

lenovo

PCIe Application Acceleration

io3 Flash Adapters for System x

Highest Transaction Rate/GB

Optimized for Mixed Workloads

Proven Flash Memory

Product	1000GB Enterprise io3 Flash Adapter for System x	1300GB Enterprise io3 Flash Adapter for System x	2600GB Enterprise io3 Flash Adapter for System x	5200GB Enterprise io3 Flash Adapter for System x
System x Part Number	00AE995	00AE998	00JY001	00JY004
Usable Capacity	1,000 GB	1,300 GB	2,600 GB	5,200 GB
NAND Type	MLC (Multi Level Cell)	MLC (Multi Level Cell)	MLC (Multi Level Cell)	MLC (Multi Level Cell)
Read Bandwidth (GB/s)	2.7	2.7	2.7	2.7
Write Bandwidth (GB/s)	1.5	1.7*	2.2*	2.1*
Ran. Read IOPS (4K)	196,000	235,000	330,000	285,000
Ran. Write IOPS (4K)	330,000	375,000	385,000	385,000
Read Access Latency	92µs	92µs	92µs	92µs
Write Access Latency	15µs	15µs	15µs	15 s
Bus Interface	PCI-Express 2.0 x8			
Endurance (PBW)	12	16	32	64
UBER	1e-20			
Weight	5.2 ounces			
Form Factor	Low Profile			
Warranty	1 year, 3 years when installed in a System x server			
Operating Systems	Microsoft Windows: Windows Server 2012 R2, Windows Server 2012, Windows 2008 R2 SP1 Linux: RHEL 5/6; SLES 11; OEL 5/6; CentOS 5/6; Debian Squeeze; Ubuntu 12/13 UNIX: Solaris 11.1/11 x64; Solaris 10 U11 x64 Hypervisors: VMware ESXi 5.0/5.1/5.5, Windows Server 2012 with Hyper-V, Windows Server 2012 R2 with Hyper-V Supported systems: Please see Lenovo ServerProven at: http://www-03.ibm.com/systems/info/x86servers/serverproven/compat/us/xseries/controllers/matrix.html for latest system support			

*Write BW achieved with optional high power mode. Maximum Write bandwidth performance of 1.6 GB/s achievable within 25 W power limit

Agency

Contact information

lenovo@sandisk.com

Western Digital Technologies, Inc.

951 SanDisk Drive
Milpitas, CA 95035-7933, USA
T: 1-800-578-6007

Western Digital Technologies, Inc.
is the seller of record and licensee in
the Americas of SanDisk® products.

For more information, please visit:

visit: <http://lenovo.sandisk.com>

SanDisk®
a Western Digital brand

At SanDisk, we're expanding the possibilities of data storage. For more than 25 years, SanDisk's ideas have helped transform the industry, delivering next generation storage solutions for consumers and businesses around the globe.

US/Canada	FCC Title 47, Part 15 Subpart B, Class A, CAN ICES-3 (A) NMB-3 (A)
Europe/CE	EN 55022: 2010, EN 61000-3-2: 2006 plus A1:2009 & A2:2009, EN 61000-3-3: 2008, EN 55024: 2010
Japan/VCCI	VCCI V-3/2013.04 ClassA & EN 55022 (2010) Class A, ANSI C63.4: 2009
Taiwan	BSMI CNS 13438: 2006 Class A, EN 55022 (2006)A1 (2007) Class A
Australia/New Zealand	AS/NZS CISPR 22: 2009 plus A1:2010
Korea	MSIP-REM-FIO-ioMemoryPX600
Low Voltage Directive Testing	Directive: 2006/95/EC, EN 60950-1:2006 + A11:2009 + A1:2010 + A12:2011 and IEC 60950-1:2005 + A1:2009
RoHS	DIRECTIVE 2011/65/EU
REACH	Regulation (EC) No 1907/2006
WEEE	Directive 2002/96/EC

Environmental Specifications

	Min	Max
Temperature¹	Operational 0°C	55°C
	Non-operational -40°C	70°C
Power Requirements		25 W
Air Flow (LFM)²	300	
Humidity (%)	Non-condensing 5	95
	Operational -1,000	10,000
Altitude (ft)	Non-operational -1,000	30,000

Specifications subject to change without notice. Performance results are based on internal testing and use. Results and performance may vary according to configurations and systems, including drive capacity, system architecture and applications.

1 Temperature derated 1°C per 1000 ft elevation above sea level

2 Fusion ioMemory is designed for server platforms only and relies on 300 LFM (min) airflow, which is required for normal operation in server environments.

© 2014 - 2016 Western Digital Corporation or its affiliates. All rights reserved. SanDisk and the SanDisk logo are trademarks of Western Digital Corporation or its affiliates, registered in the U.S. and other countries. Fusion ioMemory is a trademark of Western Digital Corporation or its affiliates. Other brand names mentioned herein are for identification purposes only and may be the trademark(s) of their respective holder(s). PX600_DS_Lenovo 06.29.16