Jumpers
Label Description Default Setting
JP3V3 Enable 3.3V auxilary power at JIO1, pin 19 Pins 2-3 (Disabled)

JP5V Enable 5V auxilary power at JIO1, pin 20 Pins 2-3 (Disabled)

Chapter 2: Advanced Motherboard Setup

2-5

2-6	 Connector Definitions

Ethernet Ports

One 10/100Mbps Ethernet port (LAN0) is located on the chassis front to provide
network connections. LAN1 is a Bridge LAN port.

Universal Serial Bus (USB)

One Universal Serial Bus 2.0 port is located on the I/O chassis front. One USB
Type B port is located next to the USB 2.0 port.

Serial Port

COM1 port is located on the chassis rear panel to provde a serial port connection.

Hardware Reset Button

A hardware reset button is located on the chassis front next to the USB port. .

RTC Battery Connector

The RTC (Real Time Clock) battery connector is located at JBAT1. Use this
connector to connect an RTC battery to retain system time and date. The RTC
battery is also know as a CMOS battery.

5V-12V Power Connector
Pin Definitions

Pin# Definition

1 VIN

2 GND

3 NC

Motherboard Power Connector

The 5V-12V power connector (JPWR1)
provides power to the motherboard. This
connector has a special lock mechanism.

SuperServer E100-8Q User's Manual

2-6

I2C Header
 Pin Definitions

Pin# Definition

1 SCL

2 GND

3 SDA

I2C Connector

The I2C header, located at J12, controls
and monitors the I2C slave devices. See
the table on the right for pin definitions.

SPI Flash Program Header
Pin Definitions

Pin# Definition

1 VCC

2 GND

3 CS#

4 CLK

5 MISO

6 MOSI

7 NC

8 NC

SPI Flash Program Header

The SPI Flash header at JP3 is a 2 x 4
connector that can be used to update the
8MB flash image. See the table on the
right for pin definitions.

I/O Conector

The external I/O connector at JIO1
provides RS485, analog input and DIO
(Digital Input/Output) connectivity. See the
table on the right for pin definitions.

Output voltage on pins 19 and 20 can
be set using jumpers JP3V3 and JP5V
respectively. See the jumper definitions
later in this chapter.

2x10 External I/O
Pin Definitions

Pin# Definition Pin # Definition

1 RS485A 2 RS485B

3 GND 4 GND

5 DIO1 6 DIO0

7 DIO3 8 DIO2

9 DIO5 10 DIO4

11 DIO7 12 DIO6

13 ADC1 14 ADC0

15 ADC3 16 ADC2

17 ADC5 18 ADC4

19 ADC7/3.3V 20 ADC6/5V

Pin 20

Pin 19

Chapter 2: Advanced Motherboard Setup

2-7

MicroSD Card Slot

Insert a microSD memory card into the expansion slot at J102 for additional memory
or OS image.

Mini PCIe Card Slots

One full/half and one half length mini PCIe card slots are located at JPE1 and JPE2.
A USB 2.0 interface is available with JPE1.

ZigBee Headers

Connect a ZigBee module to the JZB1 and JZB2 headers. The ZigBee module
allows your system to communicate to other devices through a wireless personal
area network based on 802.15.4 standard. See the tables below for pin definitions.

ZigBee Header (JZB1)
 Pin Definitions

Pin# Definition

1 FRAME-GND

2 RSVD1

3 RSVD2

4 RSVD3

5 CS0-GP7

6 CLK

7 MOSI

8 MISO

9 VCC

10 GND

ZigBee Header (JZB2)
 Pin Definitions

Pin# Definition

1 GND

2 VCC

3 CS1-GP5

4 RST-N-GP4

5 ID0-GP0

6 ID1-GP1

7 ID2-GP2

8 ID3-GP3

9 RSVD-GP6

10 FRAME-GND

JTAG Header
Pin Definitions

Pin# Definition

1 VCC

2 TMS

3 GND

4 TCK

5 GND

6 TDO

7 N/A

8 TDI

9 GND

10 RESET

JTAG Header

JTAG at J1 stands for Joint Test Action
Group, which is the common name for
the IEEE 1149.1 - Standard Test Access
Port and Boundary-Scan Architecture.
This feature was initially created to test
printed circuit boards. See the table on
the right for pin definitions.

SuperServer E100-8Q User's Manual

2-8

2-8	 LED Indicators

Micro SD Read/Write Indicator (LED7)

The Micro SD Read/Write indicator is
located at LED7. This indicator displays
the Micro SD slot activity. Refer to the
table on the right for details.

Micro SD Read/Write Indicator
Activity LED

Color Status Definition

Green On Read/Write

JP5V and JP3V3 Jumpers

Power output on the JIO1 connector, pins
19 and 20, can be set. See the tables on
the right for jumper settings.

JP5V Jumper Settings

Pin# Definition

1-2 JIO1 Pin 20 5V Output

2-3 (Default) JIO1 Pin 20 ADC6

JP3V3 Jumper Settings

Pin# Definition

1-2 JIO1 Pin 19 3.3V Output

2-3 (Default) JIO1 Pin 19 ADC7

2-7	 Jumpers

Chapter 3: Advanced Chassis Setup

3-1

Chapter 3

Advanced Chassis Setup

This chapter covers the steps required to install or replace components in the
E100-015E chassis. The only tool required is a Phillips screwdriver.

Review the warnings and precautions listed in the manual before setting up or
servicing this chassis. These include information in Chapter 4 and in the setup
instructions.

3-1	 Removing Power

Before performing most setup or maintenance tasks, use the following procedure
to ensure that power has been disconnected from the system.

