

PEB-10G Series

PEB-10G/57840-2S
PEB-10G/57811-1S

10 Gigabit/s Ethernet card
User Guide

Copyright © 2014 ASUSTeK COMPUTER INC. All Rights Reserved.

No part of this manual, including the products and software described in it, may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language in any form or by any means, except documentation kept by the purchaser for backup purposes, without the express written permission of ASUSTeK COMPUTER INC. ("ASUS").

Product warranty or service will not be extended if: (1) the product is repaired, modified or altered, unless such repair, modification or alteration is authorized in writing by ASUS; or (2) the serial number of the product is defaced or missing.

ASUS PROVIDES THIS MANUAL "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OR CONDITIONS OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL ASUS, ITS DIRECTORS, OFFICERS, EMPLOYEES OR AGENTS BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES (INCLUDING DAMAGES FOR LOSS OF PROFITS, LOSS OF BUSINESS, LOSS OF USE OR DATA, INTERRUPTION OF BUSINESS AND THE LIKE), EVEN IF ASUS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES ARISING FROM ANY DEFECT OR ERROR IN THIS MANUAL OR PRODUCT.

SPECIFICATIONS AND INFORMATION CONTAINED IN THIS MANUAL ARE FURNISHED FOR INFORMATIONAL USE ONLY, AND ARE SUBJECT TO CHANGE AT ANY TIME WITHOUT NOTICE, AND SHOULD NOT BE CONSTRUED AS A COMMITMENT BY ASUS. ASUS ASSUMES NO RESPONSIBILITY OR LIABILITY FOR ANY ERRORS OR INACCURACIES THAT MAY APPEAR IN THIS MANUAL, INCLUDING THE PRODUCTS AND SOFTWARE DESCRIBED IN IT.

Products and corporate names appearing in this manual may or may not be registered trademarks or copyrights of their respective companies, and are used only for identification or explanation and to the owners' benefit, without intent to infringe.

Contents

Contents	iii
About this guide	iv
How this guide is organized	iv
Where to find more information.....	iv
Conventions used in this guide	v
Typography	v
PEB-10G Series specifications summary	vi
 Chapter 1: Product introduction	
1.1 Welcome!	1-2
1.2 Package contents	1-2
1.3 System requirements	1-2
1.4 Card layout	1-3
1.5 Replacing the card bracket	1-4
 Chapter 2: Boot Agent Configuration	
2.1 Broadcom NetXtreme Ethernet Boot Agent	2-2
2.1.1 Device Hardware Configuration Menu	2-4
2.1.2 MBA Configuration Menu.....	2-4
2.1.3 iSCSI Boot Configuration	2-6
2.1.4 NIC Partition Configuration Menu (PEB-10G/57840-2S only)...	2-10
 Chapter 3: Driver installation	
3.1 Windows® Server OS Driver Installation	3-2
3.2 Linux OS Driver Installation	3-5
ASUS contact information	1

About this guide

This user guide contains the information you need when installing and configuring the server management board.

How this guide is organized

This guide contains the following parts:

- **Chapter 1: Product introduction**
This chapter describes the PEB-10G Series Ethernet card features and the new technologies it supports.
- **Chapter 2: Boot Agent configuration**
This chapter provides instructions on setting the Broadcom NetXtreme Ethernet Boot Agent.
- **Chapter 3: Driver installation**
This chapter provides instructions for installing the Ethernet card drivers on different operating systems.

Where to find more information

Refer to the following sources for additional information and for product and software updates.

1. **ASUS websites**
The ASUS website provides updated information on ASUS hardware and software products. Refer to the ASUS contact information.
2. **Optional documentation**
Your product package may include optional documentation, such as warranty flyers, that may have been added by your dealer. These documents are not part of the standard package.

Conventions used in this guide

To make sure that you perform certain tasks properly, take note of the following symbols used throughout this manual.

DANGER/WARNING: Information to prevent injury to yourself when trying to complete a task.

CAUTION: Information to prevent damage to the components when trying to complete a task.

IMPORTANT: Instructions that you **MUST** follow to complete a task.

NOTE: Tips and additional information to help you complete a task.

Typography

Bold text

Indicates a menu or an item to select.

Italics

Used to emphasize a word or a phrase.

<Key>

Keys enclosed in the less-than and greater-than sign means that you must press the enclosed key.

Example: <Enter> means that you must press the Enter or Return key.

<Key1>+<Key2>+<Key3>

If you must press two or more keys simultaneously, the key names are linked with a plus sign (+).

Example: <Ctrl>+<Alt>+

Command

Means that you must type the command exactly as shown, then supply the required item or value enclosed in brackets.

