
 http://www.supermicro.com MNL-2081-QRG

Board Layout

SuperServer 2029P-TXRT Quick Reference Guide
CPU Installation Front View & InterfaceMemory

Beep Codes

Caution
          SAFETY INFORMATION
IMPORTANT: See installation instructions and safety warning 
before  connecting system to power supply.
http://www.supermicro.com/about/policies/safety_information.cfm

          WARNING: 
To reduce risk of electric shock/damage to equipment, 
disconnect power from server by disconnecting all power 
cords from electrical outlets.
If any CPU socket empty, install protective plastic CPU cap

          CAUTION: 
Always be sure all power supplies for this system have
the same power output. If mixed power supplies are 
installed, the system will not operate.
For more information go to : http://www.supermicro.com/support 

!

!

!

Rev. 1.0b

Beep Code/LED           Message

1 beep

5 short beeps + 1 long beep

5 long beeps + 2 short beeps

1 continuous beep

Refresh

Memory 

System

Circuits have been reset. (Ready to power up)

No memory detected

Video adapter missing or with faulty memory

System overheat

Display memory
read/write status

Description

3 4

1

Non-Fabric CPU and Processor Clip
(Upside Down)

2

CPU (Upside Down)
w/CPU LGA Lands up

Align Notch C of the 
CPU and Notch C of
the Processor Clip

Printed Triangle Small Guiding Post
Mounting the Processor Heatsink Module
into the CPU socket (on the motherboard) 

Heatsink
(Upside Down)

Triangle on the CPU

Triangle on the 
Processor Carrier

Oval D

Oval C (Large Guiding Post)

1 2

3

4

CPU/Heatsink Package
(Upside Down)

Align Notch B of the
CPU and Notch B of 
the Processor Clip

Tighten the screws in the
sequence of 1, 2, 3, 4 (top 3 quarter view)

B

C

B

C

Pin 1A

A

Align CPU Pin 1

a

b

A

B

d
c

D
C

T30 Torx Driver

Use a torque of
12lbf-in

Populate DIMM Memory Modules

Note: For detailed information on memory support and updates, please refer to the SMC 
Recommended Memory List posted on our website at http://www.supermicro.com/support/resources/mem.cfm.

DDR4 Memory Support for the Intel Xeon Scalable Processor Platform

Type

SYS-2028R-TXR SYS-2028R-TXR 

Speed (MT/s); Voltage (V); Slots per Channel (SPC) and 
DIMMs per Channel (DPC)
2 Slots per Channel

RDIMM

RDIMM

RDIMM

RDIMM

RDIMM 3Ds

LRDIMM

LRDIMM 3Ds

Ranks 
Per 

DIMM 
and Data 

Width

SRx4

SRx8

DRx8

DRx4

QRX4

8RX4

QRx4

QRX4

8Rx4

4 Gb
4 GB

8 GB

8 GB

16 GB

N/A

N/A

32 GB

N/A

N/A

8 Gb
8 GB

16 GB

16 GB

32 GB

2H-64GB

2H-64GB

4H-128GB

64 GB

4H-128 GB

1DPC (1-DIMM per Channel)

1.2 V
2666

2666

2666

2666

2666

2666

2666

2666

2666

2DPC (2-DIMM per Channel)

1.2 V
2666

2666

2666

2666

2666

2666

2666

2666

2666

Processors and Memory Module Population for Optimal Performance
Number of 
CPUs + DIMMs

CPU and Memory  Population Configuration Table
(For memory to work properly, follow the instructions below)

1 CPU & 1 DIMMs CPU1 & P1-DIMMA1

1 CPU & 2 DIMMs

1 CPU & 5~8 DIMMs

2 CPUs & 2 DIMMs
2 CPUs & 4 DIMMs

CPU1 & P1-DIMMA1/P1-DIMMD1

1 CPU & 3 DIMMs CPU1 & P1-DIMMA1/P1-DIMMB1/P1-DIMMC1

1 CPU & 4 DIMMs CPU1 & P1-DIMMA1/P1-DIMMB1/P1-DIMMD1/P1-DIMME1

CPU1 & P1-DIMMA1/P1-DIMMD1, P1-DIMMB1/P1-DIMME1, P1-DIMMC1/ P1-DIMMF1,
P1-DIMMA2/P1-DIMMD2
CPU1 + CPU2 & P1-DIMMA1, P2-DIMMA1