1.	 Use the host system to power down the system.

2.	 After the system has completely shut down, remove the power adapter cord
from the front of the chassis.

3.	 Remove the power adapter from the power strip or wall outlet.

Figure 3-1. Front View

Figure 3-2. Rear View

3-2

SuperServer E100-8Q User's Manual

3-2	 Removing the Chassis Covers

The user can remove the rear cover to install the microSD memory card, or the top
cover to install expansion devices or move jumpers.

Removing the Top Cover

1.	 Power down the system as described in section 3-1.

2.	 Remove the 20-pin terminal connector.

3.	 Remove the four screws in the corners of the rear cover.

4.	 Take off the rear cover.

5.	 On the front panel, remove the lock nut from the power jack.

6.	 Remove the four screws in the corners of the front cover and take it off.

7.	 Slide the top cover toward the rear to release the cover hooks from the chassis.

8.	 Lift the top cover up and off the chassis.

Figure 3-4. Removing the Chassis Cover

Chapter 3: Advanced Chassis Setup

3-3

3-3	 Adding Radio Antennas

If you purchased radio options for your gateway, the internal components and
antenna jacks are installed by the manufacturer. To enable radio capabilities, you
must add the appropriate antennas. There are two types of antenna: one for WiFi
or ZigBee, and one for 3G.

Figure 3-5. Antenna Types

Dual Band antenna for
WiFi and Zigbee

3G antenna

Two Grooves for Dual Band

Single Groove for 3G

Figure 3-6. Antenna Ports

Antennna Ports Antennna Ports

3-4

SuperServer E100-8Q User's Manual

Installing an Antenna

1.	 For each antenna port, verify that you have the correct antenna type. The dual
band antenna is distinguished by two grooves in the screw-on cap (Figure 3-5).
The 3G antenna cap has a single groove.

2.	 Screw the antenna onto the proper antenna jack on the front or rear of the
chassis (Figure 3-7).

3.	 Orient the antenna to vertical for best performance. You can swivel the antenna
at the pivot joint, and, if necessary, rotate the antenna cap to make the antenna
vertical.

Figure 3-7. Sample Antenna Port Configurations

WiFi ZigbeeWiFi

WiFi

Zigbee

Zigbee3G 3G

3G

Configured for Two Radio Modules

Configured for a Single Radio Module

Chassis Front
(with Supermicro

logo)

Chassis Rear

4-1

Chapter 4: Warning Statements for AC Systems

Chapter 4

Standardized Warning Statements for AC Systems

	 About Standardized Warning Statements

The following statements are industry standard warnings, provided to warn the user
of situations which have the potential for bodily injury. Should you have questions
or experience difficulty, contact Supermicro's Technical Support department
for assistance. Only certified technicians should attempt to install or configure
components.

Read this appendix in its entirety before installing or configuring components in the
Supermicro chassis. Some warnings may not apply for your system.

These warnings may also be found on our web site at http://www.supermicro.com/
about/policies/safety_information.cfm.

	 Warning!

This warning symbol means danger. You are in a situation that could cause bodily
injury. Before you work on any equipment, be aware of the hazards involved with
electrical circuitry and be familiar with standard practices for preventing accidents.

Warning Definition

警告の定義
この警告サインは危険を意味します。
人身事故につながる可能性がありますので、いずれの機器でも動作させる前に、

電気回路に含まれる危険性に注意して、標準的な事故防止策に精通して下さい。

此警告符号代表危险。

您正处于可能受到严重伤害的工作环境中。在您使用设备开始工作之前，必须充分

意识到触电的危险，并熟练掌握防止事故发生的标准工作程序。请根据每项警告结

尾的声明号码找到此设备的安全性警告说明的翻译文本。

此警告符號代表危險。

您正處於可能身體可能會受損傷的工作環境中。在您使用任何設備之前，請注意觸

電的危險，並且要熟悉預防事故發生的標準工作程序。請依照每一注意事項後的號

碼找到相關的翻譯說明內容。

4-2

SuperServer E100-8Q User's Manual

Warnung

WICHTIGE SICHERHEITSHINWEISE

Dieses Warnsymbol bedeutet Gefahr. Sie befinden sich in einer Situation, die zu
Verletzungen führen kann. Machen Sie sich vor der Arbeit mit Geräten mit den
Gefahren elektrischer Schaltungen und den üblichen Verfahren zur Vorbeugung
vor Unfällen vertraut. Suchen Sie mit der am Ende jeder Warnung angegebenen
Anweisungsnummer nach der jeweiligen Übersetzung in den übersetzten
Sicherheitshinweisen, die zusammen mit diesem Gerät ausgeliefert wurden.

BEWAHREN SIE DIESE HINWEISE GUT AUF.

INSTRUCCIONES IMPORTANTES DE SEGURIDAD

Este símbolo de aviso indica peligro. Existe riesgo para su integridad física. Antes
de manipular cualquier equipo, considere los riesgos de la corriente eléctrica y
familiarícese con los procedimientos estándar de prevención de accidentes. Al
final de cada advertencia encontrará el número que le ayudará a encontrar el texto
traducido en el apartado de traducciones que acompaña a este dispositivo.

GUARDE ESTAS INSTRUCCIONES.

IMPORTANTES INFORMATIONS DE SÉCURITÉ

Ce symbole d'avertissement indique un danger. Vous vous trouvez dans une
situation pouvant entraîner des blessures ou des dommages corporels. Avant
de travailler sur un équipement, soyez conscient des dangers liés aux circuits
électriques et familiarisez-vous avec les procédures couramment utilisées pour
éviter les accidents. Pour prendre connaissance des traductions des avertissements
figurant dans les consignes de sécurité traduites qui accompagnent cet appareil,
référez-vous au numéro de l'instruction situé à la fin de chaque avertissement.

