
215-14243_2020-10_en-us

NetApp HCI compute and storage nodes
Installation and Setup Instructions

Prepare for installation | Stage 1

Access online

You provide

In the box

Configure
the node

4
Perform
post-deployment
tasks 5

Prepare
for installation

Install
hardware

Cable
the node

1 2 3

Power cables
(Two per chassis)

Rack space (order dependent)
H410C and H410S: 2U per chassis
H610C: 2U per chassis
H610S: 1U per chassis
H615C: 1U per chassis

Monitor with a
VGA connection
and keyboard with
a standard USB
connection

SFP28/SFP+
direct-attach cables
or transceivers

Any operating
system (OS) client
with a browser

H610C compute node (order dependent)

H610S storage node (order dependent)

H615C compute node (order dependent)

• End User License Agreement
• Hardware Universe (HWU)
• NetApp HCI Documentation Center

• NetApp HCI Resources page
• NetApp SolidFire Resources page
• NetApp Interoperability Matrix Tool

Slide rail kit

NetApp HCI chassis (only for H410S and H410C)

HCI

UID

UID

UID

UID

NODE DNODE D

NODE CNODE CNODE ANODE A

NODE BNODE B

A0 A1 A2 A3 A4 A5 B0 B1 B2 B3 B4 B5 C0 C1 C2 C3 C4 C5 D0 D1 D2 D3 D4 D5

USB stick (optional)

H410C and H410S: Optional,
for out-of-band management
H610C: Optional, recommended
H615C and H610S: Required for out-of-band
management and cluster management

CAT5e or higher cable
with RJ45 connector

H410C compute node
(order dependent)

H410S storage node
(order dependent)

https://www.netapp.com/us/media/enduser-license-agreement-worldwide.pdf
https://login.netapp.com/ssologinext/login.jsp?resource_url=https%3A%2F%2Flogin.netapp.com%2Fms_oauth%2Foauth2%2Fui%2Foauthservice%2Fshowconsent%3Fresponse_type%3Dcode%26client_id%3DFusion-prod%26redirect_uri%3Dhttps%253A%252F%252Fanode.netapp.com%252Fauth%26scope%3DFusion-prod.me%26oracle_client_name%3DFusion-prod
http://docs.netapp.com/hci/index.jsp
https://www.netapp.com/us/documentation/hci.aspx
https://www.netapp.com/us/documentation/solidfire.aspx
https://signin.netapp.com/oamext/login.html

Install hardware | Stage 2

1 Install the rails.

If you are installing rails for a 2U, four-node NetApp HCI
chassis, perform the following steps:
a. Align the front of the rail with the holes on the front

post of the rack.
b. Push the hooks on the front of the rail into the holes

on the front post of the rack and then down, until the
spring-loaded pegs snap into the rack holes.

c. Secure the rail to the rack with screws.
d. Extend the rear section of the rail to the rear post

of the rack.
e. Align the hooks on the rear of the rail with the

appropriate holes on the rear post.
Tip: Ensure that the rail is level.

f. Mount the rear of the rail onto the rack, and secure
the rail with screws.

g. Perform all the above steps for the other side of the rack.

Two rack unit (2U), four-node NetApp HCI chassis

1. Slide the inner rail out. The middle rail
extends with it. Repeat for other side
of the rail.

2. Push the extended middle rail back in.
Repeat for other side of the rail.

3. Attach both inner rails (L and R) to either
side of the node, and secure the rails with
the screws provided in the box. Repeat for
other side of the rail.

4. Attach outer rail to the rack. Repeat for
other side of the rail.

2U H610C chassis

Pull the white
tab forward.

Inner
rail

1

3
2

Push tab to slide
the middle rail.

Middle rail

Outer rail

1-4
2

3
4

1

M4x4

Note: The above illustration
shows the left rail being attached
to the front of the rack.

