

HP Pavilion ze5600 Notebook PC HP Pavilion ze5500 Notebook PC HP Pavilion ze5400 Notebook PC HP Pavilion ze5300 Notebook PC HP Pavilion ze5200 Notebook PC HP Pavilion ze4700 Notebook PC HP Pavilion ze4600 Notebook PC HP Pavilion ze4500 Notebook PC HP Pavilion ze4400 Notebook PC HP Pavilion ze4300 Notebook PC HP Pavilion ze4200 Notebook PC HP Pavilion ze4100 Notebook PC HP Compaq nx9010 Notebook PC HP Compaq nx9008 Notebook PC HP Compag nx9005 Notebook PC HP Compaq nx9000 Notebook PC Compaq Evo Notebook N1050v Series Compaq Evo Notebook N1010v Series Compaq Presario 2500 Series Mobile PC Compaq Presario 2100 Series Mobile PC Compag Presario 1100 Series Mobile PC (All Models use technology code KE)

Service Manual

© Copyright 2003, 2004 Hewlett-Packard Development Company, L.P.

Microsoft and Windows are U.S. registered trademarks of Microsoft Corporation. Intel, Celeron, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

Service Manual Fourth Edition April 2004 First Edition January 2003 Document Part Number: 319733-004

Contents

Introduction	vii
Product Information	
Features	
Operation	
Specifications	
Internal Design	
Removal and Replacement	
Disassembly Flowchart	
Removing the Battery	
Removing an SDRAM Module	
Removing the Wireless LAN Mini PCI Card	
Removing the Hard Disk Drive	
Recovering the Factory Software	
Replacing Small Parts	
Removing the Keyboard Cover	
Removing the Speaker Assembly	
Removing the Keyboard	
Removing the Switchboard PCA	
Removing the CD/DVD Drive	
Removing the Display Assembly	
Removing the Top Case	
Removing the Floppy Drive	
Removing the Infrared (I/R) PCA	
Removing the Audio PCA	
Removing the Heat Sink (with Fan)	
Removing the CPU Module	
Removing the RJ11/1394 Connector Module	
Removing the Motherboard	
Replacing Components on a Bottom Case	
Repairing the BIOS IC	
Removing Other Components	
Troubleshooting and Diagnostics	
Support Service Partners	
Troubleshooting	
Diagnostic Tools	
Replaceable Parts	
Reference Information	5_1
Password Removal Policy	
Hewlett-Packard Display Quality Statement	
Service Notes and Obsolete Parts	

Figures

Figure 1-1. Front View	
Figure 1-2. Back View	
Figure 1-3. Bottom View	
Figure 1-4. Front View	1-11
Figure 1-5. Back View	
Figure 1-6. Bottom View	1-13
Figure 1-7. Resetting the Notebook	1-17
Figure 1-8. Replaceable Module Diagram	1-24
Figure 2-1. Disassembly Flow	2-3
Figure 2-2. Removing the Battery	2-4
Figure 2-3. Removing an SDRAM Module	2-5
Figure 2-4. Removing an SDRAM Module	
Figure 2-5. Removing the Mini PCI Card	2-7
Figure 2-6. Removing the Mini PCI Card	2-8
Figure 2-7. Removing the Hard Disk Drive	2-9
Figure 2-8. Removing the Hard Disk Drive Tray	
Figure 2-9. Removing the Keyboard Cover	2-14
Figure 2-10. Disconnecting the Speaker Cable	
Figure 2-11. Removing the Speaker Assembly	
Figure 2-12. Removing the Keyboard	
Figure 2-13. Removing the Switchboard PCA	
Figure 2-14. Removing the Switchboard PCA	2-19
Figure 2-15. Removing the CD/DVD Drive	2-21
Figure 2-16. Removing the CD/DVD Drive	
Figure 2-17. Removing the Display Assembly	2-24
Figure 2-18. Removing the Top Case	2-27
Figure 2-19. Removing the Top Case Screws	2-29
Figure 2-20. Removing the Top Case Screws	2-30
Figure 2-21. Removing the Top Case	2-31
Figure 2-22. Removing the Floppy Drive	2-33
Figure 2-23. Removing the Floppy Drive	2-35
Figure 2-24. Removing the I/R PCA	2-37
Figure 2-25. Removing the Audio PCA	
Figure 2-26. Removing the Heat Sink (with Fan)	2-41
Figure 2-27. Removing the Heat Sink (with Fan)	
Figure 2-28. Intel CPU Module Removal	2-45
Figure 2-29. AMD CPU Module Release	
Figure 2-30. AMD CPU Module Removal	2-38
Figure 2-31. AMD CPU Module Installation	
Figure 2-32 Removing the CPU Module	
Figure 2-33. Removing the RJ11/1394 Connector Module	
Figure 2-34. Removing the Motherboard	
Figure 2-35. Removing the Hard Disk Drive Guide	2-53

Figure 2-36. Disconnecting the Motherboard Cables	
Figure 2-37. Removing the Motherboard	
Figure 2-38. Example of Serial Number Label	
Figure 2-39. Replacing the Antennas	
Figure 2-37. Removing a PCMCIA Door	
Figure 2-38. Boot-Block Jumper	
Figure 3-1. Basic Troubleshooting Steps	
Figure 4-1. Exploded View	
Figure 4-2. Exploded View	

Tables

Table 1-1. Product Comparisons	1-1
Table 1-2. Activating Power Modes	
Table 1-3. Main Status Lights (front of notebook)	1-15
Table 1-4. Keyboard Status Lights	1-15
Table 1-5. Fn Hot Keys	1-16
Table 1-6. Specifications	1-18
Table 1-7. Accessories	1-22
Table 1-8. Functional Structure Description	1-25
Table 2-1. Removal Cross-Reference	2-1
Table 2-2. Required Equipment	2-2
Table 2-3. Recommended Screw Torque Values	2-2
Table 2-4. Replacing Small Parts	
Table 2-5. Removing Components	
Table 3-1. ASP Support Options	3-2
Table 3-2. Scope of Diagnostic Tools	3-7
Table 3-3. Troubleshooting Suggestions	3-8
Table 3-4. POST Terminal-Error Beep Codes	3-20
Table 3-5. POST Messages	
Table 3-6. Sycard PCCtest Commands	
Table 3-7. BIOS Setup Menus and Parameters	
Table 4-1. Replaceable Parts	4-4
Table 4-2. Accessory Replaceable Parts	4-11
Table 4-3. Part Number Reference	
Table 5-1. LCD Guidelines	5-4

Introduction

This manual provides reference information for servicing the HP Pavilion ze5600, ze5500, ze5400, ze5300, ze5200, ze4700, ze4600, ze4500, ze4300, ze4200, and ze4100 Notebook PCs, HP Compaq nx9010, nx9008, nx9005, and nx9000 Notebook PCs, Compaq Evo Notebook 1050v and 1010v Series, and Compaq Presario 2500, 2100, and 1100 Series Mobile PCs. These notebook models use technology code KE. This manual is for use by authorized service personnel while installing, servicing, and repairing these products.

The manual is designed as a self-paced guide that will train you to install, configure, and repair these notebooks. The manual is self-contained, so you can follow it even without having equipment available.

The following table lists other sources of information about the notebook computers and related products.

Source	Address or Number	Comments
HP Notebook Web site	http://www.hp.com/notebooks	
Compaq Notebook Web site	http://welcome.hp.com/country/us/eng/prodserv/ notebooks_tabletpcs.html	
HP Business Support Web site	http://www.hp.com/go/bizsupport	
HP Asia Pacific Channel Support Centre for DPSP Partners	http://www.hp.com.au/	Restricted to DPSP Partners only.
America Online	Keyword: HP	Call (800) 827-6364 for membership within the U.S.
CompuServe	GO HP	Call (800) 524-3388 for membership within the U.S.
HP Support Assist CD-ROM	(800) 457-1762	U.S. and Canada.
	(801) 431-1587	Outside U.S. and Canada.
Microsoft® Windows® manual		Information about Windows operating system.
Microsoft Web site	http://www.microsoft.com/	Information and updates for Windows operating systems.

Product Information

The following list of HP and Compaq notebook products is current at the time of publication but is subject to change.

HP Pavilion ze5600	
Processor	Intel® Celeron® (2.6-, 2.8-GHz)
	Mobile Intel Pentium® 4 (2.4-, 2.66-, 2.8-, and 3.06-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 256 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability
Operating System	Microsoft® Windows® XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off
HP Pavilion ze5500	
Processor	Intel Celeron (2.6-GHz)
	Mobile Intel Pentium 4 (2.4-, 2.66-, 2.8-, and 3.06-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 256 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off

Table 1-1. Product Comparisons

HP Pavilion ze5400 and ze5300

Processor	Mobile Intel Pentium 4 (2.4-, 2.66-, 2.8-, and 3.06-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 256 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off

HP Pavilion ze5200

Processor	Mobile Intel Pentium 4 (2.4-, 2.53-, 2.66-, and 2.8-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 256 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability.
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off

HP Pavilion ze4700

AMD Athlon (1.91-, and 2.08-GHz) Up to GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.
preinstalled.
15.0 inch VCA (1024 x 768) or SVCA (1400 x 1050) or 14.1 inch VCA (1024 x
15.0-inch XGA (1024 x 768) or SXGA+ (1400 x 1050) or 14.1-inch XGA (1024 x 768) active-matrix TFT
ATI Mobiltiy radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability
Windows XP Professional or Home preinstalled
On, Standby, Hibernate, Off

HP Pavilion ze4600		
Processor	AMD Athlon (1.47-, 1.53-, 1.67-, 1.8-, 2.2-, and 2.08-GHz)	
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.	
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT	
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability	
Operating System	Windows XP Professional or Home preinstalled	
Power States	On, Standby, Hibernate, Off	
HP Pavilion ze4500		
Processor	AMD Athlon (1.67-, 1.8-, 2.2-, and 2.0-GHz)	
	Intel Celeron (2.4-GHz)	
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.	
Display	15.0-inch XGA (1024 × 768) or 14.1-inch XGA (1024 × 768) active-matrix TFT	
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability	
Operating System	Windows XP Professional or Home preinstalled	
Power States	On, Standby, Hibernate, Off	
HP Pavilion ze4400		
Processor	AMD Athlon (1.47-, 1.53-, 1.67-, 1.8-, 2.2-, and 2.0-GHz)	
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.	
Display	15.0-inch XGA (1024 × 768) or 14.1-inch XGA (1024 × 768) active-matrix TFT	
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability	
Operating System	Windows XP Professional or Home preinstalled.	
Power States	On, Standby, Hibernate, Off	

HP Pavilion ze4300	
Processor	Mobile Intel Pentium 4-M (1.8-, 2.0-, 2.2-, and 2.4-GHz)
	Intel Celeron (1.8-, 2.0-, and 2.2-GHz)
	AMD Athlon (1.47-, 1.53-, 1.67-, 1.8-, 1.87-, and 2.0-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off
HP Pavilion ze4200	
Processor	Mobile Intel Pentium 4-M (1.8-, 1.9-, 2.0-, and 2.2-GHz)
	Intel Celeron (1.6-, 1.7-, 1.8-, and 2.0-GHz)
	AMD Athlon (1.47-, 1.53-, 1.6-, 1.67-, and 1.8-GHz)
Memory	Up to 512 MB SDRAM using 256-MB modules. At least 128 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off
HP Pavilion ze4100	
Processor	Mobile Intel Pentium 4-M (1.7-, 1.8-, and 2.0-GHz)
	Intel Celeron (1.6-, 1.7-, and 1.8-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or 14.1-inch XGA (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability.
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off

HP Compaq nx901	0
Processor	Mobile Intel Pentium 4 (2.4-, 2.53-, 2.66-, and 3.06-GHz)
	Intel Celeron (2.0- and 2.6-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 256 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off
HP Compaq nx900	8
Processor	Intel Celeron (2.6- and 2.8-GHz)
Memory	At least 256 MB SDRAM preinstalled
Display	14.1-inch XGA (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability.
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off
HP Compaq nx900	5
Processor	Mobile Intel Pentium 4-M (1.8-, 2.0-, 2.2-, and 2.4-GHz)
	Intel Celeron (1.8-, 2.0-, and 2.2-GHz)
	AMD Athlon (1.47-, 1.53-, 1.8-, and 2.0-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off

HP Compaq nx900	0				
Processor	AMD Athlon (1.8- or 2.0-GHz)				
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 256 MB SDRAM preinstalled.				
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) active-matrix TFT				
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability				
Operating System	Windows XP Professional or Home preinstalled				
Power States	On, Standby, Hibernate, Off				
Compaq Evo Notel	book N1050v				
Processor	Mobile Intel Pentium 4-M (1.8-GHz)				
	Intel Celeron (1.6-GHz)				
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 256 MB SDRAM preinstalled.				
Display	15.0-inch XGA (1024 × 768) or 14.1-inch XGA (1024 × 768) active-matrix TFT				
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability.				
Operating System	Windows XP Professional or Home preinstalled				
Power States	On, Standby, Hibernate, Off				
Compaq Evo Notel	book 1010v				

Processor	Intel Celeron (1.6-GHz)
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.
Display	14.1-inch XGA (1024 × 768) active-matrix TFT
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability
Operating System	Windows XP Professional or Home preinstalled
Power States	On, Standby, Hibernate, Off

Compaq Presario 2	2500			
Processor	Mobile Intel Pentium 4 (2.0-, 2.3-, 2.4-, 2.53-, 2.66-, 2.8-, and 3.06-GHz)			
	Intel Celeron (2.6- and 2.8-GHz)			
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 256 MB SDRAM preinstalled.			
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT			
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability			
Operating System	Windows XP Professional or Home preinstalled			
Power States	On, Standby, Hibernate, Off			
Compaq Presario 2	2100			
Processor	Intel Pentium 4-M (1.8-, 1.9-, 2.0-, and 2.2-GHz)			
	Intel Pentium 4-D (2.53-GHz)			
	Intel Celeron (1.6-, 1.7-, 1.8-, 2.0-, and 2.4-GHz)			
	AMD Athlon (1.46-, 1.53-, 1.67-, and 1.8-GHz)			
	AMD Athlon XP-M (1.87-, 2.0-GHz)			
Memory	Up to 1 GB (1024 MB) SDRAM using 512-MB modules. At least 128 MB SDRAM preinstalled.			
Display	15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT			
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability			
Operating System	Windows XP Professional or Home preinstalled			
Power States	On, Standby, Hibernate, Off			
Compaq Presario 1	100			
Processor	Intel Celeron (1.6- and 1.8-GHz)			
Memory	Up to 512 MB SDRAM using 256-MB modules. At least 256 MB SDRAM preinstalled.			
Display	15.0-inch XGA (1024 × 768) or SXGA+ 1400 × 1050) or 14.1-inch XGA (1024 × 768) active-matrix TFT			
Video	ATI Mobility Radeon graphics accelerator with 16, 32, or 64 MB UMA graphics memory, 4x AGP graphics capability			
Operating System	Windows XP Professional or Home preinstalled			
Power States	On, Standby, Hibernate, Off			

Features

The following illustrations show the notebook's main external features. For an exploded view of the notebook, see page 4-2.