CONSERVEZ CES INFORMATIONS.

זהרהאהצהרות תקנון

חבלה זהרות על פי תקני התעשייה, על מנת להזהיר את המשתמש מפני אהצהרות הבאות הן

קשר עם מחלקת תמיכה יש ליצורתקלות בבעיה כלשהי, יפיזית אפשרית. במידה ויש שאלות או ה
רכיבים. האת טכנית של סופרמיקרו. טכנאים מוסמכים בלבד רשאים להתקין או להגדיר

את הנספח במלואו לפני התקנת או הגדרת הרכיבים במארזי סופרמיקרו. יש לקרוא

4-3

Chapter 4: Warning Statements for AC Systems

4-3

안전을 위한 주의사항

경고!

이 경고 기호는 위험이 있음을 알려 줍니다. 작업자의 신체에 부상을 야기 할 수

있는 상태에 있게 됩니다. 모든 장비에 대한 작업을 수행하기 전에 전기회로와

관련된 위험요소들을 확인하시고 사전에 사고를 방지할 수 있도록 표준

작업절차를 준수해 주시기 바랍니다.

해당 번역문을 찾기 위해 각 경고의 마지막 부분에 제공된 경고문 번호를

참조하십시오

BELANGRIJKE VEILIGHEIDSINSTRUCTIES

Dit waarschuwings symbool betekent gevaar. U verkeert in een situatie die
lichamelijk letsel kan veroorzaken. Voordat u aan enige apparatuur gaat werken,
dient u zich bewust te zijn van de bij een elektrische installatie betrokken risico's
en dient u op de hoogte te zijn van de standaard procedures om ongelukken te
voorkomen. Gebruik de nummers aan het eind van elke waarschuwing om deze te
herleiden naar de desbetreffende locatie.

BEWAAR DEZE INSTRUCTIES

جسذٌة اصابة تتسبب فً حالة ٌوكي أى اًك فً . خطز ٌعًٌ هذا الزهز تحذٌز!
 الذوائز بالوخاطز الٌاجوة عي ي على علنك،هعذات تعول على أي قبل أى

 الكهزبائٍة
حىادثأي وقىعوٌع ل الىقائٍة ساتبالووار ي على دراٌةوك

تزجوتها للعثىر كل تحذٌز فً ًهاٌة الوٌصىص البٍاى استخذم رقن

4-4

SuperServer E100-8Q User's Manual

Installation Instructions

	 Warning!

Read the installation instructions before connecting the system to the power source.

Warnung

Vor dem Anschließen des Systems an die Stromquelle die Installationsanweisungen
lesen.

¡Advertencia!

Lea las instrucciones de instalación antes de conectar el sistema a la red de
alimentación.

Attention

Avant de brancher le système sur la source d'alimentation, consulter les directives
d'installation.

設置手順書

システムを電源に接続する前に、設置手順書をお読み下さい。

مصدر للطاقة النظام إلى قبل توصيل تركيباقر إرشادات ال

 .מתחאת הוראות התקנה לפני חיבור המערכת למקור יש לקרוא

시스템을 전원에 연결하기 전에 설치 안내를 읽어주십시오.

Waarschuwing

Raadpleeg de installatie-instructies voordat u het systeem op de voedingsbron
aansluit.

警告

将此系统连接电源前,请先阅读安装说明。

警告

將系統與電源連接前，請先閱讀安裝說明。

4-5

Chapter 4: Warning Statements for AC Systems

Circuit Breaker

	 Warning!

This product relies on the building's installation for short-circuit (overcurrent)
protection. Ensure that the protective device is rated not greater than: 250 V, 20 A.

サーキット・ブレーカー

この製品は、短絡（過電流）保護装置がある建物での設置を前提としています。

保護装置の定格が250 V、20 Aを超えないことを確認下さい。

Warnung

Dieses Produkt ist darauf angewiesen, dass im Gebäude ein Kurzschluss-
bzw. Überstromschutz installiert ist. Stellen Sie sicher, dass der Nennwert der
Schutzvorrichtung nicht mehr als: 250 V, 20 A beträgt.

¡Advertencia!

Este equipo utiliza el sistema de protección contra cortocircuitos (o sobrecorrientes)
del edificio. Asegúrese de que el dispositivo de protección no sea superior a: 250
V, 20 A.

Attention

Pour ce qui est de la protection contre les courts-circuits (surtension), ce produit
dépend de l'installation électrique du local. Vérifiez que le courant nominal du
dispositif de protection n'est pas supérieur à :250 V, 20 A.

קצר חשמלי. יש לוודא כי המותקנת במבנים למניעת ההגנמוצר זה מסתמך על
 V, 20 A 250-הוא לא יותר מהחשמלי המכשיר המגן מפני הקצר

في التي تم تثبيتها مه الدوائرالقصيرة الحمايت معداث يعتمد على هذا المنتج

 المبنى
20A, 250V : أكثر من ليس وقائيال الجهاز تقييم أن تأكد من

警告

此产品的短路(过载电流)保护由建筑物的供电系统提供,确保短路保护设备的额定电

流不大于250V,20A。

警告

此產品的短路(過載電流)保護由建築物的供電系統提供,確保短路保護設備的額定電

流不大於250V,20A。

4-6

SuperServer E100-8Q User's Manual

Power Disconnection Warning

 電源切断の警告

システムコンポーネントの取り付けまたは取り外しのために、シャーシー内部にアクセス
するには、
システムの電源はすべてのソースから切断され、電源コードは電源モジュールから取り
外す必要があります。

警告

在你打开机箱并安装或移除内部器件前,必须将系统完全断电,并移除电源线。

警告

在您打開機殼安裝或移除內部元件前，必須將系統完全斷電，並移除電源線。

Warnung

Das System muss von allen Quellen der Energie und vom Netzanschlusskabel
getrennt sein, das von den Spg.Versorgungsteilmodulen entfernt wird, bevor es
auf den Chassisinnenraum zurückgreift, um Systemsbestandteile anzubringen oder
zu entfernen.