Click

Front

Rear

Click

Click

1

3 4

2

M5x10/
Washer

1. Install the H410C and H410S nodes in the chassis.
Here is a rear-view example of a chassis with four nodes installed:

2. Install drives for H410S storage nodes.

2 Install the node/chassis.

Starting with NetApp HCI 1.8,
you can set up a storage cluster
with two or three storage nodes.

Remove all packing material
and wrapping from the unit.
This will prevent the nodes from
overheating and shutting down.

LNK

AC T

PORT 1 PORT 2

LNK

AC T

PORT 1 PORT 2

LNK

AC T

PORT 1 PORT 2

LNK

AC T

PORT 1 PORT 2

CHASSIS BACK VIEW

Node A

Node B

Node C

Node D

Node B Node C Node DNode A

SS
D
-E

S S
D
-E

S S
D
-E

S S
D
-E

SS
D
-E

S S
D
-E

SS
D
-E

SS
D
-E

SS
D
-E

S S
D
-E

S S
D
-E

S S
D
-E

S S
D
-E

S S
D
-E

SS
D
-E

SS
D
-E

S S
D
-E

S S
D
-E

SS
D
-E

SS
D
-E

S S
D
- E

SS
D
-E

SS
D
-E

SS
D
-E

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

1
.9
T
B

CHASSIS FRONT VIEW

1. Slide the inner rail out. The middle rail
extends with it. Repeat for other side of
the rail.

2. Push the extended middle rail back in.
Repeat for other side of the rail.

3. Attach both inner rails (L and R) to either
side of the node, and secure the rails with
the screws provided in the box. Repeat for
other side of the rail.

4. Attach outer rail to the rack. Repeat for
other side of the rail.

One rack unit (1U) H610S or H615C chassis

H410C and H410S nodes

Install hardware | Stage 2 cont.

Front

Rear

Click

Click

ClickPush

1

3 4

2

Pull the white
tab forward.

Inner
rail

1

3
2

Push tab to slide
the middle rail.

Middle rail

Outer rail

1-4
2

3
4

1

1
M4x4

H410S and H410C

LIFTING HAZARDCAUTION

Approximately
70 lb (31.75 kg)

Note: There are separate left and right rails for H615C and H610S nodes. You should position the screw hole towards
the bottom, so that the thumb-screw can secure the chassis to the rail.

In the case of H610C, the terms "node" and "chassis" are used interchangeably
because node and chassis are not separate components, unlike in the case of
the 2U, four-node chassis.

Here is an illustration for installing the node/chassis in the rack:

Install hardware | Stage 2 cont.

LIFTING HAZARDCAUTION

40.5 lb (18.4 kg)

H610S/H615C

H610C node/chassis

1. Extend the middle rail fully toward you.

Click

Front

2. Insert the node.

In the case of H615C and H610S, the terms "node" and "chassis" are used
interchangeably because node and chassis are not separate components,
unlike in the case of the 2U, four-node chassis.

Here is an illustration for installing the node/chassis in the rack:

H610S or H615C node/chassis

If you want to use Mellanox SN2010, SN2100, and SN2700 switches in your NetApp HCI installation,
follow the instructions provided here:

• Mellanox hardware installation instructions
• TR-4836: NetApp HCI with Mellanox SN2100 and SN2700 Switch Quick Cabling Guide
 (login required)

1. Extend the middle rail fully toward you.

Click

Front

2. Insert the node.

LIFTING HAZARDCAUTION

77.1 lb (35 kg)

H610C

3 Install the switches.

https://docs.mellanox.com/pages/viewpage.action?pageId=6884619
https://fieldportal.netapp.com/content/1075535?assetComponentId=1077676

If the airflow vents at the rear of the chassis are blocked by cables or labels, it can lead to premature
component failures due to overheating.

1 Cable the compute node.

If you are adding nodes to an existing NetApp HCI installation, ensure that the cabling and network
configuration of the nodes that you add are identical to the existing installation.

Cable the node | Stage 3

H410C compute nodes (choose option A or B)

Connect two SFP28/SFP+ cables or transceivers
for shared management, virtual machines, and
storage connectivity.