Example: At the DOS prompt, type the command line:
format a:

PEB-10G Series specifications summary

	PEB-10G/57840-2S	PEB-10G/57811-1S
Speed & Ports	10 Gigabit/s Ethernet Fiber; Dual Port	10 Gigabit/s Ethernet Fiber; Single Port
Ethernet Controller PHY	Broadcom 57840S	Broadcom 57811S
Connector & module type	LC Fiber Optic Supports SFP+ SR Optical module, SFP+ LR Optical module, Direct Attached Copper*	
Host Interface	PCI-E Gen3 x8	PCI-E Gen2 x8
Form factor	4.72 in. x 1.77 in. (lower than standard low profile)	
Support Cable Type	SMF up to 10km (LR) MMF 62.5/50um up to 300m (SR) Passive Twin-AX up to 5m (SFP+ Direct Attach)	
Features	PXE boot iSCSI boot	

* Please refer to ASUS website for Approved Vendor List (AVL).

** Specifications are subject to change without notice.

Product introduction

1

This chapter offers the PEB-10G Series Ethernet card features and the new technologies it supports.

1.1 Welcome!

Thank you for buying an ASUS® PEB-10G Series 10 Gigabit/s Ethernet card!

Before you start installing the Ethernet card, check the items in your package with the list below.

1.2 Package contents

Check your package for the following items.

PEB-10G/57840-2S

	Standard Gift Box Pack	Standard Bulk Pack
Support DVD	1	1 (per carton)
Low profile bracket	1	1
Small bracket for node*	1	1
Screws	4	4
Packing Quantity	1 pc per carton	5 pcs per carton

PEB-10G/57811-1S

	Standard Gift Box Pack	Standard Bulk Pack
Support DVD	1	1 (per carton)
Low profile bracket	1	1
Small bracket for node*	1	1
Screws	4	4
Packing Quantity	1 pc per carton	5 pcs per carton

If any of the above items is damaged or missing, contact your retailer.

* The bundled small bracket for node is a proprietry bracket that supports ASUS Z10PH-D16 series, ES4000 G3 series, and RS720Q-E8 series models, etc. The supported list of models are subject to change without prior notice.

1.3 System requirements

Before you install the PEB-10G Series Ethernet card, check if the system meets the following requirements:

- Server or workstation motherboard with a PCI Express x8 or x16 card slot
- Supported operating system:

Windows® and Linux operating systems (refer to the specification table or the ASUS website for the latest updates).

1.4 Card layout

PEB-10G/57840-2S

Front view

Back view

1. LC Fiber Optic Connector 1
2. LC Fiber Optic Connector 2
3. PCI Express x8 interface
4. SFP2LED2 LED
5. SFP2LED1 LED
6. PCIELINK1 LED

LED indications

	Speed/Link	
	Status	Description
SFP2LED1 / SFP2LED2	Green	10 Gbps link
	Amber	1 Gbps link
	Blinking	Data Activity

	Status	Description
PCIELINK1	Green	PCIE link

1.5 Replacing the card bracket

The PEB-10G Series Ethernet card is bundled with a full-length bracket, a low-profile bracket, and an ASUS proprietary bracket. By default, the card is pre-installed with a full-length bracket.

The proprietary bracket supports ASUS Z10PH-D16 series, ES4000 G3 series, and RS720Q-E8 series models, etc. The supported list of models are subject to change without prior notice.

To replace the card bracket:

1. Get the PEB-10G Series Ethernet card and place it on a stable and flat surface. Ensure that the printed circuit board (PCB) is facing down.
2. Remove the two screws that secures the PEB-10G Series Ethernet card to the card bracket then remove the card bracket.

3. Get the replacement card bracket.
4. Align and insert the PEB-10G Series Ethernet card into the mounting hole of the card bracket. Ensure that the screw holes on the PEB-10G Series Ethernet card matches the screw holes of the card bracket.
5. Replace the screws that you removed earlier in step 2.

Boot Agent Configuration

2

This chapter provides instructions on setting the Broadcom NetXtreme Ethernet Boot Agent.

2.1 Broadcom NetXtreme Ethernet Boot Agent

The Broadcom NetXtreme Ethernet Boot Agent provides hardware-based Ethernet card configurations.

To start the Broadcom NetXtreme Ethernet Boot Agent and access the main screen:

1. Turn on the system.
2. During POST, press <Ctrl+S> when the following screen appears.

```
Broadcom NetXtreme Ethernet Boot Agent
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.
Press Ctrl-S to enter Configuration Menu
```

3. From the **Device List** screen, use the up/down arrow key to select an Ethernet device to configure then press <Enter>. (PEB-10G/57840-2S only)

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

Device List

<03:00:00> BCM57840 - C8:60:00:22:86:B7 MBA:v7.2.29 CCM:v7.8.21
<03:00:01> BCM57840 - C8:60:00:22:86:B9 MBA:v7.2.29 CCM:v7.8.21