	 Warning!

The system must be disconnected from all sources of power and the power cord
removed from the power supply module(s) before accessing the chassis interior to
install or remove system components.

경고!

이 제품은 전원의 단락(과전류)방지에 대해서 전적으로 건물의 관련 설비에

의존합니다. 보호장치의 정격이 반드시 250V(볼트), 20A(암페어)를 초과하지

않도록 해야 합니다.

Waarschuwing

Dit product is afhankelijk van de kortsluitbeveiliging (overspanning) van
uw electrische installatie. Controleer of het beveiligde aparaat niet groter
gedimensioneerd is dan 220V, 20A.

4-7

Chapter 4: Warning Statements for AC Systems

¡Advertencia!

El sistema debe ser disconnected de todas las fuentes de energía y del cable
eléctrico quitado de los módulos de fuente de alimentación antes de tener acceso
el interior del chasis para instalar o para quitar componentes de sistema.

Attention

Le système doit être débranché de toutes les sources de puissance ainsi que de
son cordon d'alimentation secteur avant d'accéder à l'intérieur du chassis pour
installer ou enlever des composants de systéme.

 אזהרה מפני ניתוק חשמלי

 אזהרה!
את כבל החשמלי מהספק ויש להסיר יש לנתק את המערכת מכל מקורות החשמל

 רכיבים. תאו הסר תלפני גישה לחלק הפנימי של המארז לצורך התקנ

 امداد وحدة من سهك انكهرباء وإزانت انطاقت مصادرمن جميع اننظاو يجب فصم
 قبم انطاقت

الجهاز مكىناث نتثبيج أو إزانت ههيكمن انمناطق انداخهيت انىصىل إنى

경고!

시스템에 부품들을 장착하거나 제거하기 위해서는 섀시 내부에 접근하기 전에

반드시 전원 공급장치로부터 연결되어있는 모든 전원과 전기코드를 분리해주어야

합니다.

Waarschuwing

Voordat u toegang neemt tot het binnenwerk van de behuizing voor het installeren
of verwijderen van systeem onderdelen, dient u alle spanningsbronnen en alle
stroomkabels aangesloten op de voeding(en) van de behuizing te verwijderen

4-8

SuperServer E100-8Q User's Manual

Equipment Installation

機器の設置
トレーニングを受け認定された人だけがこの装置の設置、交換、またはサービスを許可
されています。

	 Warning!

Only trained and qualified personnel should be allowed to install, replace, or service
this equipment.

Warnung

Das Installieren, Ersetzen oder Bedienen dieser Ausrüstung sollte nur geschultem,
qualifiziertem Personal gestattet werden.

¡Advertencia!

Solamente el personal calificado debe instalar, reemplazar o utilizar este equipo.

Attention

Il est vivement recommandé de confier l'installation, le remplacement et la
maintenance de ces équipements à des personnels qualifiés et expérimentés.

 אזהרה!

 הציוד או לתת שירות עבור הציוד. אי להתקין, להחליף אתצוות מוסמך בלבד רש

هذا الجهاس خدمة أو استبداللتزكيب و والمدربيه للمىظفيه المؤهليه فقط يجب أن يسمح

경고!

훈련을 받고 공인된 기술자만이 이 장비의 설치, 교체 또는 서비스를 수행할 수

있습니다.

警告

只有经过培训且具有资格的人员才能进行此设备的安装、更换和维修。

警告

只有經過受訓且具資格人員才可安裝、更換與維修此設備。

4-9

Chapter 4: Warning Statements for AC Systems

アクセス制限区域
このユニットは、アクセス制限区域に設置されることを想定しています。
アクセス制限区域は、特別なツール、鍵と錠前、その他のセキュリティの手段を用いての
み出入りが可能です。

	 Warning!

This unit is intended for installation in restricted access areas. A restricted access
area can be accessed only through the use of a special tool, lock and key, or other
means of security. (This warning does not apply to workstations).

Restricted Area

Waarschuwing

Deze apparatuur mag alleen worden geïnstalleerd, vervangen of hersteld door
geschoold en gekwalificeerd personeel.

Warnung

Diese Einheit ist zur Installation in Bereichen mit beschränktem Zutritt vorgesehen.
Der Zutritt zu derartigen Bereichen ist nur mit einem Spezialwerkzeug, Schloss und
Schlüssel oder einer sonstigen Sicherheitsvorkehrung möglich.

¡Advertencia!

Esta unidad ha sido diseñada para instalación en áreas de acceso restringido.
Sólo puede obtenerse acceso a una de estas áreas mediante la utilización de una
herramienta especial, cerradura con llave u otro medio de seguridad.

Attention

Cet appareil doit être installée dans des zones d'accès réservés. L'accès à une
zone d'accès réservé n'est possible qu'en utilisant un outil spécial, un mécanisme
de verrouillage et une clé, ou tout autre moyen de sécurité.

警告

此部件应安装在限制进出的场所，限制进出的场所指只能通过使用特殊工具、锁和

钥匙或其它安全手段进出的场所。

警告

此裝置僅限安裝於進出管制區域，進出管制區域係指僅能以特殊工具、鎖頭及鑰匙

或其他安全方式才能進入的區域。

4-10

SuperServer E100-8Q User's Manual

Battery Handling

	 Warning!