Figure 1-1. Front View

HP Pavilion ze4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100

- 1. Notebook open/close latch
- 2. One-touch buttons
- 3. Keyboard status lights
- 4. Power button, turns the notebook on and off
- 5. Touch pad, scroll pad, Select buttons, plus on-off button
- 6. Main status lights (left to right), power mode, hard disk activity, and battery
- 7. Microphone option (not available)
- 8. Infrared port*
- 9. Wireless on-off button and indicator light*
- 10. Battery
- 11. CD-ROM, DVD, or other drive
- 12. PS/2 keyboard or PS/2 mouse port (supports Y adapter)
- * on certain models

Figure 1-2. Back View

HP Pavilion ze4x00 HP Compaq nx9005 and nx9000

NOTE: Compaq Evo Notebook N1050v, N1010v, and Compaq Presario 2100 and 1100 are very similar, except for logo.

- 13. AC adapter jack
- 14. Two universal Serial Bus (USB) ports
- 15. LAN port*
- 16. S-Video port*
- 17. Parallel port (LPT1), use this port for a parallel printer or other parallel device
- 18. Serial port (COM1), use this port for a serial mouse, modem, printer, or other serial device
- 19. External monitor port
- 20. Kensington lock slot (security connector)

- 21. Modem port*
- 22. PCMCIA card and CardBus slot and button
- 23. IEEE 1394 port*
- 24. Audio jacks (left to right), external microphone and audio out (headphones)
- 25. Volume controls*
- 26. Audio mute button and audio mute light*
- 27. Floppy drive*
- * on certain models

Figure 1-3. Bottom View

HP Pavilion ze4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100

- 28. Hard disk drive
- 29. Battery latch
- 30. SDRAM door

- 31. Reset button
- 32. Port replicator connect*
- 33. Mini PCI door (no user parts inside)
- * on certain models

Figure 1-4. Front View

HP Pavilion ze5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500

- 1. Notebook open/close latch
- 2. One-touch buttons
- 3. Keyboard status lights
- 4. Power button, turns the notebook on and off
- 5. Touch pad, scroll pad, Select buttons, plus on-off button
- 6. Main status lights (left to right), power mode, hard disk activity, and battery
- 7. Infrared port*

- 8. Wireless on-off button and indicator light*
- 9. Audio mute button and audio mute light*
- 10. Battery
- 11. Volume controls*
- 12. Audio jacks (left to right): external microphone and audio out (headphones)
- 13. CD-ROM, DVD, or other drive
- 14. Universal Serial Bus (USB) port
- * on certain models

Figure 1-5. Back View

HP Pavilion 5x00, HP Compaq nx9010, and nx9008 and Compaq Presario 2500

- 15. AC adapter jack
- 16. Two universal Serial Bus (USB) ports
- 17. LAN port*
- 18. External keyboard/mouse port
- 19. Parallel port (LPT1), use this port for a parallel printer or other parallel device
- 20. External monitor port

- 21. S-Video port*
- 22. Kensington lock cable slot (security connector)
- 23. Modem port*
- 24. IEEE 1394 port*
- 25. PCMCIA card and CardBus slot and button
- 26. Floppy drive*
- * on certain models

Figure 1-6. Bottom View

HP Pavilion 5x00, HP Compaq nx9010,and nx9008, and Compaq Presario 2500

- 27. Hard disk drive
- 28. Battery latch
- 29. Mini PCI door (no user parts inside)
- 30. SDRAM door

- 31. Port replicator connect*
- 32. Reset button
- * on certain models

Operation

This section gives an overview of the notebook's operation.

Turning the Notebook On and Off

You can start and stop your notebook using its power button. However, at certain times you might want to use other methods to start or stop the notebook-depending on power considerations, types of active connections, and start-up time.

NOTE: This manual describes the notebook in its original factory configuration, with all settings at their default values.

Power mode	To enter this mode		
On Power mode status light is on	Press the power button		
Standby mode Saves significant power Turns off the display and other components Maintains current session in RAM Restarts quickly Restores network connections Power mode status light blinks	Press the power button -or- select Start > Turn Off Computer > Stand By (Windows XP) -or- select Start > Shut Down > Standby (Windows 2000) -or- allow timeout		
Hibernation mode Saves maximum power Saves current session to disk, and then shuts down. Restores network connections Power mode status light is off	Press Fn+F12 -or- select Start > Shut Down > Hibernate (Windows 2000) -or- allow timeout		
Shut down (off) Saves maximum power Turns off without saving current session At startup, resets everything, starts a new session, and restores network connections. Power mode status light is off	Select Start > Turn Off Computer > Turn Off (Windows XP) -or- Select Start > Shut Down > Shut down (Windows 2000) -or- press the power button for 4 seconds (only if the Start menu procedure doesn't work)		

Table 1-2. Activating Power Modes

To turn on: Press the **power** button to restart, or to resume your session from Standby or Hibernation mode.

Checking the Status of the Notebook

The main status lights on the front of the notebook report power status, battery status, and hard disk activity.

_l∕q	9	Ŧ	Meaning
	Π		Power status
			On: notebook is on (even if the display is off).
			Blinking: notebook is in Standby mode.
_			Off: notebook is off or in Hibernation mode.
			Hard disk drive activity
			On: notebook is accessing the hard disk drive.
Π	Π		Battery status
		-	Green: The AC adapter is connected and the battery is fully charged.
			Amber: The AC adapter is connected and the battery is charging.
			Blinking: The AC adapter is connected and the battery is missing or has a fault.
			Off: The AC adapter is not connected.

Table 1-3. Main Status Lights (front of notebook)

The keyboard status lights, located above the keyboard, indicate the states of the keyboard locks.

Table 1-4. Keyboard Status Lights

A 1 🖽	Meaning
	Caps Lock
	Caps Lock is active.
	Num Lock
	Num Lock is active. (The Keypad Lock must also be on to use the embedded keypad).
	Keypad Lock
	The embedded keypad is active (Fn+F8). Num Lock must also be on for the numeric keys; otherwise, cursor control is active (as marked on an external keyboard).

Using Fn Hot Keys

The combination of the **Fn** key plus another key creates a *hot key*—a shortcut key sequence—for various system controls. To use a hot key, press *and hold* **Fn**, press the appropriate second key, then release both keys.

Hot Key	Effect	
Fn+F1	Decreases the display brightness	
Fn+F2	Increases the display brightness	
Fn+F5	Toggles among the built-in display, an external display, and simultaneous display on both.	
Fn+F8	Toggles the built-in keypad on and off. Does not affect an external keyboard. If Num Lock is on, then the numeric functions are active; otherwise, cursor control is active (as marked on an external keyboard).	
Fn+F12	Enters Hibernation mode	
Fn+NumLock	Toggles Scroll Lock on and off	
Fn+Page Up	Increases the audio volume and cancels the mute setting	
Fn+Page Down	Decreases the audio volume	
Fn+Backspace	Audio mute	

Table 1-5. Fn Hot Keys

Resetting the Notebook

Occasionally, Windows or the notebook might stop responding, so that you cannot turn the notebook off. If this happens, try the following in the order listed. Press the **power** button to restart.

• If possible, shut down Windows: press **ctrl+alt+del**, and then select **Shut Down > Restart**.

If the system will not allow a software shutdown, press and hold down the power button until the display shuts down (about 4 seconds) and then release the power button. Press the **power** button again to restart.

• Use a ballpoint pen or a straightened paper clip to press the reset button on the bottom of the notebook.

Figure 1-7. Resetting the Notebook

NOTE: To boot from a CD, insert a bootable CD (such as the *Recovery* CDs) into the CD/DVD drive, then restart. Press **esc** when the HP logo appears, and then select the CD/DVD drive as the temporary boot device.

Specifications

The following tables list the specifications for the notebook and its accessories and are subject to change. For the latest versions, see the HP Notebook Web site <u>http://www.hp.com/notebooks</u>.

Physical Attributes	Size (14-inch display): 328 × 272 × 33 mm (12.9 × 10.7 × 1.3 in)				
	Size (15-inch display): 328 × 272 × 35 mm (12.9 × 10.7 × 1.4 in)				
	Weight: 2.9 kg (6.5 lb) minimum, depending on configuration				
Processor and Bus	HP Pavilion ze5600:				
Architecture	2.4-, 2.66-, 2.8-, or 3.06-GHz Mobile Intel Pentium 4 ProcessorM with Intel Speed Step technology, 512-KB L2 cache, and 1.2- to 1.3-V core low-power processor with 400-MHz processor system bus				
	-or-				
	2.6- or 2.8-GHz Intel Celeron processor with 128-KB L2 cache and 1.45-V core low-power processor with 400-MHz processor system bus				
	HP Pavilion ze5500:				
	2.4-, 2.66-, 2.8-, or 3.06-GHz Mobile Intel Pentium 4 processor with Intel Speed Step technology, 512-KB L2 cache, and 1.2- to 1.3-V core low-power processor with 400-MHz processor system bus				
	-or-				
	2.6-GHz Mobile Intel Celeron processor with 128-KB L2 cache and 1.45-V core low-power processor with 400-MHz processor system bus				
	HP Pavilion ze5400 or ze5300:				
	2.4-, 2.53-, 2.66-, or 2.8-GHz Intel Pentium 4 processor-D or 2.4-, 2.53-,2.66-				
	-or-				
	2.8-GHz Mobile Intel Pentium 4 with Intel Speed Step technology, 512-KB L2 cache, processor with 400-MHz processor system bus				
	HP Pavilion ze5200:				
	2.4-, 2.53-, 2.66-, or 2.8-GHz Intel Desktop Pentium 4 processor-D with Intel Speed Step technology, 512-KB L2 cache, and 1.2- to 1.3-V core low-power processor with 400-MHz processor system bus				
	HP Pavilion ze4700 and ze4600:				
	1.9- or 2.08-Ghz AMD Athlon XP processor with QuantiSpeed architecture, 512-KB L2 cache, and 1.2-, to 1.3-V core low-power processor with 200-				
	-or-				
	266-MHz (double-clocked) processor system bus				
	HP Pavilion ze4600 or ze4500:				
	1.87-GHz AMD Athlon XP processor with QuantiSpedd architectue, 512-KB L2 cache, and 1.2- to 1.3-V core low-power processor with 200-				
	-or-				
	266-MHz (double-clocked) processor system bus				

Table 1-6. Specifications

Processor and Bus	Compaq Evo Notebook N1050v:				
Architecture (continued)	1.8-GHz Mobile Intel Pentium 4 Processor-M with Intel Speed Step technology, 512-KBL2 cache, and 1.2- to 1.3-V core low-power processor with 400-MHz processor system bus				
	-or-				
	1.6-GHz Intel Celeron processor with 256-KB L2 cache and 1.45-V core low-power processor with 133-MHz processor system bus				
	Compaq Evo Notebook N1010v:				
	1.6-GHz Intel Celeron processor with 256-KB L2 cache and 1.45-V core low-power processor with 133-MHz processor system bus				
	Compaq Presario 2500:				
	1.8-, 2.0-, 2.4-, 2.53-, 2.66-, or 2.80-GHz Intel Desktop Pentium 4 processor-D with Intel Speed Step technology, 512-KB L2 cache, and 1.2- to 1.3-V core low-power processor with 400-MHz processor system bus				
	Compaq Presario 2100:				
	1.8-, 1.9-, 2.0-, or 2.2-GHz Mobile Intel Pentium 4 Processor-M with Intel Speed Step technology, 512-KB L2 cache, and 1.2- to 1.3-V core low-power processor with 400-MHz processor system bus				
	-or-				
	2.53-GHz Intel Desktop Pentium 4 processor-D with Intel Speed Step technology, 512-KB L2 cache, and 1.2- to 1.3-V core low-power processor with 400-MHz processor system bus				
	-or-				
	1.6-, 1.7-, 1.8-, or 2.0-GHz Intel Celeron processor with 256-KB L2 cache and 1.45-V core low-power processor with 133-MHz processor system bus				
	-or-				
	1.46-, 1.53-, 1.67-, or 1.80-GHz AMD Athlon processor with 256-KB L2 cache and 1.45-V core low-power processor with 133-MHz processor system bus				
	Compaq Presario 1100:				
	1.6- or 1.8-GHz Intel Celeron processor with 256-KB L2 cache and 1.45-V core low-power processor with 133-MHz processor system bus				
Video	14.1-inch XGA (1024 × 768), or 15.0-inch XGA (1024 × 768) or SXGA+ (1400 × 1050) active-matrix (TFT) LCD display				
	Hardware 3D acceleration, hardware DVD acceleration				
	External monitors up to 1600 × 1200 resolution, 16M colors, and at least 85 Hz refresh rate (only 60 Hz at 1400 × 1050). Refresh rate and clarity may vary depending on monitor, resolution, and color depth				
	ATI Mobility Radeon graphics accelerator with 16-, 32-, or 64-MB DDR graphics memory, 4x AGP graphics capability				
	Dual display capability (depends on operating system support)				
Power	Rechargeable lithium-ion (14.8 Vdc) or nickel-metal-hydride (9.6 Vdc) battery with LED charge-level gauge				
	Battery life: up to 3 (Li ion) or 2 (NiMH) hours typical (varies with model, usage, and power settings)				
	Fast battery recharge: 2 hours when system is off, 3 hours when system is on.				
	Low-battery warning				
	Suspend/resume capability				
	Universal AC adapter: 100–240 Vac (50/60 Hz) input, 19 Vdc output, or 75 W				

Mass Storage	20- to 60-GB removable hard drive with Ultra-DMA 100 interface
Wass Storage	1.44-MB floppy drive (certain models)
	24x CD-ROM, 8x DVD, CD-RW, or CD-RW/DVD drive (or higher)
RAM	At least 128 MB SDRAM preinstalled
	HP Pavilion ze5x00, ze4x00, HP Compaq nx9010, nx9008, nx9005, Compaq Evo N1050v, Compaq Presario 2500, and Compaq Presario 2100:
	2 slots for PC2100 DDR-266 SDRAM modules
	Up to 1 GB (1024 MB) SDRAM using 512 MB modules
	Compaq Evo N1010v and Presario 1100:
	2 slots for PC2100 DDR-266 SDRAM modules
	Up to 512 MB SDRAM using 256 MB modules
Audio System	Stereo sound via 2 built-in speakers
	3D-enhanced audio
	Volume and mute buttons (certain models)
	Headphone-out and microphone-in
Keyboard and Pointing Device	87/88-key touch-type QWERTY keyboard with 101/102 key emulation. Embedded numeric keypad.
C C	12 function (Fn) keys
	5 user-programmable One-Touch buttons
	Touch pad with integrated scroll pad, on-off button and indicator
	Left and right Select buttons
LAN	Ethernet 10Base-T (10 Mbps) and 100Base-TX (100 Mbps) support
(certain models)	Supports wake-on-LAN, fast IP, DMI, dRMON
	MBA (Managed Boot Agent) support for PXE/BINL, NCP/IPX, DHCP
Wireless LAN (certain models)	802.11b or 802.11g (54g)