Select Device to Configure
[Enter]:Enter Next Menu; [↑↓]:Next Entry; [ESC]:Quit Menu
```

4. From the **Main Menu**, use the up/down arrow key to select an item and press <Enter>

For PEB-10G/57840-2S:

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

Main Menu

Device Hardware Configuration
MBA Configuration
iSCSI Boot Configuration
NIC Partition Configuration

Configure MBA Parameters
[Enter]:Enter Next Menu; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:00:22:86:B7
```

For PEB-10G/57811-1S:

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

Main Menu
-----
Device Hardware Configuration
MBA Configuration
iSCSI Boot Configuration

Configure MBA Parameters
[Enter]:Enter Next Menu; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus-03 Device-00 Func-00, MAC-03:60:00:22:86:B7
```

2.1.1 Device Hardware Configuration Menu

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

----- Device Hardware Configuration -----
Multi-Function Mode : SF
DCB Protocol : Disabled
Max Number of PF MSIX Vectors: 0

Configure NIC Hardware Mode (Read Only)
[Enter]:Enter Next Menu; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:00:22:86:B7
```

DCB Protocol [Disabled]

Configuration options: [Disabled] [Enabled]

2.1.2 MBA Configuration Menu

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

----- MBA Configuration Menu -----
Option ROM : Enabled
Boot Protocol : Preboot Execution Environment (PXE)
Boot Strap Type : Auto
Hide Setup Prompt : Disabled
Setup Key Stroke : Ctrl-S
Banner Message Timeout  : 10 Seconds
Link Speed : 10Gbps
Pre-boot Wake On LAN : Enabled
VLAN Mode : Disabled
VLAN ID : 1
Boot Retry Count : 0

Enable/Disable Option ROM
[←-→][Enter][Space]:Toggle Value; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:00:22:86:B7
```

Option ROM [Enabled]

Configuration options: [Enabled] [Disabled]

Boot Protocol [Preboot Execution Environment (PXE)]

Configuration options: [Preboot Execution Environment (PXE)]
[Bootstrap Protocol (BOOTP)] [iSCSI] [FCoE] [None]

Boot Strap Type [Auto]

Configuration options: [Auto] [BBS] [Int18h] [Int19h]

Hide Setup Prompt [Disabled]

Configuration options: [Disabled] [Enabled]

Setup Key Stroke [Ctrl-S]

Configuration options: [Ctrl-S] [Ctrl-B]

Banner Message Timeout [10 Seconds]

Configuration options: [1 Second] – [14 Seconds]

Link Speed [10Gbps]

Configuration options: [10Gbps] [1Gbps]

Pre-boot Wake On LAN [Enabled]

Configuration options: [Enabled] [Disabled]

VLAN Mode [Disabled]

Configuration options: [Disabled] [Enabled]

VLAN ID [1]

Configuration options: [0] – [4094]

Boot Retry Count [0]

Configuration options: [0] – [7]

2.1.3 iSCSI Boot Configuration

For PEB-10G/57840-2S:

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

----- iSCSI Boot Main Menu -----
General Parameters
Initiator Parameters
1st Target Parameters
2nd Target Parameters
Secondary Device Parameters

Configure General Boot Parameters
[Enter]:Enter Next Menu; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:00:22:86:B7
```

For PEB-10G/57811-1S:

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

----- iSCSI Boot Main Menu -----
General Parameters
Initiator Parameters
1st Target Parameters
2nd Target Parameters

Configure General Boot Parameters
[Enter]:Enter Next Menu; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:00:22:86:B7
```


General Parameters

TCP/IP Parameters via DHCP [Enabled]

This option applies to IPv4.

[Enabled] The iSCSI boot host software acquires the IP address from the DHCP server.

[Disabled] The iSCSI boot host software acquires the static IP address.

iSCSI Parameters via DHCP [Enabled]

[Enabled] The iSCSI boot host software acquires its iSCSI target parameters from the DHCP server.

[Disabled] The iSCSI boot host software acquires its iSCSI target parameters via the static IP address, which is entered through the iSCSI Initiator Parameters Configuration screen.

CHAP Authentication [Disabled]

[Enabled] Allows the iSCSI boot host software to use CHAP authentication when connecting to the iSCSI target. Enter the CHAP ID and CHAP Secret in the Initiator Parameters configuration screen.

[Disabled] Does not allow the iSCSI boot host software to use CHAP authentication when connecting to the iSCSI target.

Boot to iSCSI Target [Enabled]

[Enabled] The iSCSI boot host software immediately attempts to boot from the iSCSI target after successfully connecting to it.

[Disabled] The iSCSI boot host software does not attempt to boot from the iSCSI target after successfully connecting to it. The control will then return to the system BIOS so that the next boot device may be used.

[One Time Disabled] On the first system boot, the iSCSI boot host software does not attempt to boot from the iSCSI target. On subsequent system reboots, the iSCSI boot host software will attempt to boot from the iSCSI target. This option is useful when doing a remote install of the OS to an iSCSI target.

- When using iSCSI boot, set Boot to iSCSI Target to [Disabled] or [One Time Disabled].
- When using iSCSI boot to install Windows Server 2008 OS, refer to <http://support.microsoft.com/kb/974072/EN-US> to complete the process.

DHCP Vendor ID [BRCM ISAN]

Controls how the iSCSI boot host software interprets the Vendor Class ID field used in the DHCP server. If DHCP is disabled, this value does not need to be specified. Enter a new value in 0 to 32 characters.

Link Up Delay Time [0]

Decides how many seconds the iSCSI boot host software waits after an Ethernet link is established before sending any data over the network. The valid values are 0 to 255.

Use TCP Timestamp [Disabled]

Enables or disables the TCP Timestamp option.

Configuration options: [Disabled] [Enabled]

Target as First HDD [Disabled]

When enabled, the iSCSI target drive appears as the first hard drive in the system.

Configuration options: [Disabled] [Enabled]

LUN Busy Retry Count [0]

Specifies the number of connection retries the iSCSI Boot initiator will attempt if the iSCSI target LUN is busy. Configuration options: [0] – [60]

IP Version [IPv4]

Switches between the IPv4 or IPv6 protocol.

Configuration options: [IPv4] [IPv6]

Modifying this parameter erases all IP-related values.

Initiator Parameters

Key in the necessary parameters.