There is the danger of explosion if the battery is replaced incorrectly. Replace the
battery only with the same or equivalent type recommended by the manufacturer.
Dispose of used batteries according to the manufacturer's instructions

 אזור עם גישה מוגבלת

 אזהרה!

יש להתקין את היחידה באזורים שיש בהם הגבלת גישה. הגישה ניתנת בעזרת
 כלי אבטחה בלבד)מפתח, מנעול וכד'(.

 . تم محظورة مناطق نتركُبها فٍ هذه انىحذة تخصيص

أداة خاصت، من خلال استخذاو فقط محظورة منطقت ىل إنًَمكن انىص
لأمما وسُهت أخري نلا أٌ أو قفم ومفتاح

 경고!

이 장치는 접근이 제한된 구역에 설치하도록 되어있습니다. 특수도구, 잠금 장치

및 키, 또는 기타 보안 수단을 통해서만 접근 제한 구역에 들어갈 수 있습니다.

Waarschuwing

Dit apparaat is bedoeld voor installatie in gebieden met een beperkte toegang.
Toegang tot dergelijke gebieden kunnen alleen verkregen worden door gebruik te
maken van speciaal gereedschap, slot en sleutel of andere veiligheidsmaatregelen.

電池の取り扱い

電池交換が正しく行われなかった場合、破裂の危険性があります。 交換する電池はメー
カーが推奨する型、または同等のものを使用下さい。 使用済電池は製造元の指示に従
って処分して下さい。

警告

电池更换不当会有爆炸危险。请只使用同类电池或制造商推荐的功能相当的电池更

换原有电池。请按制造商的说明处理废旧电池。

警告

電池更換不當會有爆炸危險。請使用製造商建議之相同或功能相當的電池更換原有

電池。請按照製造商的說明指示處理廢棄舊電池。

4-11

Chapter 4: Warning Statements for AC Systems

Warnung

Bei Einsetzen einer falschen Batterie besteht Explosionsgefahr. Ersetzen Sie die
Batterie nur durch den gleichen oder vom Hersteller empfohlenen Batterietyp.
Entsorgen Sie die benutzten Batterien nach den Anweisungen des Herstellers.

Attention

Danger d'explosion si la pile n'est pas remplacée correctement. Ne la remplacer
que par une pile de type semblable ou équivalent, recommandée par le fabricant.
Jeter les piles usagées conformément aux instructions du fabricant.

¡Advertencia!

Existe peligro de explosión si la batería se reemplaza de manera incorrecta.
Reemplazar la batería exclusivamente con el mismo tipo o el equivalente
recomendado por el fabricante. Desechar las baterías gastadas según las
instrucciones del fabricante.

 אזהרה!

יש להחליף של הסוללה במידה והוחלפה בדרך לא תקינה. פיצוץקיימת סכנת
 .צתיצרן מומלחברת התואם מ את הסוללה בסוג

 לפי הוראות היצרן. יש לבצע המשומשות סילוק הסוללות

فعليل بطريقة غير صحيحة البطارية انفجار في حالة اسحبذال من هناك خطر

 اسحبذال البطارية
به الشرمة المصنعة أوصثمما أو ما يعادلها بنفس النىع فقط

حعليمات الشرمة الصانعةالمسحعملة وفقا ل جخلص من البطاريات

경고!

배터리가 올바르게 교체되지 않으면 폭발의 위험이 있습니다. 기존 배터리와

동일하거나 제조사에서 권장하는 동등한 종류의 배터리로만 교체해야 합니다.

제조사의 안내에 따라 사용된 배터리를 처리하여 주십시오.

Waarschuwing

Er is ontploffingsgevaar indien de batterij verkeerd vervangen wordt. Vervang de
batterij slechts met hetzelfde of een equivalent type die door de fabrikant aanbevolen
wordt. Gebruikte batterijen dienen overeenkomstig fabrieksvoorschriften afgevoerd
te worden.

4-12

SuperServer E100-8Q User's Manual

Warnung

Dieses Gerät kann mehr als eine Stromzufuhr haben. Um sicherzustellen, dass
der Einheit kein trom zugeführt wird, müssen alle Verbindungen entfernt werden.

¡Advertencia!

Puede que esta unidad tenga más de una conexión para fuentes de alimentación.
Para cortar por completo el suministro de energía, deben desconectarse todas las
conexiones.

Attention

Cette unité peut avoir plus d'une connexion d'alimentation. Pour supprimer toute
tension et tout courant électrique de l'unité, toutes les connexions d'alimentation
doivent être débranchées.

Redundant Power Supplies

	 Warning!

This unit might have more than one power supply connection. All connections must
be removed to de-energize the unit.

冗長電源装置
このユニットは複数の電源装置が接続されている場合があります。
ユニットの電源を切るためには、すべての接続を取り外さなければなりません。

 אם קיים יותר מספק אחד

 אזהרה!

כל החיבורים על מנת לרוקן יש להסיר את ליחדה יש יותר מחיבור אחד של ספק.
דה.יאת היח

警告

此部件连接的电源可能不止一个，必须将所有电源断开才能停止给该部件供电。

警告

此裝置連接的電源可能不只一個，必須切斷所有電源才能停止對該裝置的供電。

4-13

Chapter 4: Warning Statements for AC Systems

Backplane Voltage (if applicable to your system)

バックプレーンの電圧
システムの稼働中は危険な電圧または電力が、バックプレーン上にかかっています。

修理する際には注意ください。

警告

当系统正在进行时，背板上有很危险的电压或能量，进行维修时务必小心。

警告

當系統正在進行時，背板上有危險的電壓或能量，進行維修時務必小心。

Warnung

Wenn das System in Betrieb ist, treten auf der Rückwandplatine gefährliche
Spannungen oder Energien auf. Vorsicht bei der Wartung.

¡Advertencia!