Table 1-7. Accessories

Accessory	Description	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, nx9005, and Evo N1050v	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010v and Presario 1100	Pavilion ze4100
Memory	· ·					
F4694-60901 317434-001	128MB DDR266B	•	•	•	•	•
F4695-60901 317435-001	256MB DDR266B	•	•	•	•	•
F4696-60901 317436-001	512MB DDR266B	•	•	•		•
Hard Drives						
0950-4193 319412-001	HDD-20 GB 9.5mm, Hitachi ATA100	•	•	•	•	•
0950-4318	HDD-20 GB 9.5mm, IBM ATA100 FDB				•	•
0950-4287	HDD-20 GB 9.5mm, TOSH ATA100 FDB				•	•
0950-4168	HDD-30 GB 9.5mm, Hitachi ATA100				•	•
0950-4162 319413-001	HDD-30 GB 9.5mm, IBM (diablo) ATA100	•	•	•	•	•
0950-4319	HDD-30 GB 9.5mm, IBM ATA100 FDB (Cascade)				•	•
0950-4360	HDD-30 GB 9.5mm, TITAN Toshiba ATA100 (TITAN)				•	•
0950-4176	HDD-30 GB 9.5mm, Toshiba ATA100				•	•
0950-4320 319414-001	HDD-40 GB 9.5mm, IBM ATA100 FDB	•	•	•		•
0950-4288	HDD-40 GB 9.5mm, Toshiba ATA100					•
319415-001	SPS-DRV HD 60 GB (4200 rpm)	•	•	•		
319416-001 320692-001	SPS-DRV HD 60 GB (5400 rpm) SPS-DRV HD 80 GB (4200 rpm)	•	•	•		
Power Options		I				<u> </u>
F4600-60901	AC-Adapter-Ultraslim Delta 75W s/PFC				•	•
F4813A or F5104A	AC-Adapter, 90W	•	•	•		
F4809-60901 319411-001	Battery, Li ion 4.4AHr 8 Cell Li ion	•	•	•	•	•
8120-6312 317444-011	Cord, Pwr, Austr ABG (2w)			•	٠	•
8120-6314	Cord, Pwr, Europe ABB (2w)				•	•
317444-002	SPS-CORD-AC PWR 2 WIRE-INTL			•		
317444-061	SPS-CORD-AC PWR 2 WIRE-IT			•		
8120-6316 317444-291	Cord, Pwr, Japan ABJ (2w)				•	•

Accessory	Description	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, nx9005, and Evo N1050v	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010v and Presario 1100	Pavilion ze4100
317444-291						
317444-AD1	SPS-CORD-AC PWR 2 WIRE-KOR			•		
8120-8373 317444-AA1	Cord, Pwr, People's Republic of China AB2 (2w)			•		
317444-101	SPS-CORD-AC PWR 2 WIRE-SWE			•		
317444-111	SPS-CORD-AC PWR 2 WIRE-SWI			•		
317444-AB1	SPS-CORD-AC PWR 2 WIRE-TAI			•		
8120-8699 317444-031	Cord, Pwr, UK (EPSR) for Hong Kong (2w)			•	•	•
8120-6313 317444-001	Cord, Pwr, US ABA (2w)			•	•	•
PC Cards						
F4640-60978 319468-051	Card, Mini PCI-802.11B France	•	•	•		•
F4640-60977 319468-002	Card, Mini PCI-802.11B worldwide	•	•	•	•	•
Docking						
F4808-60901	Port Replicator Assy			•	•	•
F4808-60902	Simple Port Replicator HP/Compaq				•	•
F4811B	Simple Port Replicator	•	•	•		

Internal Design

The motherboard PCA is the central component of the notebook's design. It plays a role in virtually all system functions. The CPU module and most other subsystems connect to the motherboard.

The following figure shows the connections among the notebook's replaceable electronic modules. Table 1-8 on page 1-25 lists the roles that these modules play in the notebook's functional subsystems.

Figure 1-8. Replaceable Module Diagram

Bootup	CPU module Motherboard Hard disk drive Floppy drive	Main processor (MMO) Primary system circuitry, system BIOS First source of disk-based startup code Second source of disk-based startup cod.		
Processor	CPU module Motherboard	Main processor, numeric data processor, L1 and L2 cache Primary system circuitry		
Memory	Motherboard SDRAM module	Video RAM (XE4500) Changeable SDRAM (2 slots), video RAM (XE4100)		
Power	Battery Motherboard Switchboard PCA	Power storage AC adapter socket, reset button, lid switch, power supply, power control circuitry Power button		
Display	AC adapter Motherboard SDRAM module Display assembly	AC-to-DC converter Graphics controller, video RAM Display output, backlight, power converter for backlight		
Hard disk	Motherboard Hard disk drive	Hard disk controller Hard disk mechanism		
Floppy drive	Motherboard Floppy drive	I/O controller, floppy connector Floppy drive mechanism		
Keyboard	Motherboard Switchboard PCA Keyboard	Keyboard BIOS, keyboard controller Power switch, one-touch buttons Key switches		
PS/2 TouchPad	Motherboard Top case	Keyboard circuitry, keyboard controller, keyboard BIOS Touch pad sensor, Select buttons, controller (PS/2 output)		
Audio	Motherboard Speaker assembly	Audio controller, audio decoder, speaker amplifier, microphone, external audio jacks, headphone amplifier, audio-off switch Speakers		
Status	Motherboard Switchboard PCA Top case	LED circuitry, keyboard controller Keyboard LEDs Main status LEDs		
Serial	Motherboard	I/O controller, serial connector		
Parallel	Motherboard	I/O controller, parallel connector		
Infrared Motherboard IR PCA		I/O controller Infrared transmitter/receiver		
PS/2 port	Motherboard	PS/2 connector, keyboard controller		
USB	Motherboard	Bus controller (South Bridge), USB connector		
S-Video	Motherboard	I/O controller, S-video connector (certain models)		
Port Replicator	Motherboard	Port replicator logic, port replicator connector (certain models)		
PCMCIA	Motherboard PCMCIA socket	PCMCIA controller PCMCIA connector		
Wireless LAN (certain models only)	Mini PCI Antenna PCAs IR PCA	I/O controller, radio, radio frequency circuitry Transmit/receive antennas On/off switch, indicator light		
LAN	Motherboard	LAN circuitry, bus controller, LAN connector		
Modem Motherboard Modem circuitry (select models), modem connec		Modem circuitry (select models), modem connector		

Table 1-8. Functional Structure Description

This chapter tells you how to remove and replace the notebook's components and assemblies. The items marked by \bullet in the following table are user-replaceable.

	Assembly, display (page 2-23)	•	Drive, hard disk (page 2-9)
•	Assembly, speaker (page 2-15)	•	Feet, rubber (page 2-12)
•	Battery, main (page 2-4)		Heat sink (with fan) (page 2-40)
•	Card, wireless LAN Mini PCI (page 2-7)	•	Keyboard (page 2-16)
	Case, bottom (page 2-59)	•	Module, CPU (page 2-44)
	Case, top (page 2-26)		Module, RJ11/1394 (page 2-48)
	CPU module (page 2-44)		Module, SDRAM (page 2-5)
•	Cover, keyboard (page 2-16)		PCA, antennas (page 2-60)
•	Door, Mini PCI (page 2-7)		PCA, audio (page 2-38)
•	Door, SDRAM (page 2-5)		PCA, I/R (page 2-36)
	Doors, PCMCIA (page 2-60)		PCA, motherboard (page 2-50)
	Drive, CD/DVD (page 2-20)		PCA, switchboard (page 2-19)
	Drive, floppy (page 2-32)	•	Rubber screw plugs, display (page 2-12)

CAUTION: Always provide proper grounding when performing repairs. Without proper grounding, an electrostatic discharge can damage the notebook and its components.

NOTE: Reassembly steps are the reverse of the removal steps. Reassembly notes are included at the end of each section below.

Symbols like these are displayed throughout this chapter to show approximate full-size screw outlines. You can use these to verify the sizes of screws before you install them. Installing a wrong-size screw can damage the notebook. (The symbol at the left represents an M2.5×4.0mm T-head screw).

- 0 and 1 Phillips screwdrivers, preferably magnetized
- Small flat-blade screwdriver
- 5mm nut driver

Screw Thread Size	Torque (cm-kgf)	Torque (in-lbf)
M2	2,0–2,5	1.7–2.2
M2.5 (hinges)	3,5–4,0	3.0–3.4
M2.5 (other)	2,5–3,0	2.2–2.6
M3	2,5–3,0	2.2–2.6
Standoff, hex	2,5–3,0	2.2–2.6

Table 2-3. Recommended Screw Torque Values

Disassembly Flowchart

The following diagram shows the general "path" you will use when disassembling the notebook to access any particular component.

Figure 2-1. Disassembly Flow

Removing the Battery

(User-Replaceable)

Required Equipment

None

Removal Procedure

Slide the battery's release latch, and then pull the battery out of its compartment.

Figure 2-2. Removing the Battery

Removing an SDRAM Module

(User-Replaceable)

The notebook has no system memory built into its motherboard, but has 2 slots for SDRAM modules. One slot contains an SDRAM module that was factory installed.

NOTE: HP Pavilion ze5300, ze5200, ze4300, ze4200, and ze4100, HP Compaq nx9010, nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2500, 2100, and 1100 notebooks use only DDR266 SDRAM modules. Using the wrong type of module prevents the notebook from booting.

CAUTION: Handle the SDRAM module only by its edges and provide proper grounding, or you might damage the module through electrostatic discharge.

Required Equipment

1 Phillips screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. On the bottom of the notebook, loosen the captive screws holding the SDRAM door, and then remove the door.
- 3. Press outward on the latches at the sides of the SDRAM module to release it (the SDRAM module pops up).
- 4. Carefully pull the SDRAM module out of the connector.

Figure 2-3. Removing an SDRAM Module

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models **NOTE:** The SDRAM door on HP Pavilion ze5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 models is located in the rear left corner of the notebook bottom, as indicated in Figure 2-4. The procedure for removing the SDRAM door and modules is the same for all notebook models.

Figure 2-4. Removing an SDRAM Module

HP Pavilion ze5x00, HP Compaq nx9010, nx9008, and Compaq Presario 2500 Models

Reassembly Notes

Carefully press the SDRAM module into the connector at an angle of about 30°, until it is fully inserted, and then press down on both sides of the SDRAM module until the latches snap closed.

Removing the Wireless LAN Mini PCI Card

(User-Replaceable)

Certain notebooks include a wireless LAN Mini PCI card under the Mini PCI door on the bottom of the notebook.

CAUTION: Handle the Mini PCI card only by its edges and provide proper grounding, or you might damage the card through electrostatic discharge.

Required Equipment

0 Phillips screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. On the bottom of the notebook, loosen the captive screws holding the Mini PCI door, and then remove the door.

CAUTION: Be careful when connecting and disconnecting the antenna cables from the Mini PCI card. Damaged cables or connectors can degrade notebook performance.

- 3. Disconnect the 2 antenna cables from the Mini PCI card.
- 4. Press outward on the latches at the sides of the Mini PCI card to release it (the Mini PCI card pops up).
- 5. Carefully pull the Mini PCI card out of the connector.

Figure 2-5. Removing the Mini PCI Card

HP Pavilion ze4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models **NOTE:** The Mini PCI Card door on HP Pavilion ze5x00, HP Compaq nx9010 and HP nx9008, and Compaq Presario 2500 models is located in the front center area of the notebook bottom, as indicated in Figure 2-6. The procedure for removing the Mini PCI door and card is the same for all notebook models.

Figure 2-6. Removing the Mini PCI Card

HP Pavilion ze5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 Models

Reassembly Notes

Carefully press the **Mini PCI card** into the connector at an angle of about 30°, until it is fully inserted, and then press down on both sides of the Mini PCI card until the latches snap closed.

Removing the Hard Disk Drive

(User-Replaceable)

Required Equipment

1 Phillips screwdriver

Removal Procedure

NOTE: If you are installing a new hard disk drive, load the factory software and operating system on the drive as described in "Recovering the Factory Software", as shown on the next page.

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. On the bottom of the notebook, remove the hard disk drive rubber screw plugs and M2.5×6.0mm screws. (The number of plugs and screws varies by model).
- 3. Carefully pull the hard disk drive out of the notebook.

Figure 2-7. Removing the Hard Disk Drive

- 4. Remove the four M3.0×4.0mm screws from the hard disk drive and hard disk drive tray, and then lift the drive out of the tray.
- 5. Remove the connector bar from the hard disk drive.

NOTE: Connector bar not used on HP Pavilion ze5x00 series

Figure 2-8. Removing the Hard Disk Drive Tray

Recovering the Factory Software

The following procedure describes how to recover the notebook's original operating system and drivers. This process can take up to 15 minutes to complete. (For more information about recovering the factory software installation, see the readme.txt file in the root directory of the *Recovery* CDs.)

CAUTION: Do not interrupt the following process or unplug the AC adapter until the process completes.

- 1. Connect the AC adapter to the notebook.
- 2. Insert the *Restore* CD (or the Operating System) disk 1 into the notebook's CD/DVD drive. If the notebook is turned off, use a pin or straightened paper clip to press the release switch on the drive door to open it.
- 3. Turn on or restart the notebook.
- 4. When the HP logo appears, press esc to display the Boot menu.
- 5. Use the arrow keys to select the CD/DVD drive as the first boot device, and then press enter.
- 6. When the dialog box appears, follow the displayed instructions. If prompted, accept the recommended partition size.

To create the Utility partition without installing the factory software, select **Advanced**, and then select not to install the operating system.

If the hard disk is partitioned into several logical drives, you can install the factory software on drive C without affecting other drives. select **Advanced** and then select to restore only the C partition.

- 7. When prompted to reboot the notebook, press **ctrl+alt+del**, and then follow any instructions that appear.
- 8. When the operating system has been installed and while Windows is running, replace the OS CD with the *Driver Recovery* CD. If autorun is not enabled, select **Start > Run**. Then type D:\SWSETUP\APPINSTL\SETUP.EXE (assuming "D:" is your drive designation), and then press **enter**.
- 9. Follow the on-screen instructions for installing the drivers.
- 10. After the drivers have been installed, the application software may be installed.

Replacing Small Parts

The user can replace the following small parts.

Part	Replacement Procedure
Rubber screw plugs, display (on display bezel)	Insert a small flat-blade screwdriver under the rubber screw plug and pry it loose. To replace, firmly press the adhesive side of the screw plug into the recess.
Door, Mini PCI	On the bottom of the notebook, loosen the screws that secure the Mini PCI door to the bottom case, and then remove the door.
Door, memory	On the bottom of the notebook, loosen the screws that secure the SDRAM module door to the bottom case, and then remove the door.
Feet, rubber (on bottom of notebook)	Insert a small flat-blade screwdriver under the foot and pry it loose. To replace, firmly press the adhesive side of the foot into the recess.
Rubber cover, docking port (ze4500 only)	Grasp the rubber docking port cover with your fingers and gently remove it. To replace, firmly press the docking port cover into the opening in the bottom case.
Cover, modem port	Insert a small flat-blade screwdriver at the top of the cover and gently pry it loose. To replace, insert the cover into the modem port opening.

Table 2-4. Replacing Small Parts

Removing the Keyboard Cover

Required Equipment

- 1 Phillips screwdriver
- Small flat-blade screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove the two M2.5×4.0mm hinge cover screws that secure the keyboard cover to the rear of the notebook.
- 3. Carefully insert a flat-blade screwdriver blade under the keyboard cover near the right end, then near the center, then near the left end, and then gently lift up the center of the cover. Gently pry up the hinge covers if needed, being careful not to damage the plastics or wireless antenna underneath.

CAUTION: Be careful not to damage the antenna PCA that is connected to the left and right display assembly hinges. Damaging either antenna PCA can degrade notebook performance.

4. If necessary, while holding the center of the cover, carefully insert the flat-blade screwdriver under the right side of the display assembly hinge, gently pry up, and then lift the cover out. This procedure might need to be repeated on the left side of display assembly hinge to completely remove the cover.