```
CComprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

Initiator Parameters
IP Address : 0.0.0.0
Subnet Mask : 0.0.0.0
Default Gateway: 0.0.0.0
Primary DNS : 0.0.0.0
Secondary DNS  : 0.0.0.0
iSCSI Name : ign.1995-05.com.broadcom.iscsiboot
CHAP ID :
CHAP Secret :

Configure Initiator IP address
[Enter]:Enter Next Menu; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:02:86:B7
```

1st / 2nd Target Parameters

Key in the necessary parameters.

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

1st Target Parameters
Connect : Disabled
IP Address : 0.0.0.0
ICP Port : 3260
Boot LUN : 0
iSCSI Name :
CHAP ID :
CHAP Secret  :

Enable/Disable Target Establishment
[←→][Enter][Space]:Toggle Value; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:02:86:B7
```


The iSCSI Name varies depending on the iSCSI target in use.

Secondary Device Parameters (PEB-10G/57840-2S only)

Key in the necessary parameters.

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

Secondary Device Parameters
Secondary Device : 00:00:00:00:00:00
Use Independent Target Portal : Disabled
Use Independent Target Name  : Disabled
Configure Secondary Device  : Invoke

Select Secondary Device
[Enter]:Enter New Value; [↑↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:02:86:B7
```

2.1.4 NIC Partition Configuration Menu (PEB-10G/57840-2S only)

```
Comprehensive Configuration Management v7.8.21
Copyright (C) 2000-2013 Broadcom Corporation
All rights reserved.

NIC Partition Configuration
Flow Control : Tx/Rx Flow Control
PF#0 L2=00:10:1802:14:3C(P) Eth
PF#2 L2=00:10:1802:14:40C(P) Eth
PF#4 L2=00:10:1802:14:44(P) Eth
PF#6 L2=00:10:1802:14:48(P) Eth
Reset Configuration to Default

Configure Physical Port Flow Control
[←|→][Enter][Space]:Toggle Value; [↑|↓]:Next Entry; [ESC]:Quit Menu
Current Adapter:Primary, Bus=03 Device=00 Func=00, MAC=C8:60:00:22:86:97
```

Flow Control [Tx/Rx Flow Control]

Configuration options: [Tx/Rx Flow Control] [Disabled] [Tx: Send Pause on Rx Overflow] [Rx: Throttle Tx on Pause Received]

PF#0/2/4/6

Press an item to configure its NIC Partition parameters.

Reset Configuration to Default

Select this item and press <Enter> to reset NIC Partition of all ports on this card to the factory default settings.

Driver installation

3

This chapter provides instructions for installing the Ethernet card drivers on different operating systems.

3.1 Windows® Server OS Driver Installation

To update the Ethernet card driver for Windows® Server OS:

1. Restart the computer, and then log on with **Administrator** privileges.
2. Insert the Support CD to the optical drive. The Support CD automatically displays the **Drivers** menu if Autorun is enabled in your computer.

- If Windows® automatically detects the LAN controllers and displays a New Hardware Found window, click **Cancel** to close this window.
- If Autorun is NOT enabled in your computer, browse the contents of the Support CD to locate the file **Setup.exe**. Double-click **Setup.exe** to run the CD.

3. Click **Broadcom NetXreme II GigE Driver**.

4. Click **Next** when the **Broadcom NetXreme II Driver Installer–InstallShield Wizard** window appears.

5. Toggle **I accept the terms in the license agreement** and click **Next** to continue.

6. Follow the screen instructions to complete the installation.

7. If the **Windows Security** window appears during the driver installation, click **Install this driver software anyway** to continue.

8. Click **Finish** to exit the installation wizard.

9. Restart the system.

3.2 Linux OS Driver Installation

To install the Ethernet card driver for Linux OS:

1. Within the Linux Terminal, install the source RPM package:

```
rpm -ivh netxtreme2-<version>.src.rpm
```

For Red Hat Linux:


```
root@localhost:~/Driver
File Edit View Search Terminal Help
[root@localhost Driver]# rpm -ivh netxtreme2-7.8.83-1.src.rpm
1:netxtreme2 ##### [100%]
[root@localhost Driver]#
```

For SuSE Linux:


```
Terminal
File Edit View Terminal Help
Directory: /Driver
Thu May 20 10:05:39 EDT 2010
Linux:Driver # rpm -ivh netxtreme2-7.0.35-1.src.rpm
1:netxtreme2 ##### [100%]
Linux:Driver #
```

2. CD to the RPM path and build the binary driver for your kernel:

```
cd /usr/src/{redhat,OpenLinux,turbo,packages,rpm ..}
```

(For RHEL 6.0 and above, cd ~/rpmbuild)

For Red Hat Linux:


```
root@localhost:~/rpmbuild
File Edit View Search Terminal Help
[root@localhost Driver]# rpm -ivh netxtreme2-7.8.83-1.src.rpm
1:netxtreme2 ##### [100%]
[root@localhost Driver]# cd ~/rpmbuild
[root@localhost rpmbuild]#
```

For SuSE Linux:


```
Terminal
File Edit View Terminal Help
Directory: /root/Desktop
Thu May 20 10:41:14 EDT 2010
Linux:~/Desktop # cd /usr/src
Linux:/usr/src # ls
linux linux-2.6.32.12-0.7 linux-2.6.32.12-0.7-obj linux-obj packages
Linux:/usr/src # cd packages
Linux:/usr/src/packages # ls
BUILD RPM SOURCES SPEC SRPM
Linux:/usr/src/packages #
```

```
rpm -bb SPECS/netxtreme2.spec
```

or

(For RPM version 4.x.x)

```
rpmbuild -bb SPECS/netxtreme2.spec
```

Note that the RPM path is different for different Linux distributions.

The driver will be compiled for the running kernel by default. To build the driver for a kernel different than the running one, specify the kernel by defining it in KVER:

```
rpmbuild -bb SPECS/netxtreme2.spec --define "KVER <kernel version>"
```

<kernel version> in the form of **2.x.y-z** is the version of another kernel that is installed on the system.

3. Install the newly built package (driver and main page):

For Red Hat Linux:

For SuSE Linux:


```
rpm -ivh RPMS/<arch>/netxtreme2-<version>.<arch>.rpm
```

where <arch> is the machine architecture such as i386:

For Red Hat Linux:

A terminal window titled 'root@localhost:~/rpmbuild' showing the execution of an rpm build command. The output includes directory navigation, setting DOCDIR, exporting it, creating directories, copying files, and listing the build process. The build is successful, and the terminal returns to the prompt.

```
root@localhost:~/rpmbuild
File Edit View Search Terminal Help
+ umask 022
+ cd /root/rpmbuild/BUILD
+ cd netxtreme2-7.8.83
+ DOCDIR=/root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64/usr/share/doc/netxtreme2-7.8.83
+ export DOCDIR
+ rm -rf /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64/usr/share/doc/netxtreme2-7.8.83
+ /bin/mkdir -p /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64/usr/share/doc/netxtreme2-7.8.83
+ cp -pr LICENSE README.bnx2.TXT README.bnx2x.TXT README.bnx2i.TXT README.bnx2fc.TXT RELEASE.bnx2.TXT RELEASE.bnx2x.TXT RELEASE.bnx2i.TXT RELEASE.bnx2fc.TXT RELEASE.fclibs.TXT /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64/usr/share/doc/netxtreme2-7.8.83
+ exit 0
Requires(interp): /bin/sh /bin/sh /bin/sh
Requires(rpmlib): rpmlib(CompressedFileNames) <= 3.0.4-1 rpmlib(FileDigests) <= 4.6.0-1 rpmlib(PayloadFilesHavePrefix) <= 4.0-1
Requires(post): /bin/sh
Requires(preun): /bin/sh
Requires(postun): /bin/sh
Checking for unpackaged file(s): /usr/lib/rpm/check-files /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64
Wrote: /root/rpmbuild/RPMS/x86_64/netxtreme2-7.8.83-1.x86_64.rpm
Executing(%clean): /bin/sh -e /var/tmp/rpm-tmp.OELLqk
+ umask 022
+ cd /root/rpmbuild/BUILD
+ cd netxtreme2-7.8.83
+ rm -rf /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64 /root/rpmbuild/BUILD/file.list.netxtreme2
+ exit 0
[root@localhost rpmbuild]#
```


A terminal window titled 'root@localhost:~/rpmbuild/RPMS/x86_64' showing the installation of the netxtreme2 rpm. The user navigates to the RPMS directory, lists the files, and installs the rpm. The installation is successful, and the terminal returns to the prompt.