Cuando el sistema está en funcionamiento, el voltaje del plano trasero es peligroso.
Tenga cuidado cuando lo revise.

Attention

Lorsque le système est en fonctionnement, des tensions électriques circulent sur
le fond de panier. Prendre des précautions lors de la maintenance.

	 Warning!

Hazardous voltage or energy is present on the backplane when the system is
operating. Use caution when servicing.

. امداد الطاقة بوحدات عدة اتصالات جهازال يكون لهذا قد
الكهرباء عن وحدةال لعسل كافة الاتصالات يجب إزالة

경고!

이 장치에는 한 개 이상의 전원 공급 단자가 연결되어 있을 수 있습니다. 이

장치에 전원을 차단하기 위해서는 모든 연결 단자를 제거해야만 합니다.

Waarschuwing

Deze eenheid kan meer dan één stroomtoevoeraansluiting bevatten. Alle
aansluitingen dienen verwijderd te worden om het apparaat stroomloos te maken.

4-14

SuperServer E100-8Q User's Manual

Comply with Local and National Electrical Codes

	 Warning!

Installation of the equipment must comply with local and national electrical codes.

地方および国の電気規格に準拠
機器の取り付けはその地方および国の電気規格に準拠する必要があります。

Warnung

Die Installation der Geräte muss den Sicherheitsstandards entsprechen.

¡Advertencia!

La instalacion del equipo debe cumplir con las normas de electricidad locales y
nacionales.

اللىحة أوالطاقة المىجىدة على التيار الكهزبائي مه خطز هناك
هذا الجهاس خدمة كه حذرا عند يعمل النظامعندما يكىن

경고!

시스템이 동작 중일 때 후면판 (Backplane)에는 위험한 전압이나 에너지가 발생

합니다. 서비스 작업 시 주의하십시오.

Waarschuwing

Een gevaarlijke spanning of energie is aanwezig op de backplane wanneer het
systeem in gebruik is. Voorzichtigheid is geboden tijdens het onderhoud.

 מתח בפנל האחורי

 הרה!אז

קיימת סכנת מתח בפנל האחורי בזמן תפעול המערכת. יש להיזהר במהלך
 העבודה.

警告

设备安装必须符合本地与本国电气法规。

警告

設備安裝必須符合本地與本國電氣法規。

4-15

Chapter 4: Warning Statements for AC Systems

Product Disposal

	 Warning!

Ultimate disposal of this product should be handled according to all national laws
and regulations.

 תיאום חוקי החשמל הארצי

 אזהרה!
.הציוד חייבת להיות תואמת לחוקי החשמל המקומיים והארציים התקנת

 المتعلقة المحلية والىطىيةقىاويه يجب أن يمتثل لل الكهربائية تركيب المعدات
 بالكهرباء

Attention

L'équipement doit être installé conformément aux normes électriques nationales
et locales.

경고!

현 지역 및 국가의 전기 규정에 따라 장비를 설치해야 합니다.

Waarschuwing

Bij installatie van de apparatuur moet worden voldaan aan de lokale en nationale
elektriciteitsvoorschriften.

製品の廃棄

この製品を廃棄処分する場合、国の関係する全ての法律・条例に従い処理する必要が
あります。

警告

本产品的废弃处理应根据所有国家的法律和规章进行。

警告

本產品的廢棄處理應根據所有國家的法律和規章進行。

Warnung

Die Entsorgung dieses Produkts sollte gemäß allen Bestimmungen und Gesetzen
des Landes erfolgen.

4-16

SuperServer E100-8Q User's Manual

Waarschuwing

De uiteindelijke verwijdering van dit product dient te geschieden in overeenstemming
met alle nationale wetten en reglementen.

¡Advertencia!

Al deshacerse por completo de este producto debe seguir todas las leyes y
reglamentos nacionales.

Attention

La mise au rebut ou le recyclage de ce produit sont généralement soumis à des
lois et/ou directives de respect de l'environnement. Renseignez-vous auprès de
l'organisme compétent.

	 Warning!

The fans might still be turning when you remove the fan assembly from the chassis.
Keep fingers, screwdrivers, and other objects away from the openings in the fan
assembly's housing.

Hot Swap Fan Warning (if applicable to your system)

 סילוק המוצר

 אזהרה!
חוקי המדינה.סילוק סופי של מוצר זה חייב להיות בהתאם להנחיות ו

القىانين واللىائح الىطنيةجميع وفقا ل ينبغي التعامل معه هذا المنتج من التخلص النهائي عند

ファン・ホットスワップの警告

シャーシから冷却ファン装置を取り外した際、ファンがまだ回転している可能性がありま
す。 ファンの開口部に、指、ドライバー、およびその他のものを近づけないで下さい。

警告

当您从机架移除风扇装置，风扇可能仍在转动。小心不要将手指、螺丝起子和其他

物品太靠近风扇

경고!

이 제품은 해당 국가의 관련 법규 및 규정에 따라 폐기되어야 합니다.

4-17

Chapter 4: Warning Statements for AC Systems

Warnung

Die Lüfter drehen sich u. U. noch, wenn die Lüfterbaugruppe aus dem Chassis
genommen wird. Halten Sie Finger, Schraubendreher und andere Gegenstände
von den Öffnungen des Lüftergehäuses entfernt.

¡Advertencia!

Los ventiladores podran dar vuelta cuando usted quite ell montaje del ventilador
del chasis. Mandtenga los dedos, los destornilladores y todos los objetos lejos de
las aberturas del ventilador

Attention

Il est possible que les ventilateurs soient toujours en rotation lorsque vous retirerez
le bloc ventilateur du châssis. Prenez garde à ce que doigts, tournevis et autres
objets soient éloignés du logement du bloc ventilateur.