Figure 2-9. Removing the Keyboard Cover

NOTE: When removing the keyboard cover on HP Pavilion 5300 and 5200, HP Compaq nx9010, and Compaq Presario 2500 models, disconnect the speaker cable as indicated in Figure 2-10.

Figure 2-10. Disconnecting the Speaker Cable

Reassembly Note

Insert the tabs on the left- and right-center of the panel into the mating slots under the keyboard, and then press the panel into place.

Removing the Speaker Assembly

(User-Replaceable)

NOTE: The following speaker assembly removal procedures apply only to HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Series notebooks. The HP Pavilion ze5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 Series notebook speakers are integrated into the top case. Refer to the "Removing the Top Case" section later in this chapter for procedures on removing the top case and speakers on the HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 Series notebooks.

Required Equipment

1 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove the keyboard cover (page 2-13).
- 3. Remove the M2.5×6.0mm screw that secures the speaker assembly to the top case.
- 4. Disconnect the 4-wire cable from the switchboard PCA.

Figure 2-11. Removing the Speaker Assembly

Removing the Keyboard

Required Equipment

1 Phillips screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove the keyboard cover (page 2-13).
- 3. Remove the four M2.5×4.0mm screws that secure the keyboard to the top case.
- 4. Lift up on the keyboard at the switchboard PCA end, and then pull it toward the display assembly to release the tabs from the top case.
- 5. Turn the keyboard over, and then disconnect the motherboard cable.
- 6. Remove the keyboard.

Reassembly Notes

CAUTION: Do not excessively bend or fold the keyboard cable. Excessive flexing can damage the keyboard cable connectors.

- Lay the keyboard face down on the top case, forward of its normal position, and then reconnect the keyboard cable.
- Slide the metal tabs on the bottom of the keyboard into their slots in the top case, and then lower the keyboard into place.

Figure 2-12. Removing the Keyboard

Removing the Switchboard PCA

NOTE: This section applies only to HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 models.

Required Equipment

1 Phillips screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove the keyboard cover (page 2-13).
- 3. Disconnect both the 2-wire and 4-wire cables that connect the switchboard PCA to the top case and speaker assembly, respectively.
- 4. Remove the M2.5×4.0mm screw that secures the keyboard, and then switchboard PCA to the top case (page 2-16).
- 5. Gently lift up on the keyboard, carefully remove the switchboard PCA from the top case, and then disconnect the underside motherboard cable.

Figure 2-13. Removing the Switchboard PCA

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models **NOTE:** This section applies only to HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 models.

Required Equipment

1 Phillips screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove the keyboard cover (page 2-13).
- 3. Disconnect the 2-wire cable that connects the switchboard PCA to the display lid switch.
- 4. Remove the two M2.5×4.0mm screws that secure the switchboard PCA to the top case.
- 5. Gently lift up on the rear right edge of the switchboard PCA to disconnect the PCA from the motherboard.
- 6. Remove the switchboard PCA.

Figure 2-14. Removing the Switchboard PCA

HP Pavilion 5x00, HP Compaw nx9010 and nx9008, and Compaq Presario 2500 Models

Removing the CD/DVD Drive

NOTE: This section applies only to HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 models.

Required Equipment

1 Phillips screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
- 3. Remove the 2 screws that secure the CD/DVD drive to the top case and motherboard.

NOTE: The screws that secure the CD/DVD drive are 2 different sizes. The front screw is a $M2.5 \times 6.0$ mm screw. The back screw is a $M2.5 \times 4.0$ mm screw. Make sure these screws are installed in the correct locations when reinstalling the CD/DVD drive.

- 4. Place your index finger in the top case opening, and then push out on the CD/DVD drive to release it from the motherboard.
- 5. Remove the CD/DVD drive.

Figure 2-15. Removing the CD/DVD Drive

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models **NOTE:** This section applies only to HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 models.

Required Equipment

1 Phillips screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
- 3. Remove the two M2.5×6.0mm screws that secure the CD/DVD drive to the top case and motherboard.
- 4. Place your index finger in the top case opening and push out on the CD/DVD drive to release it from the motherboard.
- 5. Remove the CD/DVD drive.

Figure 2-16. Removing the CD/DVD Drive

HP Pavilion 5x00, HP Compaq nx9010 and HP nx9008, and Compaq Presario 2500 Models

Removing the Display Assembly

(Service Partners Only)

Required Equipment

1 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove the keyboard cover (page 2-13).
- 3. Remove the two M2.5×6.0mm retaining screws from the notebook rear panel.
- 4. Remove the M2.5×4.0mm screws from the left and right antenna PCAs. Relocate the antenna PCAs away from the display assembly hinges.
- 5. Disconnect the display assembly cable from the motherboard.
- 6. Remove the six M2.5×6.0mm retaining screws that secure the display assembly to the top case. (Note that there is a grounding strap at the left hinge.)
- 7. Lift the display assembly off of the notebook.

Figure 2-17. Removing the Display Assembly

Reassembly Notes

NOTE: After replacing the display assembly or motherboard, you must use the Service Utilities floppy disk to reprogram the EEPROM on the motherboard for the new display.

1. Download the notebook series service package from the Partnership Web site (see page vii), and then create a Service Utilities floppy disk as described in the package's Readme file.

- 2. Plug in an AC adapter.
- 3. Insert the Service Utilities floppy disk in the floppy drive. If the unit has no internal floppy drive, connect a USB floppy drive.
- 4. Turn on the notebook.
- 5. When you see the HP logo, press **esc** to display the boot menu, then boot from the floppy drive.
- 6. Select the option to update the display/LCD identification stored on the motherboard.
- Make sure you connect the grounding strap to the left display assembly hinge.
- When connecting the left and right antenna PCAs, make sure they are parallel with the display assembly hinges.

Removing the Top Case

(Service Partners Only)

NOTE: This section applies only to HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 models.

Required Equipment

1 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Speaker assembly (page 2-23)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - CD/DVD drive (page 2-20)
 - Display assembly (page 2-23)
- 3. Turn the notebook bottom side up with the front facing forward.
- 4. Remove the following M2.5×4.0mm screws:
 - One from the battery bay
 - One from the hard disk drive bay
- 5. Remove the remaining 14 M2.5 \times 6.0mm screws.
- 6. Turn the notebook top side up with the rear panel facing forward.
- 7. Remove the two M2.5×4.0mm screws from the rear panel.
- 8. Remove the two M2.5×6.0mm screws from the top case.
- 9. Lift the top case off of the notebook and then disconnect the touch pad cable from the motherboard.

Figure 2-18. Removing the Top Case

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models **NOTE:** This section applies only to HP Pavilion 5x00, HP Compaq nx9010 and HP nx9008, and Compaq Presario 2500 models.

Required Equipment

1 Phillips screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Speaker assembly (page 2-15)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - CD/DVD drive (page 2-20)
 - Display assembly (page 2-23)
- 3. Turn the notebook bottom side up with the front facing forward.
- 4. Remove the following 16 screws:
 - Six M2.5 \times 7.0mm screws on the rear edge of the notebook
 - Two M2.5×6.0mm screws on each side of the docking connector
 - One M2.5×6.0mm screw behind the battery bay
 - Three M2.5×7.0mm screws around the middle fan vent
 - One M2.5×4.0mm screw in the battery bay
 - Three M2.5 \times 7.0mm screws on the front edge of the notebook

CAUTION: The 16 screws removed in step 4 are 3 different lengths. Be sure to note of the correct location of each screw as it is removed and install it in the correct location. Failure to follow this caution can result in damage to the notebook.

Figure 2-19. Removing the Top Case Screws

HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 Models

- 5. Turn the notebook top side up with the rear panel facing forward.
- 6. Remove the two M2.5×7.0mm screws from the rear of the bottom case.

Figure 2-20. Removing the Top Case Screws

HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 Models

- 7. Position the notebook so the front faces forward.
- 8. Disconnect the floppy drive flex cable from the low insertion force (LIF) connector to which it is connected.
- 9. Release the ZIF connector to which the TouchPad cable is connected, and then disconnect the TouchPad cable from the system board.
- 10. Remove the following 4 screws:
 - One M2.5×7.0mm screw next to the TouchPad cable
 - Two M2.5×6.0mm screws in the center of the top case
 - One M2.5×4.0mm screw on the right side of the top case

CAUTION: The 4 screws removed in step 10 are 3 different lengths. Be sure to note of the correct location of each screw as it is removed and install it in the correct location. Failure to follow this caution can result in damage to the notebook.

11. Lift the top case off of the notebook.

Figure 2-21. Removing the Top Case

HP Pavilion 5x00, HP Compaq nx9010 and HP nx9008, and Compaq Presario 2500 Models

Removing the Floppy Drive

(Service Partners Only)

NOTE: This section applies only to HP Pavilion ze4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 models.

Required Equipment

1 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)
- 3. Remove the two M2.5×4.0mm screws (right side) that secure the hard disk drive guide to the motherboard. (Note that the screws (left side) are missing. These screws were removed during the top case removal procedure.)
- 4. Disconnect the motherboard cable.
- 5. Remove the two M2.5×4.0mm screws that secure the floppy drive to the motherboard.
- 6. Remove the floppy drive.

Figure 2-22. Removing the Floppy Drive

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models

Reassembly Notes

CAUTION: Do not excessively bend or fold the floppy drive cable. Excessive flexing can damage the floppy drive cable connections.

- Connect the floppy drive cable to the motherboard prior to replacing the floppy drive and hard disk drive guide.
- When replacing the hard disk drive guide, do not secure the left side to the motherboard. The left side of the guide gets secured during the top case replacement procedure.

NOTE: This section applies only to HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 models.

Required Equipment

• 1 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)
- 3. Remove the insulating tape that secures the floppy drive flex cable to the TouchPad bracket on the top case.
- 4. Remove the four M2.5×6.0mm screws that secure the floppy drive and floppy drive bezel to the top case.
- 5. Remove the floppy drive.
- 6. Remove the M2.0 \times 3.0mm screw that secures the floppy drive bezel to the floppy drive.
- 7. Remove the floppy drive bezel.

Figure 2-23. Removing the Floppy Drive

HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 Models

Reassembly Notes

CAUTION: Do not excessively bend or fold the floppy drive cable. Excessive flexing can damage the floppy drive cable connections.

Removing the Infrared (I/R) PCA

(Service Partners Only)

Required Equipment

1 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)

- 3. Disconnect the I/R PCA cable from the motherboard.
- 4. Remove the two M2.5×4.0mm screws that secure the I/R PCA to the bottom case.
- 5. Remove the I/R PCA.

Figure 2-24. Removing the I/R PCA

Reassembly Note

CAUTION: Use care when handling the I/R PCA cable. Damaging the cable can degrade notebook performance.

Make sure you route the I/R PCA cable between the left screw hole and the bottom case.

Removing the Audio PCA

(Service Partners Only)

NOTE: The following audio PCA removal instructions apply only to HP Pavilion 5300 and 5200, HP Compaq nx9010, and Compaq Presario 2500 models.

Required Equipment

1 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)
- 3. Disconnect the audio PCA cable from the motherboard.
- 4. Remove the audio PCA cable from the clip on the bottom case.
- 5. Remove the two M2.0 \times 3.0mm flathead screws that secure the audio PCA shield to the bottom case.
- 6. Remove the audio PCA shield.

- 7. Remove the M2.0×3.0mm flathead screw that secures the audio PCA to the bottom case.
- 8. Remove the audio PCA.

Figure 2-25. Removing the Audio PCA

Reassembly Note

CAUTION: Use care when handling the audio PCA cable. Damaging the cable can degrade notebook performance.

Make sure you route the audio PCA cable into the clip on the bottom case.

Removing the Heat Sink (with Fan)

(Service Partners Only)

NOTE: This section applies only to HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 models.

Required Equipment

0 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)

- 3. Remove the three M2.5 \times 4.0mm retaining screws.
- 4. Lift up on the heat sink (with fan), and then disconnect the fan cable from the motherboard.

Figure 2-26. Removing the Heat Sink (with Fan)

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models

CAUTION: Do not spin the fan blades with your finger or you could damage the fan's bearings.

Reassembly Notes

- If the thermal pad is damaged, use a sharp knife or scraper to carefully remove it from the heat sink, and then attach a new thermal pad.
- Install the heat sink screws in this order:
 - 1. Install all 3 screws lightly.
 - 2. Fully tighten the screws in the order marked on the heat sink.

NOTE: This section applies only to HP Pavilion 5x00, HP Compaq nx9010 and HP nx9008, and Compaq Presario 2500 models.

Required Equipment

0 Phillips screwdriver

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)

- 3. Disconnect the 2 fan cables from the motherboard.
- 4. Remove the 4 retaining M2.0×5.0mm screws in the "1," "2," "3," "4" sequence stamped on the heat sink.
- 5. Lift up on the heat sink (with fan).

Figure 2-27. Removing the Heat Sink (with Fan)

HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 Models

CAUTION: Do not spin the fan blades with your finger or you could damage the fan's bearings.

Reassembly Notes

- If the thermal pad is damaged, use a sharp knife or scraper to carefully remove it from the heat sink, and then attach a new thermal pad.
- Install the heat sink screws in this order:
 - 1. Install all 4 screws lightly.
 - 2. Fully tighten the screws in the order stamped on the heat sink.

Removing the CPU Module

(Authorized Service Providers Only)

Required Equipment

Small flat-blade (3mm) screwdriver

NOTE: This section applies only to HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 models.

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)
 - Heat sink (page 2-40)

- 3. Depending on model configuration, an Intel or an AMD CPU module mey be installed. For models using an AMD CPU, proceed to step 4. On models using an Intel CPU, proceed with the following substeps:
 - a. Turn the lock screw one-half turn counterclockwise (you should here a light snap) to release the CPU module (see Figure 2-28).
 - b. Carefully lift the CPU module off the socket on the motherboard.

Figure 2-28. Intel CPU Module Removal

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models

CAUTION: Each time you install a new CPU module, you must also replace the heat sink's thermal pad to maintain optimum heat transfer. Use a sharp knife or scraper to carefully remove the old thermal pad from the heat sink, and then attach the new thermal pad.

- c. To install, carefullu insert the CPU module into the motherboard (the CPU module is keyed for installation and can be inserted only one way).
- d. Turn the lock screw one-half turn clockwise to secure the CPU module.

- 4. On models using an AMD CPU, proceed with the following substeps:
 - a. Place a flat-blade screwdriver (with a 3mm blade) into the slot at the angle shown in Figure 2-29 and move the screwdriver in the directon shown by the arrow until a Select is felt or heard.

Figure 2-29 AMD CPU Module Release

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models

b. Carefully grasp the CPU module by the edges and lift the module off the socket on the motherboard (see Figure 2-30).

Figure 2-30. AMD CPU Module Removal

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models

- c. To install an AMD CPU module, insert the module into the socket on the motherboard (the CPU module is keyed for installation and can be inserted only in one way).
- d. Place the flat-blade screwdriver into the position shown in Figure 2-31 and move as indicated by the arrow in the illustration below to secure the CPU module into the socket.

Figure 2-31. AMD CPU Module Installation

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models

CAUTION: Each time you install a new CPU module, you must also replace the heat sink's thermal pad to maintain optimum heat transfer. If necessary, use a sharp knife or scraper to carefully remove the old thermal from the heat sink. Then attch the new thermal pad.