CPU1 + CPU2 & P1-DIMMA1/P1-DIMMD1, P2-DIMMA1/P2-DIMMD1

2 CPUs & 6 DIMMs

2 CPUs & 8 DIMMs

2 CPUs & 10 DIMMs

CPU1 + CPU2 & P1-DIMMA1/P1-DIMMB1/ P1-DIMMC1, P2-DIMMA1/P2-DIMMB1/ P2-DIMMC1
CPU1 + CPU2 & P1-DIMMA1/P1-DIMMB1/P1-DIMMD1/P1-DIMME1, P2-DIMMA1/
P2-DIMMB1/P2-DIMMD1/P2-DIMME1
CPU1 + CPU2 (6+4) & P1-DIMMA1/P1-DIMMD1/P1-DIMMB1/P1-DIMME1/P1-DIMMC1/
P1-DIMMF1/P2-DIMMA1/P2-DIMMB1/P1-DIMMD1/P2-DIMME1

2 CPUs & 12~16
DIMMs

CPU1 + CPU2 & P1-DIMMA1/P1-DIMMD1, P1-DIMMB1/P1-DIMME1, P1-DIMMC1/
P1-DIMMF1, P1-DIMMA2/P1-DIMMD2
P2-DIMMA1/P2-DIMMD1, P2-DIMMB1/P2-DIMME1, P2-DIMMC1/ P2-DIMMF1,
P2-DIMMA2/ P2-DIMMD2

DDR4 Memory Support for 2nd Gen Intel Xeon Scalable  Processors Platform

Type
DIMM Capacity 

(GB)

Speed (MT/s); Voltage (V); Slots per Channel (SPC) and 
DIMMs per Channel (DPC)

2 Slots per Channel

RDIMM

RDIMM

RDIMM

RDIMM

RDIMM 3Ds

LRDIMM

LRDIMM 3Ds

Ranks 
Per 

DIMM 
and Data 

Width

SRx4

SRx8

DRx8

DRx4

QRX4

8RX4

QRx4

QRX4

8Rx4

4 Gb
4 GB

8 GB

8 GB

16 GB

N/A

N/A

32 GB

N/A

N/A

8 Gb
8 GB

16 GB

16 GB

32 GB

2H-64GB

2H-64GB

4H-128GB

64 GB

4H-128 GB

1DPC (1-DIMM per Channel)

1.2 V
2933

2933

2933

2933

2933

2933

2933

2933

2933

2DPC (2-DIMM per Channel)

1.2 V
2933

2933

2933

2933

2933

2933

2666

2933

2933

16GB

32GB

32GB

64GB

2H-128GB

4H-256GB

128GB

2H-128GB

4H-256GB

16 Gb

DIMM Capacity 
(GB)

SYS-2028R-TXR 

LAN 
CTRL

DESIGNED IN USA

X11DPX-T
REV:1.01A

CPU2

CPU1

BIOS 
LICENSE

SAN MAC
MAC CODE

BAR CODE

PCH

IPMI CODE

BMC

DescriptionNo.
JIPMB1 (VROC-key)

CPU1 Slot1 PCI-E 3.0 x8

CPU1 Slot2 PCI-E 3.0 x16 or x8 ( by MUX with CPU1 Slot1)

CPU1 Slot3 PCI-E 3.0 x8

CPU1 Slot4 PCI-E 3.0 x16

CPU2 Slot5 PCI-E 3.0 x8

CPU2 Slot6 PCI-E 3.0 x16 or x8 ( by MUX with CPU2 Slot5)

CPU1 Slot7 PCI-E 3.0 x8

CPU2 Slot8 PCI-E 3.0 x16

CPU2 Slot9 PCI-E 3.0 x8

CPU2 Slot10 PCI-E 3.0 x8

CPU2 Slot11 PCI-E (DMI) 2.0 x4 (in x8)

P2-DIMMC1/ P2-DIMMB1/ P2-DIMMA1/ P2-DIMMA2 (Black)

CPU2 Socket

P2-DIMMD2 (Black)/ P2-DIMMD1/ P2-DIMME1/ P2-DIMMF1

P1-DIMMC1/ P1-DIMMB1/ P1-DIMMA1/ P1-DIMMA2 (Black) 

CPU1 Socket

P1-DIMMD2 (Black)/ P1-DIMMD1/ P1-DIMME1/ P1-DIMMF1

M.2 CONNECTOR (PCIE 3.0 x4 from PCH)

JBT1 (CMOS Clear)

I-SATA0~3/ I-SATA4~7 (Intel® PCH SATA 3.0 Ports)