```
root@localhost:~/rpmbuild/RPMS/x86_64
File Edit View Search Terminal Help
reme2-7.8.83
+ export DOCDIR
+ rm -rf /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64/usr/share/doc/netxtreme2-7.8.83
+ /bin/mkdir -p /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64/usr/share/doc/netxtreme2-7.8.83
+ cp -pr LICENSE README.bnx2.TXT README.bnx2x.TXT README.bnx2i.TXT README.bnx2fc.TXT RELEASE.bnx2.TXT RELEASE.bnx2x.TXT RELEASE.bnx2i.TXT RELEASE.bnx2fc.TXT RELEASE.fclibs.TXT /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64/usr/share/doc/netxtreme2-7.8.83
+ exit 0
Requires(interp): /bin/sh /bin/sh /bin/sh
Requires(rpmlib): rpmlib(CompressedFileNames) <= 3.0.4-1 rpmlib(FileDigests) <= 4.6.0-1 rpmlib(PayloadFilesHavePrefix) <= 4.0-1
Requires(post): /bin/sh
Requires(preun): /bin/sh
Requires(postun): /bin/sh
Checking for unpackaged file(s): /usr/lib/rpm/check-files /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64
Wrote: /root/rpmbuild/RPMS/x86_64/netxtreme2-7.8.83-1.x86_64.rpm
Executing(%clean): /bin/sh -e /var/tmp/rpm-tmp.OELLqk
+ umask 022
+ cd /root/rpmbuild/BUILD
+ cd netxtreme2-7.8.83
+ rm -rf /root/rpmbuild/BUILDROOT/netxtreme2-7.8.83-1.x86_64 /root/rpmbuild/BUILD/file.list.netxtreme2
+ exit 0
[root@localhost rpmbuild]# cd ~/rpmbuild
[root@localhost rpmbuild]# cd RPMS/x86_64
[root@localhost x86_64]# ls
netxtreme2-7.8.83-1.x86_64.rpm
[root@localhost x86_64]#
```

For SuSE Linux:


```
Terminal
File Edit View Terminal Help
ildroot
Checking for unpackage...
ildroot
warning: Could not canonicalize hostname: linux
Wrote: /usr/src/packages/RPMS/i586/netxtreme2-7.0.35-1.i586.rpm
Executing(%clean): /bin/sh -e /var/tmp/rpm-tmp.26682
+ umask 022
+ cd /usr/src/packages/BUILD
+ cd netxtreme2-7.0.35
+ rm -rf /var/tmp/netxtreme2-buildroot /usr/src/packages/BUILD/file.list.netxtre
me2
+ rm -rf filelists
Linux:/usr/src/packages/SPECS # ls
netxtreme2.spec
Linux:/usr/src/packages/SPECS # cd..
Linux:/usr/src/packages # ls
BUILD  RPM  RPMSPEC  SPECS  SRPMS
Linux:/usr/src/packages # cd RPMS
Linux:/usr/src/packages/RPMS # ls
athlon geode i586 i686 k556 k626 k636 k646
Linux:/usr/src/packages/RPMS # cd i586
Linux:/usr/src/packages/RPMS/i586 # ls
netxtreme2-7.0.35-1.i586.rpm
Linux:/usr/src/packages/RPMS/i586 #
```


```
Terminal
File Edit View Terminal Help
ildroot
Checking for unpackage...
ildroot
warning: Could not canonicalize hostname: linux
Wrote: /usr/src/packages/RPMS/i586/netxtreme2-7.0.35-1.i586.rpm
Executing(%clean): /bin/sh -e /var/tmp/rpm-tmp.26682
+ umask 022
+ cd /usr/src/packages/BUILD
+ cd netxtreme2-7.0.35
+ rm -rf /var/tmp/netxtreme2-buildroot /usr/src/packages/BUILD/file.list.netxtre
me2
+ rm -rf filelists
Linux:/usr/src/packages/SPECS # ls
netxtreme2.spec
Linux:/usr/src/packages/SPECS # cd..
Linux:/usr/src/packages # ls
BUILD  RPM  RPMSPEC  SPECS  SRPMS
Linux:/usr/src/packages # cd RPMS
Linux:/usr/src/packages/RPMS # ls
athlon geode i586 i686 k556 k626 k636 k646
Linux:/usr/src/packages/RPMS # cd i586
Linux:/usr/src/packages/RPMS/i586 # ls
netxtreme2-7.0.35-1.i586.rpm
Linux:/usr/src/packages/RPMS/i586 # rpm -ivh netxtreme2-7.0.35-1.i586.rpm
```