NOTE: This section applies only to HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 models.

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)
 - Heat sink (page 2-40)

- 3. Slide the front tip of the locking arm slightly to the right, and then swing it up and back.
- 4. Carefully lift the CPU module off of its socket on the motherboard.

Figure 2-32. Removing the CPU Module

HP Pavilion ze5x00, HP nx9010 and HPnx9008, and Compaq Presario 2500 Models

Reassembly Notes

CAUTION: Each time you install a new CPU module, you must also replace the heat sink's thermal

pad to maintain optimum heat transfer. Use a sharp knife or scraper to carefully remove the old thermal pad from the heat sink, and then attach the new thermal pad.

- The CPU module is keyed for installation, and can be inserted only one way.
- Carefully insert the CPU module into the motherboard, and then swing the locking arm forward and down. Make sure the clip on the right side of the CPU module socket secures the locking arm.
- Be sure to replace the thermal pad on the heat sink, as described in the Caution above.

Removing the RJ11/1394 Connector Module

(Service Partners Only)

NOTE: The following RJ11/1394 connector module removal instructions apply only to HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500 models.

Required Equipment

Small flat-blade screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - Switchboard PCA (page 2-19)
 - Display assembly (page 2-23)
 - Top case (page 2-26)
 - Heat sink (page 2-40)
- 3. Remove the 4 screws that secure the hard disk drive guide to the bottom case.

NOTE: The 4 screws that secure the hard disk drive guide are 2 different sizes. The screw in the upper left corner is a M2.5x6.0mm screw. The remaining 3 screws are $M2.0 \times 4.0$ mm screws. Make sure these screws are installed in the correct locations when reinstalling the hard disk drive guide.

- 4. Remove the hard disk drive guide.
- 5. Disconnect the modem cable from the motherboard.

- 6. Disconnect the 1394 cable from the motherboard.
- 7. Remove the M2.5×6.0mm screw that secures the RJ11/1394 connector module to the bottom case.
- 8. Remove the RJ11/1394 connector module.

Figure 2-33. Removing the RJ11/1394 Connector Module

HP Pavilion 5x00, HP Compaq nx9010 HP nx9008, and Compaq Presario 2500 Models

Removing the Motherboard

(Service Partners Only)

NOTE: This section applies only to HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 models.

Required Equipment

1 Phillips screwdriver

Removal Procedure

NOTE: Before Replacing the Motherboard

If possible, record the computer's electronic serial number before you replace the motherboard. You will then store the electronic serial number in the EEPROM on the new motherboard using the Service Utility floppy disk.

- 1. Download the notebook service package from the Partnership Web site (see page vii), and create a Service Utilities floppy disk as described in the package's Readme file.
- 2. Plug in an AC adapter.
- 3. Insert the Service Utilities floppy disk in the floppy drive.
- 4. Turn on the notebook. When the HP logo appears (on either the built-in display or the external monitor), press **esc** to display the boot menu, then choose Removable Device and boot from the floppy disk.
- 5. Select the Serial Number option from the boot menu.
- 6. When prompted, type A for the automatic update option. This stores the current system data from the old motherboard on the floppy disk.
 - 1. Unplug the AC adapter, if present, and then remove the battery.
 - 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - CD/DVD drive (page 2-20)
 - Display assembly (page 2-23)
 - Top case (page 2-26)
 - Floppy drive (page 2-32)
 - Heat sink (page 2-40)

CAUTION: Wireless Models

Be careful when removing and attaching antenna cables. Damage to cables or connectors can degrade performance.

- 3. Wireless models only: Remove the Mini PCI door and unplug the 2 antenna cables from the Mini PCI card. Do not remove the Mini PCI card at this time.
- 4. Remove the four M2.5×4.0mm screws (indicated by the small arrows in Figure 2-34) that secure the motherboard to the bottom case.
- 5. From the back of the notebook, remove the 6 standoffs (2 each from the external monitor port, serial port, and parallel port).
- 6. Remove the antenna cable from the metal holder on the motherboard.
- 7. For some HP Pavilion 4700 and 4600 models and some HP Compq nx9005 models: Disconnect the fan cable (large arrow) from the motherboard, remove the screw securing the fan to the base, and remove the fan.
- 8. Carefully lift the motherboard out of the bottom case.
- 9. If present, remove the modem port cover.

Figure 2-34. Removing the Motherboard

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, Compaq Evo Notebook N1050v and N1010v, and Compaq Presario 2100 and 1100 Models **NOTE:** This section applies only to HP Pavilion 5x00, HP Compaq nx9010, HP nx9008, and Compaq Presario 2500 models.

Required Equipment

1 Phillips screwdriver

Removal Procedure

NOTE: Before Replacing the Motherboard

If possible, record the computer's electronic serial number before you replace the motherboard. You will then store the electronic serial number in the EEPROM on the new motherboard using the Service Utility floppy disk.

- 1. Download the notebook service package from the Partnership Web site (see page vii), and create a Service Utilities floppy disk as described in the package's Readme file.
- 2. Plug in an AC adapter.
- 3. Insert the Service Utilities floppy disk in the floppy drive.
- 4. Turn on the notebook. When the HP logo appears (on either the built-in display or the external monitor), press **esc** to display the boot menu, and then choose Removable Device and boot from the floppy disk.
- 5. Select the **Serial Number** option from the boot menu.
- 6. When prompted, type A for the automatic update option. This stores the current system data from the old motherboard on the floppy disk.
 - 1. Unplug the AC adapter, if present, and then remove the battery.
 - 2. Remove these additional assemblies:
 - Hard disk drive (page 2-9)
 - Keyboard cover (page 2-13)
 - Keyboard (page 2-16)
 - CD/DVD drive (page 2-20)
 - Display assembly (page 2-23)
 - Top case (page 2-26)
 - Heat sink (page 2-40)
 - Floppy drive (page 2-32)

CAUTION: Wireless Models

Be careful when removing and attaching antenna cables. Damage to cables or connectors can degrade performance.

- 3. Wireless models only: Remove the Mini PCI door, and then unplug the 2 antenna cables from the Mini PCI card. Do not remove the Mini PCI card at this time.
- 4. Remove the two M2.0×4.0mm screws that secure the PCMCIA assembly to the bottom case.
- 5. Remove the 4 screws that secure the hard disk drive guide to the bottom case.

NOTE: The 4 screws that secure the hard disk drive guide are 2 different sizes. The screw in the upper left corner is a $M2.5 \times 6.0$ mm screw. The remaining 3 screws are $M2.0 \times 4.0$ mm screws. Make sure these screws are installed in the correct locations when reinstalling the hard disk drive guide.

6. Remove the hard disk drive guide.

Figure 2-35. Removing the Hard Disk Drive Guide

- 7. Disconnect the modem board cable from the motherboard.
- 8. Disconnect the 1394 board cable from the motherboard.
- 9. Disconnect the fan cable from the motherboard and remove the fan.
- 10. Disconnect the audio board cable from the motherboard.

Figure 2-36. Disconnecting the Motherboard Cables

- 11. Remove the four M5.0×10mm standoffs from the notebook rear panel (2 on each side of the parallel and external monitor connectors).
- 12. Remove the three M2.5×6.0mm screws that secure the CD/DVD drive rear alignment rail to the bottom case.
- 13. Remove the CD/DVD drive rear alignment rail.
- 14. Remove the 2 screws that secure the CD/DVD drive front alignment rail to the bottom case.

NOTE: The 2 screws that secure the CD/DVD drive front alignment rail to the bottom case are 2 different sizes. The screw that secures the left side of the rail is a M2.0×4.0mm screw. The screw that secures the right side of the rail is a M2.5×6.0mm countersink screw. Make sure these screws are installed in the correct locations when reinstalling the CD/DVD drive front alignment rail.

- 15. Remove the CD/DVD drive front alignment rail.
- 16. Remove the two M2.5 \times 6.0mm countersink screws (one on the front edge of the motherboard, the other on the left edge of the motherboard) that secure the motherboard to the bottom case.
- 17. Remove the two M2.0 \times 5.0mm screws that secure the motherboard to the bottom case on the back edge of the motherboard.
- 18. Remove the antenna cable from the metal holder on the motherboard.
- 19. Carefully lift the motherboard out of the bottom case.
- 20. If present, remove the modem port cover.

Figure 2-37. Removing the Motherboard

Reassembly Notes

NOTE: After replacing the display assembly or motherboard, you must use the Service Utilities floppy disk to reprogram the EEPROM on the motherboard for the new display.

- 1. Download the notebook Series service package from the Partnership Web site (see page vii), and create a Service Utilities floppy disk as described in the package's Readme file.
- 2. Plug in an AC adapter.
- 3. Insert the Service Utilities floppy disk in the floppy drive. If the unit has no internal floppy drive, connect a USB floppy drive.
- 4. Turn on the notebook.
- 5. When you see the HP logo, press esc to display the boot menu, and then boot from the floppy drive.
- 6. Select the option to update the display/LCD identification stored on the motherboard.

If you are replacing the CPU module, you must also replace the thermal pad on the heat sink (see page 2-41).

Wireless Models Only

- Before installing the motherboard, make sure the round coaxial cables from the antenna PCAs are held in place by the clips in the bottom case.
- Make sure there is sufficient length to the front antenna PCA cables so they can easily be connected to the Mini PCI card.

Reassembly Procedure

CAUTION: Be extremely careful when replacing the motherboard. The motherboard has EMI springs attached to it that can bend very easily. Bending any EMI spring could cause a motherboard short.

NOTE: Reprogramming the BIOS IC

A new BIOS IC contains only enough basic programming to enable the notebook to boot. After installing a new motherboard, you must reprogram the BIOS IC, preferably with the latest BIOS—(see page 2-60.)

- 1. Remove the following components from the old motherboard, and then install onto the new motherboard:
 - CPU module
 - Wireless LAN Mini PCI card (if present)
 - SDRAM modules
- 2. Follow the reassembly notes in the section entitled "Removing the Motherboard" on page 2-50.

NOTE: After Replacing the Motherboard

If present, insert the modem port cover into the modem port opening. Afterwards, you must use the Service Utility floppy disk to store the system data and display information in the EEPROM on the new motherboard. To do so:

- 1. Plug in an AC adapter.
- 2. Insert the Service Utilities floppy disk in the floppy drive.
- 3. Turn on the notebook.
- 4. If you hear 5 beeps, press F1 to update the display data stored on the motherboard. Let the notebook reboot, and then go to the next step.
- 5. Select the **Serial Number** option from the boot menu.
- 6. If you successfully stored system data on the floppy disk before removing the old motherboard, type A for the automatic update. This restores the old system data on the new motherboard.

If you did not store system data, type M for the manual update option. Enter the serial number from the bottom of the notebook—you might have to contact an HP support center to do this.

Replacing Components on a Bottom Case

Reassembly Procedure

- 1. Transfer the plastic wireless panel, and if present, the docking port cover from the old bottom case to the new bottom case.
- 2. Install a new Microsoft Product ID label.
- 3. Transfer the old serial number label, and install a new overlay, or create a new serial number label using the steps below.
- 4. Follow the "Reassembly Notes" on page 2-52.

Installing a New Serial Number Label

Download the latest version of the serial number label template (Microsoft Word format) from the Partnership Web site (see page vii) under Support/Service in Technical Support Information. The latest version includes fields for warranty period and manufacturing location. Store the template with other Word templates on a PC connected to a laser printer.

- 5. Open a new document based on the serial label template.
- 6. Enter the information from the old serial label, and then print the new label on plain white paper. (The new label does not have barcodes.)
- 7. Carefully cut out the new serial label just inside the border, and then place it into the inner recess in the bottom case. (The bottom of the label goes toward the front of the case).
- 8. Make sure all regulatory labels that were on the old bottom case are also on the new bottom case.
- 9. While holding the paper label in place, attach a serial label overlay into the outer recess. The overlay covers and protects the serial label.

HP Serial Number (S)TW711A1234	1YR
(1P) F2072 W EA MFG TW711A1234	
Made in Taiwan	

Figure 2-38. Example of Serial Number Label

Replacing the Left and Right Antennas

If you need to remove or replace an antenna, see the figure below.

CAUTION: Handle the connector ends of the antennas carefully. Failure to do so could degrade notebook performance.

Handle the antenna routing metal tabs in the bottom case carefully. These tabs can be easily broken.

- 1. Carefully remove both antennas from the old bottom case.
- 2. Route both antenna cables through the new bottom case as shown below. Make sure you leave enough room at the cable connector end to connect to the Mini PCI card.

Figure 2-39. Replacing the Antennas

Replacing a PCMCIA Door

If you need to remove or replace a PCMCIA door, see the figure below.

Figure 2-40. Removing a PCMCIA Door

Repairing the BIOS IC

(Service Partners Only)

The notebook's BIOS IC cannot be replaced separately. If it is defective, you must replace the motherboard. In some cases, however, you might be able to reprogram a malfunctioning BIOS IC using either e-DiagTools for Windows, a BIOS floppy disk, or a Crisis Recovery floppy disk.

If the notebook will boot sufficiently, use e-DiagTools for Windows or a BIOS floppy disk to reprogram the BIOS IC. If you cannot boot the notebook adequately, use a Crisis Recovery floppy disk. See below for instructions for all 3 methods.

Using e-DiagTools for Windows

CAUTION: The BIOS update completely replaces the previous BIOS, so follow these directions exactly or you might damage the notebook. The BIOS update also resets the configurations in the BIOS Setup utility—except for BIOS passwords—so record these before performing the update.

Update the notebook's BIOS as follows:

- 1. In Windows, exit any programs that are running.
- 2. Undock the notebook if it is docked, and remove any PCMCIA cards from it.
- 3. Connect the AC adapter to the notebook.
- 4. Connect any cables or equipment needed to connect to the Internet.
- 5. Select Start > Programs (or All Programs) > Hewlett-Packard > Notebook > HP e-DiagTools > e-DiagTools for Windows.
- 6. Select **Update**, > **Download New** > **OK.** Follow the instructions that appear. **Once the update process begins, do not interrupt it.**

The first time you make an Internet connection from this program on a particular unit, select **Change Settings** in the Connect window to define your connection settings.

7. When the process completes, press the **power button** to reset the notebook.

BIOS updates are available from the HP Business Support Web site <u>http://www.hp.com/go/bizsupport</u>. Installation utilities and instructions for creating a BIOS floppy disk are provided with the updates.

Using a BIOS Floppy Disk

If you do not have a BIOS floppy disk, download the package from the Partnership Web site (see page vii) under Product Support Information in the Service and Support Library. Follow the instructions for creating the BIOS floppy disk.

CAUTION: Make sure to use the correct BIOS floppy disk for the notebook model you are repairing.

The program does not verify the notebook model, so you could accidentally install the wrong BIOS.

- 1. Insert the BIOS floppy disk in the floppy disk drive.
- 2. Turn on the notebook and allow it to boot from the BIOS floppy disk.

If the notebook does not turn on at all, do the following to boot from the BIOS floppy disk:

- a. Unplug the AC adapter.
- b. Press and hold **Fn+B**.
- c. Plug in the AC adapter.
- d. Release **Fn+B**.

NOTE: If the notebook will not boot from the BIOS floppy disk, try plugging the boot-block jumper into the notebook's parallel port. See the wiring diagram below.

3. The display goes blank for a minute or more while the BIOS is reprogrammed.

NOTE: If you plugged in a boot block jumper, unplug it before the notebook automatically reboots.