(Optional, recommended)
Connect a CAT5e cable in the IPMI port for
out-of-band management connectivity.

10/25GbE cables

Two-cable configuration OPTION
A

Port D

Port E

IPMI

Connect two CAT5e or higher cables in ports
A and B for management connectivity.

Connect two SFP28/SFP+ cables or transceivers
in ports C and F for virtual machine connectivity.

Connect two SFP28/SFP+ cables or transceivers
in ports D and E for storage connectivity.

(Optional, recommended)
Connect a CAT5e cable in the IPMI port for
out-of-band management connectivity.

10/25GbE cables

1/10GbE cables

Six-cable configurationOPTION
B

Port D

Port E

Port F IPMI

Port CPort A

Port B

FRONT
VIEW

Cable the node | Stage 3 cont.

Note: H610C nodes are deployed only in the two-cable configuration. Ensure that all the VLANs are present on ports C and D.

REAR
VIEW

Port C
Port D

IPMI

FRONT
VIEW

Connect the node to a 10/25GbE network using
two SFP28/SFP+ cables in ports C and D.

(Optional, recommended)
Connect the node to a 1GbE network using an
RJ45 connector in the IPMI port.

Connect both power cables to the node.
Plug the power cables to a 200‐240V
power outlet.

Press the power button at the front of the chassis.
Note: It takes approximately five minutes and 30 seconds
for the node to boot.

10/25GbE cables

H610C compute node

Power cables

1/10GbE cables

Note: H615C nodes are deployed only in the two-cable configuration. Ensure that all the VLANs are present on ports A and B.

Connect the node to a 10/25GbE network using
two SFP28/SFP+ cables in ports A and B.

(Optional, recommended)
Connect the node to a 1GbE network using an
RJ45 connector in the IPMI port.

Connect both power cables to the node.
Plug the power cables to a 110-140V
power outlet.

Press the power button at the front of the chassis.

10/25GbE cables

H615C compute node

Power cables

1/10GbE cables

Port A Port B

REAR
VIEW

IPMI

Cable the node | Stage 3 cont.

Connect the node to a 1GbE network using
two RJ45 connectors.

Connect the node to a 10/25GbE network using
two SFP28 or SFP+ cables.

Connect the node to a 1GbE network using
an RJ45 connector in the IPMI port.

Connect both power cables to the node.

Plug the power cables to a suitable power outlet. Press the power button at the front of the chassis.
Note: It takes approximately five minutes and 30 seconds for the node to boot.

10/25GbE cables

1GbE cables

1GbE cable

Power cables

FRONT
VIEW

REAR
VIEW

10/25GbE SFP+
or SFP28 cables
for iSCSI

1GbE RJ45 cable
for out-of-band
management

1GbE RJ45 cables
for management

H610S storage node

3 Connect the power cords to the two power supply units
per chassis and plug them into 240V PDU or power outlet.
This step does not apply if you are adding a new node to an existing chassis.

Steps 3 and 4 apply only if you are installing H410C and H410S nodes in a chassis.

Cable the storage node.

If the airflow vents at the rear of the chassis are blocked by cables or labels, it can lead to premature
component failures due to overheating.

Connect two CAT5e or higher cables in ports
A and B for management connectivity.

Connect two SFP28/SFP+ cables or transceivers
in ports C and D for storage connectivity.

(Optional, recommended)
Connect a CAT5e cable in the IPMI port for out-of-band management connectivity.

10/25GbE cables

1/10GbE cables

Port D IPMI

Port CPort A

Port B

H410S storage node

2

Cable the node | Stage 3 cont.

4 Power on the
NetApp HCI nodes.

FRONT VIEW

HCI

UID

UID

UID

UID

NODE DNODE D

NODE CNODE CNODE ANODE A

NODE BNODE B

A0 A1 A2 A3 A4 A5 B0 B1 B2 B3 B4 B5 C0 C1 C2 C3 C4 C5 D0 D1 D2 D3 D4 D5

UID

UID

NODE ANODE A

NODE BNODE B

A0 A1 A2 A3 A4 A5 B0 B1 B2 B3 B4 B5 C0 C1 C2 C3

It takes approximately six minutes for the node to boot.