S-SATA0/ S-SATA1 (SATA 3.0 Ports with Power-pin Built-in)

JSD1/JSD2 (SATA DOM Power Connectors 1/2)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1618 1721 1920

22
23

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

COM1

I-SATA4~7I-SATA0~3

FANC FAND

JBT1

M.2 CONNECTOR

JF1

VGA

USB 2/3

BT1

JHFI1

JN
VI2C

2

JN
VI2C

1

FANAFAN2 FAN5

FAN1

P2-D
IM

M
C

1

P2-D
IM

M
B1

P2-D
IM

M
A1

P2-D
IM

M
A2

P2-D
IM

M
D

2

P2-D
IM

M
D

1
P2-D

IM
M

E1
P2-D

IM
M

F1 FAN
6

P1-D
IM

M
A2

P1-D
IM

M
A1

P1-D
IM

M
B1

P1-D
IM

M
C

1

JPWR1

JPWR2

JPWR3

JPI2C1

FAN4

LEDBMCJSDCARD1

S-UM12

S-SATA0

S-SATA1

FAN
B

FAN3

JHFI2

JNCSI1

S-SGPIO

JSTBY1

JWD1

JSEN1

JVRM_SEL1

C
O

M
2

P1-D
IM

M
F1

P1-D
IM

M
E1

P1-D
IM

M
D

1

P1-D
IM

M
D

2

SP1USB 8 (3.0)

JTAG_HFI1

JTPM1

JPWR4

JUIDB1
(UID)

LED2
(UID-LED)

USB 6/7 (3.0)

JL1
LEDPWR

JSD1JSD2

JIPM
B1

JR
K1

JPTG
1

JPC
IE11 (C

PU
2 SLO

T11 PC
I-E 3.0 x4 (IN

 x8))

JPME2

LAN 2 LAN 1 USB 0/1IPMI_LAN

USB 4/5 (3.0)

JPC
IE2 (C

PU
1 SLO

T2 PC
I-E 3.0 x16)

JPC
IE1 (C

PU
1 SLO

T1 PC
I-E 3.0 x8)

JPC
IE3 (C

PU
1 SLO

T3 PC
I-E 3.0 x8)

JPC
IE6 (C

PU
2 SLO

T6 PC
I-E 3.0 x16)

JPC
IE5 (C

PU
2 SLO

T5 PC
I-E 3.0 x8)

JPC
IE7 (C

PU
1 SLO

T7 PC
I-E 3.0 x8)

JPC
IE8 (C

PU
2 SLO

T8 PC
I-E 3.0 x16)

JPC
IE4 (C

PU
1 SLO

T4 PC
I-E 3.0 x16)

JPC
IE9 (C

PU
2 SLO

T9 PC
I-E 3.0 x8)

JPC
IE10 (C

PU
2 SLO

T10 PC
I-E 3.0 x8)

Rear View

 HDD0~7  HDD8~15

5

6

7

8

9

10

11

12

3

4

12

RESET

DescriptionNo.

2

3
4
5
6
7
8
9
10
11

Power LED
LAN2 LED

Service/Asset Tag,
Pull-out identifier (with BMC
ADMIN default password
left side)
Hard Drive Signal
Hard Drive Fail
Power Button
Reset Button
Device Activity LED
LAN1 LED
Universal Information LED

1

12 Power Failure LED

BMC Password Label

Redundant Power Supply Modules

Dedicated LAN for IPMI

COM Port

USB 3.0 Ports

1

2

3

4

DescriptionNo. DescriptionNo.

1

Pull-out tag with BMC unique password on the left side
of service tag.

BM
C

: XXXXXXXXXXXX
PW

D
: XXXXXXXXXX   

PULL

BM
C

: XXXXXXXXXXXX
PW

D
: XXXXXXXXXX   

8

2

Each system comes with an unique default password for
the ADMIN user. 
This can be found on a sticker on the motherboard and a
sticker on the left side of the service tag.
If necessary, the password can be reset by the Supermicro
IPMICFG tool.
For more information, please visit 
https://www.supermicro.com/en/solutions/management-software/
bmc-resources

5

6

7

8

USB 2.0 Ports

LAN 1/2 Ports

VGA Port

11 Standard PCI Slots

1 2 3 4 5 6 7

Hot-swap 16x 2.5" SATA /SAS3
Drive Bays (Default: 8x 2.5" SATA)

5.25" drive bay

Front control panel

Slim DVD/ USB
& COM port tray