4. After the BIOS reprograms itself, check the BIOS version to make sure it is the latest version. If necessary, download the latest BIOS version and reprogram the BIOS IC.

Figure 2-41. Boot-Block Jumper

Removing Other Components

(Service Partners Only)

Required Equipment

- 0 and 1 Phillips screwdrivers
- Small flat-blade screwdriver

Removal Procedure

- 1. Unplug the AC adapter, if present, and then remove the battery.
- 2. Remove the assemblies, and then follow the additional steps listed in the table below.

Component	Removal Procedure	Additional Steps
Battery, CMOS	Keyboard cover(page 2-13) Speaker (page 2-15) Keyboard (page 2-16) Switchboard PCA(page 2-19) CD/DVD (page 2-20 Display (page 2-23) Top case (page 2-26) Floppy (page 2-32) Heat sink (page 2-40) Motherboard (page 2-50)	Reassembly Notes: After replacing the CMOS battery, set the correct time and date using the BIOS Setup utility or Date/Time in the Control Panel.
Case, bottom	See page 2-3	
Case, top	See page 2-3	
CD/DVD drive	See page 2-3	
CPU module	See page 2-44	
Display assembly	See page 2-23.	
Doors, PCMCIA	Keyboard cover(page 2-13) Speaker (page 2-15) Keyboard (page 2-16) Switchboard PCA(page 2-19) CD/DVD (page 2-20 Display (page 2-23) Top case (page 2-26) Heat sink (page 2-40) Floppy (page 2-32) Motherboard (page 2-50)	See page 2-3
Floppy drive	See page 2-32	

Table 2-5. Removing Components

Component	Removal Procedure	Additional Steps
Guide, HDD	Keyboard cover(page 2-13)	When replacing the HDD guide, make
	Speaker (page 2-15)	sure you only replace the 2 right screws. Do not replace the 2 left screws.
	Keyboard (page 2-16)	Do not replace the 2 left screws.
	Switchboard PCA(page 2-19)	
	CD/DVD (page 2-20	
	Display (page 2-23)	
	Top case (page 2-26	
Heat sink (with fan)	See page page 2-32	
Keyboard	See page 2-3	
Panel, wireless	Keyboard cover(page 2-13)	Press the tabs on both sides of the panel,
	Speaker (page 2-15)	and then lift it from the bottom case.
	Keyboard (page 2-16)	
	Switchboard PCA(page 2-19)	
	CD/DVD (page 2-20	
	Display (page 2-23)	
	Top case (page 2-26)	
PCA, I/R	See page 2-36	
PCA, left and right	Keyboard cover(page 2-13)	Disconnect the front antenna PCA cables
antennas (wireless	Speaker (page 2-15)	from the Mini PCI card (page 2-7).
models only)	Keyboard (page 2-16)	Be careful not to bend the metal tabs on
	Switchboard PCA(page 2-19)	the bottom case when removing or replacing either of the 2 antenna PCAs.
	CD/DVD (page 2-20	replacing entier of the 2 antenna FCAS.
	Display (page 2-23)	
	Top case (page 2-26)	
	Floppy (page 2-32)	
	Heat sink (page 2-40)	
	Motherboard (page 2-50)	
	Bottom case (page 2-59)	
PCA, motherboard	See page 2-50	
PCA, switchboard	See page 2-3	
Socket, PCMCIA	Keyboard cover(page 2-13)	1. Remove the 2 screws attaching the
	Keyboard (page 2-16)	socket to the motherboard.
	CD/DVD (page 2-20)	 Unplug the PCMCIA socket from the motherboard.
	Display (page 2-23)	momerboard.
	Top case (page 2-26)	
	Floppy (page 2-32)	
	Heat sink (page 2-40)	
	Motherboard (page 2-50)	
Speaker assembly	See page 2-3.	

Troubleshooting and Diagnostics

This chapter includes troubleshooting and diagnostic information for testing the functionality of the notebook, and for identifying faulty components:

- ASP support information
- Troubleshooting information
 - □ Checking for customer abuse (page 3-4)
 - □ Troubleshooting the problem (page 3-5)
 - □ Verifying the repair (page 3-6)
 - □ Suggestions for troubleshooting (page 3-7)
- Diagnostic tools
 - □ e-Diagtools diagnostic program (page 3-18)
 - □ Power-on self-test (page 3-20)
 - □ Sycard PCCtest 450/460 PC card (page 3-26)
 - □ Windows Management Instrumentation (page 3-27)
 - □ BIOS Setup utility (page 3-27)

Support by Authorized Service Providers

In the U.S., support of notebook computers by Authorized Service Providers (ASPs) is a purchasable option. Standard predefined models and standard special models do *not* include ASP support. The sales force has the option of creating models with ASP support using the specials process.

The serial number label on the bottom of the notebook indicates the ASP support status for that model. See the following table.

Serial Number Label	ASP Support Status	
"NoASP"	No reimbursement to ASP for parts or labor. However the ASP is authorized to repair the notebook, and reimbursement can be negotiated directly with the customer.	
"ASP"	Parts and labor will be reimbursed to the ASP.	

In other countries, ASP support is standard in most situations but you should check the marking on the serial number label to verify the ASP support status for that model.

Troubleshooting

The suggestions in this section can help isolate and repair the cause of a problem. To ensure quality repair, follow the basic troubleshooting steps shown below.

Figure 3-1. Basic Troubleshooting Steps

Checking for Customer Abuse

Some notebooks might appear to have been damaged by customer abuse. Use these guidelines to help determine if this is the case:

- If the shipping box is seriously damaged, customer abuse *cannot* be declared.
- If the damage *could have* a cause other than customer abuse, customer abuse *cannot* be declared.
- If the notebook shows any of the following, customer abuse is declared:
 - □ Missing parts
 - □ Broken plastic parts
 - □ Parts not original to the notebook
 - Damaged or missing keys on the keyboard

Table 3-3 lists additional criteria for determining customer abuse to specific parts of the notebook.

NOTE: Parts damaged by customer abuse are not covered by the warranty.

Troubleshooting the Problem

Record pertinent information about the notebook:

- Model and serial number
- Operating system and version
- Software version (stored in hidden fileC:\version.inf)
- BIOS version
- Accessories and peripherals used

Analyze the problem:

- **Observe Symptoms.** Using the customer's information, try to duplicate the problem. Determine how the problem differs from proper behavior. Also, note the functions that *do* work properly.
- Separate Problems. If there are multiple symptoms, separate them into distinct problems.
- **Consider Causes.** Keep in mind possible causes for each problem. Use the diagnostic tools and troubleshooting suggestions to help find possible causes.
 - □ The e-Diagtools diagnostic program tests most of the notebook components using automatic and interactive tests, and is your primary troubleshooting tool. Other tools include the power-on self-test, WMI/Toptools (if installed), the BIOS Setup utility, and the Sycard PCCtest. Table 3-2 on page 3-7 shows how you can use these tools to isolate the cause of the notebook's problem.
 - □ The troubleshooting suggestions on page 3-8 include general suggestions for repairing notebooks that show specific failure symptoms.

Swapping modules that might be defective with others known to be good is generally an ideal way to find the module responsible for the problem. A failure symptom is rarely caused by more than one module, so you will not usually need to replace more than one to correct a particular failure.

After you replace a module, the notebook will normally be in a confused state and lock up when you apply power. If this happens, press the reset button: this turns the notebook off, so that you can restart it in a known state.

Verifying the Repair

Before returning the repaired notebook to the customer, verify the repair by running the following tests:

• **e-Diagtools Basic Diagnostic Test.** Run the basic test of the e-Diagtools diagnostic program (page 3-18).

-and-

• **Function Tests.** Run tests that check the repaired function, such as those in e-Diagtools (page 3-18).

-and-

• Failed Tests. Run any other tests that failed during troubleshooting.

Suggestions for Troubleshooting

Function	e-Diagtools	Power-On Self-Test	Sycard PCCtest 450	WMI/ Toptools (if installed)	BIOS Setup
Bootup		Tests		Describes	Configures
Processor		Tests		Describes	
Memory	Tests	Tests		Describes	Describes
Fan	Tests				
Batteries		Tests (CMOS battery only)		Describes	
Display	Tests			Describes	Configures
Hard disk	Tests	Tests		Describes	Configures
Floppy drive	Tests*	Tests		Describes	Configures
Keyboard	Tests	Tests		Describes	
Audio	Tests				
Serial	Tests*			Describes	Configures
Parallel	Tests			Describes	Configures
LAN	Tests			Describes	Configures
Modem					Configures
Wireless					Configures
Infrared				Describes	Configures
PS/2 port	Tests [†]				Configures
USB				Describes	Configures
Port replicator					
PCMCIA	Tests		Tests	Describes	
IEEE 1394	Tests				
AC adapter				Status	

Table 3-2. Scope of Diagnostic Tools

*Test might be available only on certain units.

 † Use an external keyboard to exercise the port. Run the external 101-key test.

If you cannot isolate the cause of a problem using the above diagnostic tools, use the suggestions in the following table to help find the problem.

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments	
To help determine likely causes of a problem, determine which replaceable modules are involved in the system function and what roles they play. See the figure on page 1-24 and the table on page 1-25.				
Startup				
Does not boot on AC or battery	Check power source. Press and hold power button to turn notebook off, and then press power button to turn notebook on. Unplug the AC adapter, remove the battery and any PC cards, press the reset button to turn notebook off, and reconnect power and try again. Do not use touch pad while booting or resuming. Remove all but one SDRAM module and try again. Reinsert any other SDRAM module and try again.	AC adapter SDRAM module. CPU module Switchboard PCA Motherboard Display assembly Hard drive	Check AC adapter. Remove all but one SDRAM module and try again. If the power status light does not turn on, reprogram the BIOS, and replace the top case, replace the top case, replace the motherboard. If power status light turns on but display remains off, try external monitor. If monitor shows successful boot, replace display assembly. If monitor shows activity but BIOS does not complete, replace display assembly. If monitor is blank, replace switchboard PCA, replace motherboard. If power status light and display turn on, BIOS completes, but OS does not start from hard disk or floppy drive, replace motherboard. If OS starts from floppy drive, reload hard drive, replace hard drive.	
Beeps once, spins hard disk, repeats, but does not boot	Make sure at least one SDRAM module is installed.	SDRAM module		

Table 3-3. Troubleshooting Suggestions

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
Does not boot on	pattery, but boots installed and fully charged.	Battery or contacts	
battery, but boots on AC		Motherboard	
	Check battery contacts. If available, try another battery.		
Does not boot from floppy drive	Make sure floppy disk is bootable.	Floppy disk or floppy drive	Make sure floppy drive is installed and
	Use BIOS Setup to check default boot order.	Motherboard.	connected correctly.
Does not boot from	Make sure CD is bootable.	CD/DVD drive	Make sure CD/DVD
CD in CD/DVD drive	Use BIOS Setup to check default boot order.	Motherboard	is installed and connected correctly.
	Restart notebook.		
Sluggish startup or shutdown	Use Tools tab in disk's Properties sheet to check hard disk. Use Disk Defragmenter to optimize hard disk.	Hard drive	
	Delete temporary and unneeded files.		
Error message such	Check for disk in floppy drive.	Hard drive contacts	If notebook boots
as "Invalid system disk" or "Auto IDE error"	Check boot order in BIOS Setup.	Hard drive	from floppy drive, check for corrupt files on hard drive, use
	Remove and reinstall hard drive.		Recovery CDs to reinstall factory software onto hard drive, replace hard drive.
Password forgotten	Verify proper ownership, and then follow removal procedure with owner and record appropriate data—see page 5-2.		User must call Technical Support and provide proof of ownership. Password removal is restricted to certain sites. See page 5-2.

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
No power	Make sure charged battery is installed or AC adapter connected. Try another battery or AC adapter if available.	AC adapter Battery Motherboard	
Battery does not charge	Make sure AC adapter has correct power rating. Make sure AC adapter is connected properly and battery installed properly. Check battery contacts. If available, try another battery and AC adapter. Move notebook away from any nearby heat source. Unplug AC adapter and allow battery to cool. Check for blocked air vents.	Battery or contacts AC adapter Motherboard Heat sink	Check battery and AC adapter Check heat sink
AC adapter does not power notebook	Try another AC adapter, if available.	AC adapter Motherboard	AC adapter cannot be repaired, and must be replaced.
Battery indicator is inaccurate	Time Remaining is an estimate based on notebook's power use at that moment. It, therefore, depends on current task and assumes power will be used at that rate until battery runs out. So if notebook is currently using good deal of power (such as when reading CD or DVD), Time Remaining likely shows less time than actually remains.		

Standby/resume

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
General problems	Close all applications before entering (or allowing notebook to enter) Standby or Hibernation mode.		
	If problem appears after installing new software (including drivers), uninstall that software. Contact software vendor for additional support.		
Notebook resumes slowly from Standby mode	Notebook can take a minute or longer to resume if network card is installed. Blinking cursor appears while system is loading and checking hardware and network connections. When hardware is reinitialized, Windows desktop appears.		
Does not suspend to Standby mode as expected	Notebook won't suspend if connection to another computer is active.		
	If notebook is busy, it normally finishes current operation before suspending.		
Does not automatically enter Hibernation mode as expected	Make sure hibernate support is enabled in Power in Control Panel. Also, make sure Hibernate timeouts (Power Schemes tab) for AC and battery power are not set to Never.		
Display			
Dark display, no light	Make sure notebook is turned on and warmed up.	Display cable connection	Check cable connections.
	Check power supply.	SDRAM modules	Replace SDRAM modules.
	Make sure SDRAM modules are installed properly.	CPU module	
	Adjust display brightness.	Display assembly	Make sure CPU module is installed
	Press Fn+F5 several times. Try external monitor.	Motherboard	properly, replace CPU module.
			Check display cable connections, replace display assembly.
			If external monitor displays no image, replace motherboard.
White display	Adjust display brightness.	Display assembly	
		Switchboard PCA	

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
Erratic display		Display cable connection	Check display cable connection.
		Switchboard PCA	
		Display assembly	
		Motherboard	
Bright or missing pixels or lines.	See quality statement on page 5-3.	Display cable connection	Check display cable connection.
		Display assembly	See quality statement on page 5- 3.
Punctured display			Declared to be caused by customer abuse.
Vertical crack near center of display.		Usually caused by closing display with pencil-sized object on keyboard	Declared to be caused by customer abuse.
Scratched display glass			Declared to be caused by customer abuse.
Local area of dark or light discoloration visible when display is on		Caused by excessive pressure applied to area on screen	Declared to be caused by customer abuse.
External display does	Check connections.	External display	
not work	Press Fn+F5 several times.	Motherboard	
	Try display on another computer.		
Hard disk			
Hard disk never spins	Check power source.	Hard drive or connector	If drive case is
	Remove and reinstall hard drive. Check connector.	Motherboard	damaged, drive may not operate properly.
Hard disk makes	Back up disk immediately.	Hard drive	Check notebook and
clunking or scratching noise	Was notebook or drive dropped?		drive for evidence of customer abuse.
Hard disk makes	Back up disk immediately.	Depends on noise	
buzzing or whining noise	Check hard disk installation.	source	
	Check for alternate noise sources, such as PCMCIA drive or fan.		