Configure NetApp HCI | Stage 4 (Choose option A or B below)

1. Configure an IPv4 address on the management network (Bond1G) on one storage node.
Note: If you are using DHCP on the management network, you can connect to the DHCP-acquired IPv4 address of the
storage system. For more information about DHCP-acquired IPv4 addresses, see the NetApp HCI Deployment Guide.

a. Plug in a KVM to the back of one storage node.
b. Configure the IP address, subnet mask, and
 gateway address for Bond1G in the user interface.
 You can also configure a VLAN ID for the
 Bond1G network.

2. Using a supported web browser (Mozilla Firefox,
Google Chrome, or Microsoft Edge), navigate to the
NetApp Deployment Engine by connecting to the IPv4
address that you configured in Step 1.

3. Use the NetApp Deployment Engine user interface (UI) to configure NetApp HCI.

Note: If you are expanding your installation using H615C compute nodes, you must ensure that the cluster runs
on NetApp HCI 1.7 or later.

1. Using a supported web browser, browse to the IP address of the management node.
2. Log in to the NetApp Hybrid Cloud Control by providing the NetApp HCI storage cluster

administrator credentials.
3. Follow the steps in the wizard to add storage and/or compute nodes to your NetApp HCI

installation. The newly installed NetApp HCI nodes on the same network will be discovered
automatically. For more information, see the NetApp HCI Expansion documentation.

All the other NetApp HCI nodes that you installed will be discovered automatically.
For more information, see the NetApp HCI Deployment Guide.
.

Setting up a new NetApp HCI installationOPTION
A

Expanding an existing NetApp HCI installationOPTION
B

The cabling and network configuration of the nodes that you add must be identical to the existing
NetApp HCI installation.

https://docs.netapp.com/hci/index.jsp?topic=%2Fcom.netapp.doc.hci-ude-180%2Fhome.html
https://docs.netapp.com/hci/index.jsp?topic=%2Fcom.netapp.doc.hci-ude-180%2Fhome.html
https://docs.netapp.com/us-en/hci/docs/concept_hcc_expandoverview.html

Perform post-deployment tasks | Stage 5

HCI

UID

UID

NODE DNODE D

NODE CNODE C

D0 D1 D2 D3 D4 D5

H610C compute node
Install the GPU drivers in ESXi for each H610C node that you installed, and validate their functionality.
See the NetApp Deployment Guide.

H610S storage node
Configure out-of-band management using the Baseboard Management Controller (BMC).
1. Use a web browser and navigate to the default BMC IP address: 192.168.0.120
2. Log in using the following default credentials: User name: root Password: calvin
3. From the node management screen, navigate to Settings > Network Settings, and configure

 the network parameters for the out-of-band management port.
 See How to access BMC and change IP address on H610S.

H615C compute node
• If your H615C node has GPUs in it, install the GPU driver.

See the NetApp Deployment Guide.
• Configure out-of-band management using the Baseboard Management Controller (BMC).
 1. Use a web browser and navigate to the default BMC IP address: 192.168.0.120
 2. Log in using the following default credentials: User name: root Password: calvin
 3. From the node management screen, navigate to Settings > Network Settings, and configure
 the network parameters for the out-of-band management port.

https://docs.netapp.com/hci/index.jsp?topic=%2Fcom.netapp.doc.hci-ude-180%2Fhome.html
https://docs.netapp.com/hci/index.jsp?topic=%2Fcom.netapp.doc.hci-ude-180%2Fhome.html
https://kb.netapp.com/Advice_and_Troubleshooting/Hybrid_Cloud_Infrastructure/NetApp_HCI/How_to_access_BMC_and_change_IP_address_on_H610S

