

CORPORATE BRAND STYLE GUIDE

TABLE of CONTENTS

PURPOSE	3
N A M E	4
IDENTITY	5
SUB-BRAND AND VALUE ADD LOGOS	9
TRADEMARKS	1 0
IMAGE USAGE	1 1
TYPE	1 2
COLOR PALLETE	1 4

PURPOSE

The Purpose of this document is to set guidelines for the proper useage of the SUPERMICRO® logo. The logos are designed to convey a particular message to our customers: a message of SUPER-MICRO's vital role as a premier Technology Leader with superior Engineering Expertise, Product Integrity, a Passion for Quality and a company that is Intelligent, Innovative and Energetic.

The proper and consistent use of each of the SUPERMICRO logos helps to present, preserve and grow SUPERMICRO's Corporate Brand Identity. By consistently applying these guidelines, you will play an important role in protecting and strengthening one of our most valuable corporate assets: the SUPERMICRO® logo and trade name while helping build the SUPERMICRO Brand Value & Strength.

The Supermicro logo is a registered trademark of Super Micro Computer, Inc. Creative Assets including product logos, are also property of Supermicro. Third Party Usage is prohibited without authorized written consent.

Correct Name Usage

Our SEC (formal) registered company name is:

Correct for all instances but most appropriate for use with legal documents, Investor Relations and accounting purposes.

Super Micro Computer, Inc. –
Please Note there is no "s" on the word "Computer"

Super Micro Computer, Inc.

Proper usage of the Supermicro Name for **Industry Trade Name**

Correct for all instances but most appropriate use in advertising, editorials, presentations and proposals

Note: It is one word and "M" IS NOT Capitalized For brand strength, it is highly suggested to capitalize the industry name (SUPERMICRO) for tradeshow materials, signage and media releases.

Our Nasdaq Ticker symbol is SMCI (not SMC).

Supermicro

SUPERMICRO

SMCI

Incorrect Name Usage

Never Use a Capital "M" in the name "Supermicro" when both words are together

Super Micro

Never Use a the name "Supermicro" as one word when the entire legal name is spelled out

Supermicro Computer Inc.

Never Use a the name "Supermicro" and the word "Computers" as this is an incorrect combination of the legal and trade name

Supermicro Computers

Corporate Identity

The NEW logo (which is referred to as a "combination mark or brand mark") should be referred to as the Supermicro "LOGO ELIPSE.

The new Supermicro logo incorporates a "Green C" symbolizing the Green Computing nature of our Company. The "C" also represents Computing, Communication, Content, Culture, Connectivity and Collaboration, all important core values that drive our company success. The orbit of the "C' circle signifies the dynamic and exciting market we create, revolve around and influence

The Supermicro Swirl logo is comprised of three uniquely distinctive elements:

- 1) A green up tilted circle encircling
- 2) the traditional text logo comprising
- *a red or gold dot.*
- *4)* on a white background
- 5) with a glow around starburst around it

PMS APPROVED COLORS:

Green:Pantone 355C; 98.43-C, 11.6-M, 100-Y, 1.93-KBlue:Pantone 654C; 100-C, 84.26-M, 30.7-Y, 16.67-KRed:Pantone 1795C; 8.98-C, 98-M, 92.97-Y, 1.1-K

Gold: Metallized Foils #125

The Supermicro logo is a registered trademark of Super Micro Computer, Inc. Third Party Usage is prohibited without authorized written consent.

Corporate Identity

There are currently TWO Supermicro logos in use.

Our traditional logo, (which is referred to as a "word mark") will now be referred to as the Supermicro "TEXT LOGO". This logo is used as a brand mark on all products.

THE LOGO

The Supermicro logo is comprised of two unique elements: wording (Times New Roman PS, Upper and Small Caps) and the red circle. The Supermicro logo must be treated as ONE COMPLETE ELEMENT and resized proportionally.

To ensure readability, the logo should always appear on a white or light-colored background. Other color backgrounds are not allowed.

NOTE: Never reproduce the Supermicro wording by hand or substitute it with another typeface. Do not alter the letters, redraw them or re-space the elements.

LOGO COLORS

For the Supermicro Logo, our authorized corporate color is Pantone® 2756C blue and Pantone 1795C red. The logo may also appear in silver, gold or white, depending on the application and only upon expressed approval by Supermicro Corporate Marketing.

The four-color process equivalent to Pantone® 2756C Blue is 100% Cyan combined with 100% Magenta and 0% Black with 0% Yellow and the red circle is 0% Cyan combined with 100% Magenta and 0% Black with 100% Yellow.