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
Files corrupted	Run virus scan program.		
	Check hard disk using Tools tab in disk's Properties sheet.		
	Test hard disk drive with e-Diagtools diagnostics.		
	Back up files if possible, then use <i>Recovery</i> CDs to reformat hard disk and reinstall factory software.		
Disk capacity less than normal	Check hard disk using Tools tab in disk's Properties sheet.	Hard drive	
	Check partitions using Control Panel, Administrative Tools, and Computer Management under Storage.		
	Use <i>Recovery</i> CDs to reformat hard disk and reinstall factory software.		
Disk's reported capacity is less than actual size	Hard disk allocates approximately 20 MB to diagnostic software. This space is unavailable for other uses, and not included in hard disk capacity reported by Windows.		
Floppy drive			
General problems	No response from floppy drive.	Floppy drive Motherboard	Make sure floppy drive is installed and connected correctly.
CD/DVD drive			·
Particular CD or DVD not playing properly	Check disk for proper insertion, dirt, or damage. Clean with soft cloth or replace as needed.		
	If CD was created on CD-RW drive, try using HP certified media. Read and write quality can vary for other media.		
Cannot read any	Restart notebook.	CD/DVD drive	
CD or DVD	Make sure CD/DVD drive is installed properly.		
DVD movie stops	DVD may be double-sided.		
playing	Movie may be paused.		
	Press Play button.		

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
Region Code error	DVDs contain embedded regional codes that prevent them from playing outside region in which they are sold. This error occurs when trying to play DVD intended for different region.		HP warranty does not cover expense of correcting this situation.
	NOTE: Most DVD drives allow region code to be changed only a limited number of times (usually no more than 4). When this limit is reached, last change is hard-coded on DVD drive, and is permanent. Refer to DVD player software help for details.		
System Error: Unable to read drive" message	Make sure disk is clean, undamaged, and inserted correctly. Clean with soft cloth or replace as needed.	CD/DVD drive Motherboard	Make sure CD/DVD drive is installed properly.
	Wait 5 to 10 seconds after closing tray before pressing Play.		
	Restart notebook.		
No DVD or CD-RW software on notebook	If software was removed, use the <i>Recovery</i> CDs to reinstall factory software.		
All DVD play is erratic	Some DVDs include software called "PC Friendly". This software can cause errors or erratic play. If needed, uninstall PC Friendly and restart notebook.		
Keyboard			
Some or all keys do not work properly	Check settings in Control Panel.	Keyboard	Try reinserting ribbon
		Motherboard	cable in connector on motherboard.
Embedded numeric keypad does not work	Press Fn+F8 to activate numeric keypad, and Lock key to turn on number lock.	KeyboarD	
		Motherboard	
	Avoid touching touch pad while booting or resuming.		
PS/2 keyboard and mouse with Y- adapter do not work	Check devices separately.	Y-adapter	
		PS/2 device	
		Motherboard	

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
Touch pad			
General problems	Reset notebook (see page 1-17).	Top case Motherboard	
	Check settings in Control Panel. Make sure touch pad is enabled in Mouse Properties.		
	By default, touch pad is disabled if external PS/2 mouse is connected, Use BIOS Setup to check settings.		
	Avoid touching touch pad while booting or resuming.		
Special touch pad features not working	In Mouse Properties, select	Top case	
	Synaptics PS/2 TouchPad driver. (Driver is installed from \hp\drivers\TouchPad.)	Motherboard	
Select button does not work		Top case	
		Motherboard	
Memory			
Out of memory error	Make sure C drive has adequate free space. Delete temporary and unneeded files.	SDRAM module	
	Use memory troubleshooter in Windows Help.		
	Not all third-party memory cards have been tested for use with notebook.		
Notebook does not boot after adding SDRAM	Use only DDR-266 SDRAM modules.	SDRAM module	
Audio	·		
No sound audible	Increase sound volume.	Top case	Check operation using headphones or external speakers (switchboard PCA). Make sure speaker assembly cable is connected.
	Check whether sound is enabled (mute button and software controls).	Speaker assembly	
		Switchboard PCA	
	Check for sound resource conflicts in Device Manager.	Motherboard	
	Test audio with e-Diagtools diagnostics.		
Sound does not	Use an external microphone (internal microphone normally not included).	Switchboard PCA	
record		Motherboard	
	Check software controls.		
	Test audio with e-Diagtools diagnostics.		

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments			
Serial/Parallel/USB	Serial/Parallel/USB					
General problems	Check connections.	Motherboard				
	Restart notebook.					
	Use troubleshooters in Windows Help.					
	Check settings in Control Panel.					
	Check port settings in Device Manager.					
	Test ports with e-Diagtools diagnostics.					
	For USB: contact device vendor and HP Notebook Web site (see page vii) for latest USB drivers.					
	For USB: if the device is powered by the USB port, try the other port.					
Modem						
General problems	Check settings in Control Panel.	Motherboard				
	Open hardware Device Manager. If modem is disabled, try to enable. If modem has a conflict, try disabling another device.					
	Use analog telephone line (2, 3, or 4 wires), not PBX or digital line. In a hotel, ask for data line.					
	Try disabling error correction and data compression.					
	Test modem with e-Diagtools diagnostics.					

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
LAN/network	_		_
General problems	Check cables and connections.	Motherboard	
	Try connecting notebook to another network station (if applicable). If green light next to LAN port does not light, LAN cable may not be connected to network or network may be down.		
	Use networking troubleshooter in Windows Help.		
	Check settings in Control Panel.		
	Make sure LAN cable is Category 3, 4, or 5 for 10Base-T operation, or Category 5 for 100Base-TX operation. Maximum cable length is 100 meters (330 feet).		
	Test LAN with e-Diagtools diagnostics.		
Infrared			
General problems	Infrared is disabled and no drivers installed as shipped. (Drivers are included.)	Motherboard	
	Make sure line between infrared ports is not blocked, ports face each other squarely and are no more than 1 meter apart. Sunlight, heat from nearby equipment, or other sources of infrared radiation can cause transmission errors.		
	Open Hardware Device Manager. Try to enable the infrared port.		
	Remove any PC cards from notebook (possible IRQ conflict).		
	For fast-IrDA, check for DMA conflict with ECP parallel port.		

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
Wireless			
General problems	Check TCP/IP setup in Control Panel. Check SSID, channel, and encryption settings.	Mini PCI card Antenna PCAs Motherboard	Make sure all cables are properly connected to Mini PCI card and motherboard. Check for damaged coaxial cables or connectors
One-Touch button problems			
Buttons not working properly On-screen display	Make sure correct applications are associated with buttons in One-Touch tab of Keyboard in Control Panel. Make sure Onscreen Display is	Keyboard cover Switchboard PCA Motherboard	
does not appear when button is pressed	enabled in One-Touch tab of Keyboard in Control Panel.		
PCMCIA			
General problems	Restart notebook. Try card in another computer. If card requires an IRQ, make sure one is available. In Device Manager, refresh device list and check for conflicts. Download current drivers from card manufacturer's Web site	PCMCIA socket Motherboard	Using a flashlight, look for bent pins inside the PCMCIA socket. For model XE4500, if only one slot is affected, replace PCMCIA socket. If both slots are affected, replace motherboard.
AC adapter			
Does not power noteboo	Make sure AC adapter has correct power rating. Try another AC adapter, if available.	AC adapter Motherboard	AC adapter cannot be repaired and must be replaced.
Motherboard	1	1	
Evidence of spilled liquid			Declared to be caused by customer abuse.
Bent or broken connectors, or burnt component			Declared to be caused by customer abuse.
Motherboard cracked.			Declared to be caused by customer abuse.

Symptom	Call Center: Suggestions	Repair Center: Likely Causes	Repair Center: Comments
Miscellaneous			
Clock loses time	Plug in AC adapter for 24 hours to charge CMOS battery.	CMOS battery Motherboard	Charge CMOS battery.
Notebook gets abnormally hot	Always set notebook on a flat surface, so air can flow freely around and underneath it.	Heat sink	Check heat sink for damage or proper fan operation.
	Make sure air vents are not blocked.		Check thermal contact between
	Games and other programs that drive CPU usage toward 100% can contribute.		CPU and heat sink. Replace thermal pad if needed.
Notebook pauses or runs sluggishly	May be normal Windows behavior (background processing can affect response time).	CPU module Motherboard	If notebook slows after period of continuous activity, check heat sink—see previous
	Certain operations (such as virus scanning or file browsers) can affect performance.		symptom.
	Press ctrl+alt+del to see if an application is not responding.		
	Restart notebook.		
	If hard disk has spun down to conserve power, it can take several seconds to spin up (you can hear this). Use Control Panel to modify hard disk power settings.		
	Check for overheating—see previous symptom.		
	If notebook's hard drive frequently runs (as indicated by hard drive light on front of notebook) while notebook appears to be paused or running slowly, consider installing additional SDRAM.		
	Make sure hard drive has adequate free space. Delete temporary and unneeded files.		
Notebook still on but stops responding	Press ctrl+alt+del and end any application not responding.		
	Reset notebook (see page 1-17).		
Accessories			
Port replicator problems	Check notebook's power supply. Check settings in BIOS Setup.	Port replicator Motherboard	Port replicator is not repairable, and must be exchanged.

Diagnostic Tools

This section describes the following diagnostic tools you can use for troubleshooting and repairing the notebook:

- Notebook e-Diagtools diagnostic program (below)
- Power-on self-test (page 3-20)
- Sycard PCCtest 450 PC card (page 3-26)
- Windows Management Instrumentation (page 3-27)
- BIOS Setup utility (page 3-27)

e-Diagtools Diagnostic Program

The hardware diagnostic programs provide two levels of testing:

- User-level testing using a basic hardware test.
- Advanced testing using individual hardware tests.

The tests are designed to run after the system reboots, so that the notebook will be in a predictable state during the tests. The tests are non-destructive, and are intended to preserve the state of the notebook. The notebook reboots when you exit the program so drivers can be loaded.

Updating e-Diagtools

You can download the latest version of e-Diagtools using e-Diagtools for Windows.

Running e-Diagtools

The following procedure describes how to run e-Diagtools. The individual steps might differ slightly for different versions of e-Diagtools.

- 1. Select Start > Turn Off Computer (Shut Down) or Restart.
- 2. When the HP logo appears, press **F10** to start the diagnostic test.

The first time you run the program, you are prompted to select the language for the program.

- 3. When the menu appears, press **F2** to run e-Diagtools.
- 4. When the Configuration Description appears, check the list of detected hardware.
- 5. Run the basic test. Press F2 to start the basic hardware test. The results appear when the test is complete.
- 6. If you intend to exit without running the advanced tests, press **F4** to view the Support Ticket. Press **F3** to exit e-Diagtools.
- 7. Optional: run the advanced tests. Press F2 to open the advanced test screen.
- 8. Use the arrow keys and **enter** to select the test you want to run. Tests are listed only for detected hardware.
- 9. Press F2 to run the selected tests and add the results to the Support Ticket.
- 10. After each run, press F2 to return to the advanced test screen, or press F4 to view the Support Ticket.

- 11. Exit. Press F3 and then any key to exit and reboot.
- 12. **Optional: open the Support Ticket.** In Windows, select Start > All Programs (or Programs) > Hewlett-Packard > Notebook > HP e-Diagtools > e-Diagtools for Windows.
- 13. Select View to display the Support Ticket.
- 14. To add information about your problem, select Comments, type the information, and then select OK.

To save or print the Support Ticket, select Save As or Print.

To e-mail the Support Ticket to your support agent, select e-Mail. The first time you make an e-mail connection from this program, select Change Settings in the Connect window and enter the settings recommended by your support agent.

e-Diagtools for Windows can also update the version of e-Diagtools on your notebook's hard disk. In e-Diagtools for Windows, use the e-Diagtools menu.

If you have trouble running e-Diagtools diagnostics from the hard disk, you can also run it from the *Recovery CD* or *DVD*. Boot from the CD or DVD and select the diagnostics option.

Interpreting the Results

The e-Diagtools diagnostic program returns test groups, error codes, and suggestions for repair and/or follow-up actions. The basic hardware test shows a recommended replacement part.

To help interpret the results of the e-Diagtools tests, refer to the following:

- e-Diagtools Support Ticket on page 3-19.
- Replaceable Module Diagram on page 1-24
- Functional Structure Description on page 1-25

This combined information should enable you to determine which of the notebook's components require service.

Power-On Self-Test

NOTE: If Quiet Boot is enabled in BIOS Setup (the default setting), press **esc** during boot to see POST messages.

When the notebook boots, its system BIOS runs a series of initialization routines and diagnostic tests called POST (Power-On Self-Test). The BIOS will not boot the notebook's operating system if the system memory, CPU, DMA, or interrupt controller fails the POST diagnostic tests. POST indicates progress by a sequence of codes; if an error occurs, the BIOS displays a message and/or issues a beep code.

Note that not all POST messages indicate a failure in the notebook—some messages are for information only. You should not necessarily interpret the failure of one or more POST tests as a hardware, software, or firmware failure. If POST displays an error message or issues a beep code indicating an error, *confirm the problem using other diagnostic tools*.

First, confirm the failure by performing a "clean" boot, as described below. Note that if the notebook fails to restart with a clean boot, it requires repair.

- 1. Remove all accessories, including SDRAM modules, port replicator, PC cards, printer, external monitor, pointing device, and keyboard.
- 2. Provide "clean" AC power-no auto adapter or unusual AC adapter configuration.
- 3. Press the **reset** button to return the notebook to a known state.
- 4. Press the **power** button to start the notebook.

If the BIOS detects a terminal error condition, it halts POST after issuing a beep code and/or displaying a message (see the following table). The beep code indicates the POST routine in which the terminal error occurred.