```

Terminal
File Edit View Terminal Help
warning: Could not canonicalize hostname: linux
Wrote: /usr/src/packages/RPMS/i586/netxtreme2-7.0.35-1.i586.rpm
Executing(%clean): /bin/sh -e /var/tmp/rpm-tmp.26682
+ umask 022
+ cd /usr/src/packages/BUILD
+ cd netxtreme2-7.0.35
+ rm -rf /var/tmp/netxtreme2-buildroot /usr/src/packages/BUILD/file.list.netxtre
me2
+ rm -rf filelists
Linux:/usr/src/packages/SPECS # ls
netxtreme2.spec
Linux:/usr/src/packages/SPECS # cd..
Linux:/usr/src/packages # ls
BUILD RPMS SOURCES SPECS SRPMS
Linux:/usr/src/packages # cd RPMS
Linux:/usr/src/packages/RPMS # ls
kernel geode i586 i686 ppc ppc64 noarch
Linux:/usr/src/packages/RPMS # cd i586
Linux:/usr/src/packages/RPMS/i586 # ls
netxtreme2-7.0.35-1.i586.rpm
Linux:/usr/src/packages/RPMS/i586 # rpm -ivh netxtreme2-7.0.35-1.i586.rpm
Preparing... ##### [100%]
 1:netxtreme2 ##### [100%]
Linux:/usr/src/packages/RPMS/i586 # █

```

rpm -ivh RPMS/i386/netxtreme2-<version>.i386.rpm

Note that the --force option may be needed on some Linux distributions if conflicts are reported.

The drivers will be installed in the following path:

2.4.x kernels:

- /lib/modules/<kernel_version>/kernel/drivers/net/bnx2.o
- /lib/modules/<kernel_version>/kernel/drivers/net/bnx2x.o

2.6.0 kernels:

- /lib/modules/<kernel_version>/kernel/drivers/net/bnx2.ko
- /lib/modules/<kernel_version>/kernel/drivers/net/bnx2x.ko

2.6.16 and newer kernels:

- /lib/modules/<kernel_version>/kernel/drivers/net/bnx2.ko
- /lib/modules/<kernel_version>/kernel/drivers/net/bnx2x.ko
- /lib/modules/<kernel_version>/kernel/drivers/net/cnic.ko

Newer RHEL and SLES distros:

- /lib/modules/<kernel_version>/updates/bnx2.ko
- /lib/modules/<kernel_version>/updates/cnic.ko
- /lib/modules/<kernel_version>/updates/bnx2x.ko
- /lib/modules/<kernel_version>/updates/bnx2i.ko
- /lib/modules/<kernel_version>/updates/bnx2fc.ko

4. Unload existing driver if necessary:

```
rmmod bnx2
```

```
rmmod bnx2x
```

If the cnic driver is loaded, it should also be unloaded along with dependent drivers:

```
rmmod bnx2fc
```

```
rmmod bnx2i
```

```
rmmod cnic
```

5. Load the bnx2 driver for the BCM5706/BCM5708/5709/5716 devices:

```
insmod bnx2.o
```

or

```
insmod bnx2.ko (on 2.6.x kernels)
```

or

```
modprobe bnx2
```

To load the bnx2x driver for the BCM57710/BCM57711/BCM57711E/BCM57712 devices:

```
insmod bnx2x.o
```

or

```
insmod bnx2x.ko (on 2.6.x kernels)
```

or

```
modprobe bnx2x
```

To load the cnic driver:

```
insmod cnic.ko
```

or

```
modprobe cnic
```

To load the bnx2i driver:

```
insmod bnx2i.ko
```

or

```
modprobe bnx2i
```

To load the bnx2fc driver for BCM57712 device:

```
insmod bnx2fc.ko
```

or

```
modprobe bnx2fc
```

```
service bnx2fcd start
```

Note that the inbox kernel may have an older version of bnx2, bnx2x and cnic driver. It is important for FCoE offload user to unload these inbox versions before attempting to load bnx2fc driver. You can do either of these two options:

- a) Reboot the server.
- b) If already loaded, unload inbox bnx2, bnx2x, cnic drivers, and load the newly installed version from netxtreme2-foece package using `modprobe <DRV-NAME>`

-
- Driver upgrade (`rpm -Uvh`) is not supported.
 - On SLES 11, change "allow_unsupported_modules" parameter value of `/etc/modprobe.d/unsupported-modules` from 0 to 1, until bnx2fc driver is inbox. Failing to do so will not load bnx2fc.
-

6. To configure the network protocol and address, refer to various Linux documentations.

ASUS contact information

ASUSTeK COMPUTER INC.

Address 15 Li-Te Road, Peitou, Taipei, Taiwan 11259
Telephone +886-2-2894-3447
Fax +886-2-2890-7798
E-mail info@asus.com.tw
Web site <http://www.asus.com>

Technical Support

Telephone +86-21-38429911
Fax +86-21-58668722 ext: 9101
Online Support <http://support.asus.com/techserv/techserv.aspx>

ASUSTeK COMPUTER INC. (Taiwan)

Address 15 Li-Te Road, Peitou, Taipei, Taiwan 11259
Telephone +886-2-2894-3447
Fax +886-2-2890-7798
E-mail info@asus.com.tw
Web site <http://www.asus.com.tw>

Technical Support

Telephone +886-2-2894-3447 (0800-093-456)
Online Support <http://support.asus.com/techserv/techserv.aspx>

ASUSTeK COMPUTER INC. (China)

Address No.508, Chundong Road, Xinzhuang Industrial Zone,
Minhang District, Shanghai, China.
Telephone +86-21-5442-1616
Fax +86-21-5442-0099
Web site <http://www.asus.com.cn>

Technical Support

Telephone 400-620-6655
Online Support <http://support.asus.com/techserv/techserv.aspx>

DECLARATION OF CONFORMITY

Per FCC Part 2, Section 2.1077(a)

Responsible Party Name: **Asus Computer International**

Address: **800 Corporate Way, Fremont, CA 94539.**

Phone/Fax No: **(510)739-3777/(510)608-4555**

hereby declares that the product

Product Name : 10G LAN Card

Model Number : PEB-10G/57811-S, PEB-10G/57840-2S

Conforms to the following specifications:

- FCC Part 15, Subpart B, Unintentional Radiators

Supplementary Information:

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.

Representative Person's Name: Steve Chang / President

Steve Chang

Signature: _____

Date: Jun. 20, 2014

Ver. 140381

EC Declaration of Conformity

We, the undersigned,

Manufacturer: **ASUSTeK COMPUTER INC.**
Address: **4F, No. 150, LITE Rd., PEITOU, TAIPEI 112, TAIWAN**
Authorized representative in Europe: **ASUS COMPUTER GmbH**
Address, City: **HARKORT STR. 21-23, 40880 RATINGEN**
Country: **GERMANY**

declare the following apparatus:

Product name : **10G LAN Card**
Model name : **PEB-10G/57811-S, PEB-10G/57840-2S**

conform with the essential requirements of the following directives:

2004/108/EC-EMC Directive
 EN 55022:2010-AC:2011
 EN 55024:2010
 EN 61000-3-2:14
 EN 55020:2007-04:2006

1089/EC-RATE Directive

<input type="checkbox"/> EN 300 338 V1.6 (2005-04)	<input type="checkbox"/> EN 301 489-3 V1.3 (2011-09)
<input type="checkbox"/> EN 300 440 V1.6 (2010-08)	<input type="checkbox"/> EN 301 489-3 V1.4.1 (2012-05)
<input type="checkbox"/> EN 300 440-2 V1.4 (2010-08)	<input type="checkbox"/> EN 301 489-4 V1.4.1 (2010-05)
<input type="checkbox"/> EN 300 550 V1.6 (2005-04)	<input type="checkbox"/> EN 301 489-4 V1.4.1 (2010-05)
<input type="checkbox"/> EN 301 908-1 V2.2 (2011-05)	<input type="checkbox"/> EN 301 489-5 V1.1 (2007-11)
<input type="checkbox"/> EN 301 908-2 V2.2 (2011-07)	<input type="checkbox"/> EN 301 489-7 V2.2 (2012-09)
<input type="checkbox"/> EN 302 540 V1.6 (2010-09-30)	<input type="checkbox"/> EN 302 550 V1.2 (2010-09)
<input type="checkbox"/> EN 302 544 V1.6 (2010-09-30)	<input type="checkbox"/> EN 302 550-2 V1.2 (2010-09)
<input type="checkbox"/> EN 302 523 V1.1 (2009-01)	<input type="checkbox"/> EN 302 550-3 V1.3 (2010-09)
<input type="checkbox"/> EN 50360:2001	<input type="checkbox"/> EN 301 387-2 V1.4.1 (2008-11)
<input type="checkbox"/> EN 50361:2002	<input type="checkbox"/> EN 301 387-2 V1.4.1 (2008-11)
<input type="checkbox"/> EN 50362:2002	<input type="checkbox"/> EN 302 291-2 V1.1.1 (2005-07)
<input type="checkbox"/> EN 62311:2008	

2006/95/EC-LVD Directive

EN 60950-1 / A12:2011
 EN 60950:2002 / A12:2011

2002/95/EC-RE-IP Directive

Regulation (EC) No. 1275/2008
 Regulation (EC) No. 642/2009
 Regulation (EC) No. 617/2013

2011/65/EU-REHS Directive

CE marking

(EC conformity marking)

Position : **CEO**
Name : **Jerry Shen**

Jerry Shen

Signature : _____

Declaration Date: **2006/2014**
Year to begin affixing CE marking: **2014**

Ver. 140381