PROPER USAGE

IMPROPER USAGE

Never use a screen tint or shade when reproducing the Supermicro Logo

Times New Roman PS, Upper and Small Caps

SUPERMICR

CMYK

C=100%, M=90% Y=0%, K=0% C=0%, M=100% Y=100%, K=0%

Pantone Mixing System (PMS)

PMS 2756 C

PMS 1795 C

Correct Usage for White and Light Colored Background (Note: For this Usage Background color should not exceed 20% of any tint

White Letters Red Circle on Dark Background

Black Logo Only in the case of Black and White Documents

Background Color Too Dark

Corporate Identity

SPACE POSITIONING

When you using the Supermicro Identity Mark in page layouts it should never be crowded by words, other graphics or images. As a rule of thumb there should always be an approximate amount of white space equivalent to the height of the "S" in the Supermicro relative to it's size in the logo. This will vary depending on the overal size usage of the logo.

SUPERMICE

UNAUTHORIZED USAGE

Below are several instances of incorrect useage of the Supermicro logo. Incorrect type usage, color useage, positioning of the circle and inclusion of additional text or objects on, near or arround the "Supermicro" logo name is prohibited.

Note: The following logos are not appropriate uses of the Supermicro Branding or Trademarks and do not represent Supermicro the company or products. They have been used historically by some partners who are selling Supermicro complete systems and total solutions.

Authorized Resellers

SPACE POSITIONING

The following logos are in use by Supermicro Authorized Resellers. The logos are for use only by authorized resellers on websites or webpages that exclusively feature Supermicro Products. For resellers interested in using the logos please contact your Supermicro sales representative.

SUPERMICRO Authorized Partner

Value-Add Logos

SUPERO LOGO

The SuperO logo is used to brand both the motherboards and Desktop/Gaming product lines. The logo is simply the first 5 letters of the "Supermicro" logo using the same typeface with the addition of the red circle. The logo can be reversed out with white letters yet still a "Red" circle when used on dark background colors

POWER EFFICIENCY LOGOS

The power efficiency logos are used to illustrate the efficiency level of the power supplies. These power supplies are used in both systems and chassis so the logo may be included with any description of both.

There are four power efficiency logos to date. They are 93%, 94%, 95% and 96% signs designed to be a stylistic representation of a tree.

The color of the tree must be. 100% Cyan 14% Magenta 100% Yellow 15% Black

The logo can also be used in white on dark background colors

X SFRIES BADGE LOGOS

The X Series Logo are used to highlight the processorcompatibility of a SuperServer. There are X9, X10, and X11 versions to date. The badges are illustrative in nature depicting a gold reflective treatment with the Supermicro swirl logo on a deep blue background color with reflective gold trim.

POWER THE CLOUD LOGO

The 'We Power the Cloud" Logo was created as a visual identifier to Cloud infrastructure.

The color of the logo is **Blue** 100% Cyan 90% Magenta 0% Yellow 0% Black and **Red** 0% Cyan 100% Magenta 100% Yellow 0% Black

The logo can also be used in white on dark background colors

Trademarks

Formal Registered Names	Approved Locations for Usage	Industry Usage
X-BLADE ®	Europe	X-Blade ®
X-BLADE ®	TW	X-Blade ®
X-BLADE ™	USA	X-Blade ™
WE KEEP IT GREEN ®	USA	We Keep IT Green ®
SUPERMICRO & Design®	USA	We Keep IT Green ™
SUPERO & Design ®	USA	Supero & Design ®
SERVER BUILDING BLOCK SOLUTION ®	USA	Server Building Block Solution®
SUPERO ®	TW	Supero ®
SUPERMICRO ®	TW	Supermicro ®
SMCI®	USA	SMCI ®
SUPERMICRO & Design ®	Europe	Supermicro & Design ®
SUPERO & Design®	Europe	Supero & Design ®
SUPERO & Design ®	Japan	Supero & Design ®
SUPERMICRO & Design ®	Japan	Supermicro & Design ®
SUPERMICRO & Design ®	USA	Supermicro & Design ®
BUILDING BLOCK SOLUTIONS ®	USA	Building Block Solutions ®
SUPERBOARD ®	USA	SuperBoard ®
SUPERDOCTOR ®	USA	SuperDoctor ®
A+ MOTHERBOARD ®	USA	A+ Motherboard ®
SUPERBLADE ®	Europe	SuperBlade ®
SUPERBLADE ®	USA	SuperBlade ®
PERSONALBLADE ®	USA	PersonalBlade ®
SUPERO ®	USA	Supero ®
OFFICEBLADE ®	USA	OfficeBlade ®
SUPERMICRO ®	USA	Supermicro ®
DATACENTERBLADE ®	Europe	DatacenterBlade ®
DATACENTERBLADE ®	Japan	DatacenterBlade ®
DATACENTERBLADE ®	TW	DatacenterBlade ®
DATACENTERBLADE ®	USA	DatacenterBlade ®
X-BLADE SERVER ™	USA	X-Blade Server ™
2U TWIN ² ®	USA	2U Twin ² ®
SUPERSERVER ®	USA	SuperServer®
TWINBLADE ®	USA	TwinBlade®
SUPERRACK®	USA	SuperRack ®
DOUBLE-SIDED STORAGE ®	USA	Double-Sided Storage ®
FATTWIN ™	USA	FatTwin ™
FAT TWIN ™	USA	FAT TWIN ™
SUPERBOOK ™	USA	SuperBook ™
fSMCI™	USA	fSMCI™
fSMCI ™	USA	fSMCI ™
FAT TWIN ™	USA	<i>f</i> Fat Twin ™
fFATTWIN ™	USA	fFAT TWIN ™
BBP ®	USA	BBP®
TwinPro™ and TwinPro²™	USA	TwinPro [™] and TwinPro ^{2™}