 אזהרה!
המאוורר מהמארז, יתכן והמאווררים עדיין עובדים. יש כאשר מסירים את חלקי

מרחק בטוח את האצבעות וכלי עבודה שונים מהפתחים בתוך המאווררללהרחיק

 إبقاء يجب مه انهيكم انمروحة كتهة تدورعند إزانة لا تسال أن انمراوح مه انممكه

مفكات انبراغيو الأصابع
. انمروحة كتهة في انفتحات عه بعيدا وغيرها مه الأشياء

 경고!

섀시로부터 팬 조립품을 제거할 때 팬은 여전히 회전하고 있을 수 있습니다. 팬

조림품 외관의 열려있는 부분들로부터 손가락 및 스크류드라이버, 다른 물체들이

가까이 하지 않도록 배치해 주십시오.

Waarschuwing

Het is mogelijk dat de ventilator nog draait tijdens het verwijderen van het
ventilatorsamenstel uit het chassis. Houd uw vingers, schroevendraaiers
en eventuele andere voorwerpen uit de buurt van de openingen in de
ventilatorbehuizing.

警告

當您從機架移除風扇裝置，風扇可能仍在轉動。小心不要將手指、螺絲起子和其他

物品太靠近風扇。

4-18

SuperServer E100-8Q User's Manual

	 Warning!

When installing the product, use the provided or designated connection cables,
power cables and AC adaptors. Using any other cables and adaptors could cause
a malfunction or a fire. Electrical Appliance and Material Safety Law prohibits the
use of UL or CSA -certified cables (that have UL/CSA shown on the code) for any
other electrical devices than products designated by Supermicro only.

Power Cable and AC Adapter

Warnung

Bei der Installation des Produkts, die zur Verfügung gestellten oder benannt
Anschlusskabel, Stromkabel und Netzteile. Verwendung anderer Kabel und Adapter
kann zu einer Fehlfunktion oder ein Brand entstehen. Elektrische Geräte und
Material Safety Law verbietet die Verwendung von UL-oder CSA-zertifizierte Kabel,
UL oder CSA auf der Code für alle anderen elektrischen Geräte als Produkte von
Supermicro nur bezeichnet gezeigt haben.

¡Advertencia!

Al instalar el producto, utilice los cables de conexión previstos o designados, los
cables y adaptadores de CA. La utilización de otros cables y adaptadores podría
ocasionar un mal funcionamiento o un incendio. Aparatos Eléctricos y la Ley de
Seguridad del Material prohíbe el uso de UL o CSA cables certificados que tienen
UL o CSA se muestra en el código de otros dispositivos eléctricos que los productos
designados por Supermicro solamente.

電源コードとACアダプター

製品を設置する場合、提供または指定された接続ケーブル、電源コードとACアダプター
を使用下さい。 他のケーブルやアダプタを使用すると故障や火災の原因になることがあ
ります。 電気用品安全法は、ULまたはCSA認定のケーブル(UL/CSEマークがコードに表
記)を Supermicroが指定する製品以外に使用することを禁止しています。

警告

安装此产品时,请使用本身提供的或指定的连接线,电源线和电源适配器.使用其它线

材或适配器可能会引起故障或火灾。除了Supermicro所指定的产品,电气用品和材料

安全法律规定禁止使用未经UL或CSA认证的线材。(线材上会显示UL/CSA符号)。

警告

安裝此產品時,請使用本身提供的或指定的連接線,電源線和電源適配器.使用其它線

材或適配器可能會引起故障或火災。除了Supermicro所指定的產品,電氣用品和材料

安全法律規定禁止使用未經UL或CSA認證的線材。(線材上會顯示UL/CSA符號)。

4-19

Chapter 4: Warning Statements for AC Systems

Attention

Lors de l'installation du produit, utilisez les bables de connection fournis ou désigné.
L'utilisation d'autres cables et adaptateurs peut provoquer un dysfonctionnement
ou un incendie. Appareils électroménagers et de loi sur la sécurité Matériel interdit
l'utilisation de UL ou CSA câbles certifiés qui ont UL ou CSA indiqué sur le code
pour tous les autres appareils électriques que les produits désignés par Supermicro
seulement.

 ACי מחשמליים ומתא

 אזהרה!
אשר ACכאשר מתקינים את המוצר, יש להשתמש בכבלים, ספקים ומתאמים

נועדו וסופקו לשם כך. שימוש בכל כבל או מתאם אחר יכול לגרום לתקלה או
יחות, קיים איסור קצר חשמלי. על פי חוקי שימוש במכשירי חשמל וחוקי בט

)כשאר מופיע עליהם קוד של CSA -או ב UL -להשתמש בכבלים המוסמכים ב
UL/CSA) שלא צוין על ידי סופרקמיקרו בלבד.עבור כל מוצר חשמלי אחר

الكابلاث الكهربائيت كابلاث التىصيل،و الجهاز يجب استخذام عىذ تركيب
التيار المتردد ومحىلاث

 . أو حريق حذوث عطل في يتسبب أخري ومحىلاث كابلاث استخذام أي أن . التي
مع المىتج تم تىفيرها لك

UL أو CSA الكابلاث يحظر استخذام السلامت قاوىن ومىاد الأجهسة الكهربائيت
 معتمذة مه قبل

Supermicro لأي مه قبل المعيىت المىتجاث غير كهربائيت أخري أجهسة
(UL/CSA علامتالتي تحمل)

경고!

제품을 설치할 때에는 제공되거나 지정된 연결케이블과 전원케이블, AC어댑터를

사용해야 합니다. 그 밖의 다른 케이블들이나 어댑터들은 고장 또는 화재의 원인이

될 수 있습니다. 전기용품안전법 (Electrical Appliance and Material Safety

Law)은 슈퍼마이크로에서 지정한 제품들 외에는 그 밖의 다른 전기 장치들을

위한 UL또는 CSA에서 인증한 케이블(전선 위에 UL/CSA가 표시)들의 사용을

금지합니다.

Waarschuwing

Bij het installeren van het product, gebruik de meegeleverde of aangewezen kabels,
stroomkabels en adapters. Het gebruik van andere kabels en adapters kan leiden
tot een storing of een brand. Elektrisch apparaat en veiligheidsinformatiebladen wet
verbiedt het gebruik van UL of CSA gecertificeerde kabels die UL of CSA die op
de code voor andere elektrische apparaten dan de producten die door Supermicro
alleen.

4-20

SuperServer E100-8Q User's Manual

Notes

A-1

Appendix A: System Specifications

Appendix A

System Specifications

Processors
One Intel Quark SoC X1021 (CPU TDP support 2.2W), single socket FCBGA393

BIOS
8MB SPI Flash EEPROM Board Support Package

Memory Capacity
512 MB of Onboard ECC DDR3 800 MHz memory

Micro SDHC up to 32 GB slot

Expansion Slots
Two Mini-PCIe

One ZigBee module socket

Input/Output
LAN: Two 10/100Mbps RJ45 Gigabit Ethernet LAN ports

USB: Two USB 2.0 ports (1 Device & 1 Host)

Serial Port: One RS-232 via DB9

I/O connector for RS485, ADC (analog input) and DIO connectivity

Motherboard
Super A1SQN

Dimensions: 4'' x 4.1'' (101.6mm x 104.14mm)

Chassis
E100-015E, Compact Box PC

Dimensions: (WxHxD) 5.3" (135 mm) x 1.4" (36 mm) x 4.3" (109mm)

Weight
Gross: 3 lbs (1.4 kg)

A-2

SuperServer E100-8Q User's Manual

External Power Adapter
100 to 240V AC input, to 12V DC output, 15W power adapter to supply system

Operating Environment
Operating Temperature: 0°C ~ 50°C (32°F ~ 122°F)

Non-operating Temperature: -40°C to 70°C (-40°F to 158°F)

Operating Relative Humidity: 8% to 90% (non-condensing)

Non-operating Relative Humidity: 5% to 95% (non-condensing)

Regulatory Compliance
Electromagnetic Emissions: FCC Class B, EN 55022 Class B, EN 61000-3-2/-3-
3, CISPR 22 Class B

Electromagnetic Immunity: EN 55024/CISPR 24, (EN 61000-4-2, EN 61000-4-3,
EN 61000-4-4, EN 61000-4-5, EN 61000-4-6, EN 61000-4-8, EN 61000-4-11)

Safety: CSA/EN/IEC/UL 60950-1 Compliant, UL or CSA Listed (USA and
Canada), CE Marking (Europe)

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

FCC Statement
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 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 the dealer or an experienced radio/TV technician for help.

To assure continued compliance, any changes or modifications not expressly
approved by the party responsible for compliance could void the user's authority
to operate this equipment. (Example: use only shielded interface cables when
connecting to computer or peripheral devices).

A-3

Appendix A: System Specifications

This device complies with Part 15 of the FCC Rules. Operation is subject to the
following two conditions:

•	This device may not cause harmful interference, and

•	This device must accept any interference received, including interference that
may cause undesired operation.

FCC Radiation Exposure Statement
This equipment complies with FCC RF radiation exposure limits set forth for an
uncontrolled environment. This equipment should be installed and operated with a
minimum distance of 20 centimeters between the radiator and your body.

This transmitter must not be co-located or operating in conjunction with any other
antenna or transmitter.

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

This device complies with RSS-GEN of the Industry Canada 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.

Ce dispositif est conforme à la norme CNR-GEN d'Industrie Canada applicable
aux appareils radio exempts de licence. Son fonctionnement est sujet aux deux
conditions suivantes: (1) le dispositif ne doit pas produire de brouillage préjudiciable,
et (2) ce dispositif doit accepter tout brouillage reçu, y compris un brouillage
susceptible de provoquer un fonctionnement indésirable.

This radio transmitter has been approved by Industry Canada to operate with the
antenna types listed below with the maximum permissible gain and required antenna
impedance are strictly prohibited for use with this device.

Le présent émetteur radio a été approuvé par Industrie Canada pour fonctionner
avec les types d'antenne énumérés ci-dessous et ayant un gain admissible maximal
et l'impédance requise pour chaque type d'antenne. Les types d'antenne non
inclus dans cette liste, ou dont le gain est supérieur au gain maximal indiqué, sont
strictement interdits pour l'exploitation de l'émetteur.

Antenna type: 3G dipole antenna (AOC-ANT3G-A0005)

Antenna gain: 2.1 dBi (850MHz); 2.5 dBi (900MHz); 2.0 dBi (1700MHz);
2.8 dBi (1900MHz); 3.6 dBi (2100MHz)

Antenna type: Dual Band dipole antenna (AOC-ANTDB-A0006)

Antenna gain: 2.6 dBi (2.4GHz)

A-4

SuperServer E100-8Q User's Manual

IC Radiation Exposure Statement
This equipment complies with IC radiation exposure limits set forth for an
uncontrolled environment. This equipment should be installed and operated with
minimum distance 20cm between the radiator and your body.

Déclaration d'exposition aux radiations:Cet équipement est conforme aux limites
d'exposition aux rayonnements IC établies pour un environnement non contrôlé.
Cet équipement doit être installé et utilisé avec un minimum de 20 cm de distance
entre la source de rayonnement et votre corps.

(continued from front)

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