Image Usage

NOTE: All uses of images, either for primary display or for use as a background image, must be a Supermicro created image, (ie. Illustrated or photographed by inhouse team) a licensed purchase (ie. istockphoto.com purchase), or a specifically authorized from the owner of the image with SMC Marketing Manager's approval. Use of randomly acquired images from the internet is strictly prohibited. Any image provided by PM must meet the requirments mentioned above.

Brand Background Images

Branded background images include the Blue Sky image, a DataCenter Image, as well as a DataCenter/Green Pasture/Blue Sky Image. When in doubt start with one of these images.

Blue and Green Earth

DataCenter

Background Images

Color

To remain in line with Supermicro's brand image background images that contain a majority of blue in color usually a medium sky blue in tint similar to 100% Cyan.
Ranges from medium sky blue to a darker blue similar to PMS Pantone Reflex Blue is acceptable.

Style

Abstract images that depict technology either in an abstract manner or more direct is the expectation.

Secondary Images

A Secondary Image would be an image aside from the product image that helps depict the intent of the product. Such a image may refer to an industry or application. These images are usually thumbnail size or background image.

Tech Theme Abstract Images

Medium Blue (Cyan)

Dark Blue (PMS Reflex Blue)

Examples of Industries and Applications for SMC Products

Automotive CAD/CAM

Broadcast Media

Science

Corporate Type

The Coporate Type is the typestyle or styles allowed for use in any and all documents.

Times New Roman PS

BROCHURE, POSTER, FLYER SUBHEAD

Myriad Pro Bold or Times New Roman Bold Italic

BROCHURE, POSTER, FLYER SUBHEAD

Myriad Pro Bold

WEB HEADERS

Myriad Pro Bold

WEB SUBHEADS AND BULLET POINTS

Myriad Pro Bold

BROCHURE BODY COPY

Times New Roman PS

AD HEADLINE TEXT

Myriad Pro Regular

AD BODY COPY

Myriad Pro Regular

Brand Color Pallete

Primary Logo Colors

Pantone 654C

RGB HEX/HTML CMYK 100 71 10 47

Pantone 355C

RGB 0 150 57 HEX/HTML 009639 CMYK 91 0 100 0

Pantone 1795C

RGB 210 38 48 HEX/HTML D22630 CMYK 0 96 93 2

Gradient

0 58 112 003A70

RGB 255 173 0 HEX/HTML FFAD00 CMYK 0 35 100 0

Pantone Cool Gray 7 C

RGB 151 153 155 HEX/HTML 97999B CMYK 20 14 12 40

Gradient Swatches

Pantone 654C

RGB HEX/HTML 003A70 CMYK 100 71 10 47

Gradient Blue 1

RGB 24 98 150 HEX/HTML 186296 CMYK

RGB 16 130 196 HEX/HTML 0C82C4 CMYK 83 40 1 0

HEX/HTML 229AD6 CMYK 74 25 0 0

RGB 36 170 225 HEX/HTML 24AAE1

Secondary Colors

Pantone 282 C

RGB 4 30 66 HEX/HTML 041E42 CMYK 100 90 13 68

Pantone 2010 C

0 58 112

92 62 18 3

Gradient Blue 2

Gradient Blue 3

RGB 34 154 214

Gradient Blue 4

CMYK 71 15 0 0