Beep Codes	POST Description
1	One short beep before boot
1-2	Search for option ROMs
1-1-1-3	Verify Real Mode
1-1-1-4	Disable Non-Maskable Interrupt (NMI)
1-1-2-1	Get CPU type
1-1-2-3	Initialize system hardware
1-1-2-4	Disable shadow and execute code from ROM
1-1-3-1	Initialize chipset with initial POST values
1-1-3-2	Set IN POST flag
1-1-3-3	Initialize CPU registers
1-1-3-4	Enable CPU cache
1-1-4-1	Initialize caches to initial POST values
1-1-4-3	Initialize I/O component
1-1-4-4	Initialize local bus IDE
1-2-1-1	Initialize Power Management

 Table 3-4. POST Terminal-Error Beep Codes

Beep Codes	POST Description
1-2-1-2	Load alternate registers with initial POST values
1-2-1-3	Restore CPU control word during warm boot
1-2-1-4	Initialize PCI Bus Mastering devices
1-2-2-1	Initialize keyboard controller
1-2-2-3	BIOS ROM checksum
1-2-2-4	Initialize cache before memory Auto size
1-2-3-1	8254 timer initialization
1-2-3-3	8237 DMA controller initialization
1-2-4-1	Reset Programmable Interrupt Controller
1-3-1-1	Test DRAM refresh
1-3-1-3	Test 8742 Keyboard Controller (on motherboard)
1-3-2-1	Set ES segment register to 4 GB
1-3-3-1	Auto size DRAM; or wrong type or no RAM installed
1-3-3-2	Initialize POST Memory Manager
1-3-3-3	Clear 512 KB base RAM
1-3-4-1	RAM failure on address line xxxx
1-3-4-3	RAM failure on data bits xxxx of low byte of memory bus
1-3-4-4	Enable cache before system BIOS shadow
1-4-1-1	RAM failure on data bits xxxx of high byte of memory bus
1-4-1-3	Test CPU bus-clock frequency
1-4-1-4	Initialize Phoenix Dispatch Manager
1-4-2-3	Warm start shut down
1-4-3-1	Shadow system BIOS ROM
1-4-3-3	Auto size cache
1-4-4-1	Advanced configuration of chipset registers
1-4-4-2	Load alternate registers with CMOS values
2-1-1-2	Initialize extended memory for ROMPilot
2-1-1-3	Initialize interrupt vectors
2-1-2-2	POST device initialization
2-1-2-3	Check ROM copyright notice
2-1-2-4	Initialize I20 support
2-1-3-1	Check video configuration against CMOS
2-1-3-2	Initialize PCI bus and devices
2-1-3-3	Initialize all video adapters in system
2-1-3-4	QuietBoot start (optional)
2-1-4-1	Shadow video BIOS ROM
2-1-4-3	Display BIOS copyright notice

Beep Codes	POST Description
2-1-4-4	Initialize MultiBoot
2-2-1-1	Display CPU type and speed
2-2-1-2	Initialize EISA board
2-2-1-3	Test keyboard
2-2-2-1	Set key Select if enabled
2-2-2-2	Enable USB devices
2-2-3-1	Test for unexpected interrupts
2-2-3-2	Initialize POST display service
2-2-3-3	Display prompt "Press F2 to enter SETUP"
2-2-3-4	Disable CPU cache
2-2-4-1	Test RAM between 512 and 640 KB
2-3-1-1	Test extended memory
2-3-1-3	Test extended memory address lines
2-3-2-1	Jump to UserPatch1
2-3-2-3	Configure advanced cache registers
2-3-2-4	Initialize Multi Processor APIC
2-3-3-1	Enable external and CPU caches
2-3-3-2	Set up System Management Mode (SMM) area
2-3-3-3	Display external L2 cache size
2-3-3-4	Load custom defaults (optional)
2-3-4-1	Display shadow-area message
2-3-4-3	Display possible high address for UMB recovery
2-4-1-1	Display error messages
2-4-1-3	Check for configuration errors
2-4-2-3	Check for keyboard errors
2-4-4-1	Set up hardware interrupt vectors
2-4-4-2	Initialize Intelligent System Monitoring
2-4-4-3	Initialize coprocessor if present
3-1-1-1	Disable onboard Super I/O ports and IRQs
3-1-1-2	Late POST device initialization
3-1-1-3	Detect and install external RS232 ports
3-1-1-4	Configure non-MCD IDE controllers
3-1-2-1	Detect and install external parallel ports
3-1-2-2	Initialize PC-compatible PnP ISA devices
3-1-2-3	Re-initialize onboard I/O ports
3-1-2-4	Configure Motherboard Configurable Devices (optional)
3-1-3-1	Initialize BIOS Data Area

3-1-3-2Enable Non-Maskable Interrupts (NMIs)3-1-3-3Initialize Extended BIOS Data Area3-1-3-4Test and initialize PS/2 mouse3-1-3-4Test and initialize PS/2 mouse3-1-4-1Initialize floppy controller3-1-4-4Determine number of ATA drives (optional)3-2-1-1Initialize hard-disk controllers3-2-1-2Initialize local-bus hard-disk controllers3-2-1-3Jump to UserPatch23-2-1-4Build MPTABLE for multi-processor boards3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-1-3-33-1-3-4Test and initialize PS/2 mouse3-1-3-4Initialize floppy controller3-1-4-1Initialize floppy controller3-1-4-4Determine number of ATA drives (optional)3-2-1-1Initialize hard-disk controllers3-2-1-2Initialize local-bus hard-disk controllers3-2-1-3Jump to UserPatch23-2-1-4Build MPTABLE for multi-processor boards3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-2-4Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-1-3-4Initialize floppy controller3-1-4-1Initialize floppy controller3-1-4-4Determine number of ATA drives (optional)3-2-1-1Initialize hard-disk controllers3-2-1-2Initialize local-bus hard-disk controllers3-2-1-3Jump to UserPatch23-2-1-4Build MPTABLE for multi-processor boards3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-2-4Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-1-4-4Determine number of ATA drives (optional)3-2-1-1Initialize hard-disk controllers3-2-1-2Initialize local-bus hard-disk controllers3-2-1-3Jump to UserPatch23-2-1-4Build MPTABLE for multi-processor boards3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-2-4Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-1-1-44Initialize hard-disk controllers3-2-1-1Initialize local-bus hard-disk controllers3-2-1-2Initialize local-bus hard-disk controllers3-2-1-3Jump to UserPatch23-2-1-4Build MPTABLE for multi-processor boards3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-2-4Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-1-1Initialize local-bus hard-disk controllers3-2-1-2Initialize local-bus hard-disk controllers3-2-1-3Jump to UserPatch23-2-1-4Build MPTABLE for multi-processor boards3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-2-4Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-1-23-2-1-3Jump to UserPatch23-2-1-4Build MPTABLE for multi-processor boards3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-2-4Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-1-3Determine number of ATA and SCSI drives3-2-1-4Build MPTABLE for multi-processor boards3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-2-4Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-1-4Install CD-ROM for boot3-2-2-2Install CD-ROM for boot3-2-2-3Clear huge ES segment register3-2-2-4Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-2-3Clear huge ES segment register3-2-2-3Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-2-3Fix up Multi Processor table3-2-3-2Check for SMART Drive (optional)3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-3-2Check for SMART Drive (optional)3-2-3-2Shadow option ROMs3-2-3-3Shadow option ROMs3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-3-2Shadow option ROMs3-2-3-3Set up Power Management3-2-4-1Set up Power Management3-2-4-2Initialize security engine (optional)3-2-4-3Enable hardware interrupts3-2-4-4Determine number of ATA and SCSI drives3-3-1-1Set time of day
3-2-3-3 Set up Power Management 3-2-4-2 Initialize security engine (optional) 3-2-4-3 Enable hardware interrupts 3-2-4-4 Determine number of ATA and SCSI drives 3-3-1-1 Set time of day
3-2-4-1 Initialize security engine (optional) 3-2-4-2 Initialize security engine (optional) 3-2-4-3 Enable hardware interrupts 3-2-4-4 Determine number of ATA and SCSI drives 3-3-1-1 Set time of day
3-2-4-2 Enable hardware interrupts 3-2-4-3 Determine number of ATA and SCSI drives 3-3-1-1 Set time of day
3-2-4-3 Determine number of ATA and SCSI drives 3-3-1-1 Set time of day
3-2-4-4 Set time of day
Oh a shi have la shi
3-3-1-3 Check key lock
3-3-2-1 Initialize typematic rate
3-3-3-1 Erase F2 prompt
3-3-3-3 Scan for F2 keystroke
3-3-4-1 Enter SETUP
3-3-4-3 Clear Boot flag
3-4-1-1 Check for errors
3-4-1-2 Inform ROMPilot about the end of POST
3-4-1-3 POST done—prepare to boot OS
3-4-2-2 Terminate QuietBoot (optional)
3-4-2-3 Check password (optional)
3-4-2-4 Initialize ACPI BIOS
3-4-3-2 Prepare Boot
3-4-3-3 Initialize SMBIOS
3-4-3-4 Initialize PnP Option ROMs
3-4-4-1 Clear parity checkers
3-4-4-2 Display MultiBoot menu
3-4-4-3 Clear screen (optional)

Beep Codes	POST Description
3-4-4-4	Check virus and backup reminders
4-1-1-1	Try to boot with INT 19
4-1-1-2	Initialize POST Error Manager (PEM)
4-1-1-3	Initialize error logging
4-1-1-4	Initialize error display function
4-1-2-1	Initialize system error handler
4-1-2-2	PnPnd dual CMOS (optional)
4-1-2-3	Initialize note dock (optional)
4-1-2-4	Initialize note dock late
4-1-3-1	Force check (optional)
4-1-3-2	Extended checksum (optional)
4-1-3-3	Redirect Int 15h to enable remote keyboard
4-1-3-4	Redirect Int 13h to Memory Technologies Devices such as ROM, RAM, PCMCIA, and serial disk
4-1-4-1	Redirect Int 10h to enable remote serial video
4-1-4-2	Re-map I/O and memory for PCMCIA
4-1-4-3	Initialize digitizer and display message
4-2-1-3	Unknown interrupt
4-3-1-1	Initialize the chipset
4-3-1-2	Initialize the bridge
4-3-1-3	Initialize the CPU
4-3-1-4	Initialize system timer
4-3-2-1	Initialize system I/O
4-3-2-2	Check force recovery boot
4-3-2-3	Checksum BIOS ROM
4-3-2-4	Go to BIOS
4-3-3-1	Set Huge Segment
4-3-3-2	Initialize Multi Processor
4-3-3-3	Initialize OEM special code
4-3-3-4	Initialize PIC and DMA
4-3-4-1	Initialize Memory type
4-3-4-2	Initialize Memory size
4-3-4-3	Shadow Boot Block
4-3-4-4	System memory test
4-4-1-1	Initialize interrupt vectors
4-4-1-2	Initialize Run Time Clock
4-4-1-3	Initialize video
4-4-1-4	Initialize System Management Manager

Beep Codes	POST Description
4-4-2-1	Output one beep
4-4-2-2	Clear Huge Segment
4-4-2-3	Boot to Mini DOS
4-4-2-4	Boot to Full DOS
1 long, 2 short	Improper video configuration (reprogram EEPROM) or external ROM checksum failure

The following table lists POST messages and explanations for reported problems If the system fails after you make changes in BIOS Setup, reset the notebook, enter BIOS Setup, and install the defaults or correct the error.

Message	Description
0200 Failure Fixed Disk	Fixed (hard) disk is not working or not configured properly Make sure the hard disk is installed properly Run BIOS Setup and make sure the hard disk type is correctly identified
0210 Stuck key	Stuck key on keyboard
0211 Keyboard error	Keyboard is not working
0212 Keyboard Controller Failed	Keyboard controller failed the test Might require replacing the motherboard (contains the keyboard controller)
0213 Keyboard locked— Unlock key switch	Unlock the system to proceed
0220 Monitor type does not match CMOS—Run SETUP	Monitor type is not correctly identified in BIOS Setup
0230 Shadow RAM Failed at offset: <i>nnnn</i>	Shadow RAM failed at offset <i>nnnn</i> of the 64k block at which the error was detected
0231 System RAM Failed at offset: <i>nnnn</i>	System RAM failed at offset <i>nnnn</i> of the 64k block at which the error was detected
0232 Extended RAM Failed at offset: nnnn	Extended memory is not working or not configured properly at offset <i>nnnn</i> Update to the latest BIOS version
0250 System battery is dead—Replace and run SETUP	CMOS clock battery indicator shows that the CMOS battery is dead Connect the AC adapter for at least 24 hours, and then run BIOS Setup to reconfigure the system
0251 System CMOS checksum bad—Default configuration used	System CMOS has been corrupted or modified incorrectly, perhaps by an application that changes CMOS data In response, the BIOS has installed the default Setup values Use BIOS Setup to modify these values if needed If the error persists, check the system battery Connect the AC adapter for at least 24 hours; replace the motherboard
0260 System timer error	Timer test failed Replace the motherboard
0270 Real time clock error	Real-time clock failed the BIOS test Might require replacing the motherboard
0271 Check date and time settings	BIOS found the date or time to be out of range, and then reset the real-time clock You might need to use BIOS Setup to reset the legal date
0280 Previous boot incomplete—Default configuration used	Previous POST did not complete successfully POST loads default values and offers to run BIOS Setup If the failure was caused by incorrect values that are not corrected, the next boot will likely fail This error is cleared the next time the system is booted
0281 Memory Size found by POST differed from CMOS	Memory size found by POST differed from that specified in CMOS
02B0 Diskette drive A error	Drive A: is present but fails the BIOS POST diskette tests Make sure the drive is defined with the proper diskette type in BIOS Setup, and that the drive is connected correctly
02B2 Incorrect Drive A type—run SETUP	Type of floppy drive A: not correctly identified in BIOS Setup

Table 3-5 POST Messages

Message	Description
02D0 System cache error— Cache disabled	RAM cache failed and BIOS disabled the cache May require replacing the motherboard A disabled cache slows system performance considerably
02F0: CPU ID	CPU socket number for Multi-Processor error
02F4: EISA CMOS Not Writeable	ServerBIOS2 test error: Cannot write to EISA CMOS
02F5: DMA Test Failed	ServerBIOS2 test error: Cannot write to extended Direct Memory Access (DMA) registers
02F6: Software NMI Failed	ServerBIOS2 test error: Cannot generate software Non-Maskable Interrupt (NMI)
02F7: Fail-Safe Timer NMI Failed	ServerBIOS2 test error: Fail-safe timer takes too long
device Address Conflict	Address conflict for the specified device
Allocation Error for: device	Run ISA or EISA Configuration Utility to resolve a resource conflict for the specified device
CD ROM Drive	CD-ROM drive identified
Entering SETUP	Starting BIOS Setup
Failing Bits: <i>nnnn</i>	Hex number <i>nnnn</i> is a map of the bits at the RAM address that failed the memory test Each 1 (one) in the map indicates a failed bit See errors 230, 231, or 232 above for offset address of the failure in System, Extended, or Shadow memory
Fixed Disk <i>n</i>	Fixed disk <i>n</i> (0–3) identified
Invalid System Configuration Data	Problem with NVRAM (CMOS) data
I/O device IRQ conflict	I/O device IRQ conflict error
PS/2 Mouse Boot Summary Screen:	PS/2 mouse installed
nnnn kB Extended RAM Passed	Where <i>nnnn</i> is the amount of RAM in KB successfully tested
nnnn Cache SRAM Passed	Where nnnn is the amount of system cache in KB successfully tested
<i>nnnn</i> KB Shadow RAM Passed	Where <i>nnnn</i> is the amount of shadow RAM in KB successfully tested
<i>nnnn</i> KB System RAM Passed	Where <i>nnnn</i> is the amount of system RAM in KB successfully tested
Operating system not found	Operating system cannot be located on drive A: or drive C: Enter BIOS Setup and see if the hard disk and drive A: are properly identified
Parity Check 1 <i>nnnn</i>	Parity error found in the system bus BIOS attempts to locate the address and display it on the screen Parity is a method for checking errors in binary data A parity error indicates that data has been corrupted
Parity Check 2 nnnn	Parity error found in the I/O bus BIOS attempts to locate the address and display it on the screen

Message	Description
Press <f1> to resume, <f2> to Setup, <f3> for previous</f3></f2></f1>	Displayed after any recoverable error message Press <f1> to start the boot process or <f2> to enter BIOS Setup and change the settings Press <f3> to display the previous screen (usually an initialization error of an Option ROM, such as an add-on card) Write down and follow the information shown on the screen</f3></f2></f1>
Press <f2> to enter Setup</f2>	Optional message displayed during POST
PS/2 Mouse	PS/2 mouse identified
System BIOS shadowed	System BIOS copied to shadow RAM
UMB upper limit segment address: nnnn	Displays the address <i>nnnn</i> of the upper limit of Upper Memory Blocks (UMB), indicating released segments of the BIOS that can be reclaimed by a virtual memory manager
Video BIOS shadowed	Video BIOS copied to shadow RAM

Sycard PCCtest 450/460 PC Card (Optional)

The PCCtest 450 and 460 cards (version 105) from Sycard Technology are the only recommended diagnostic tools that test the functionality of the PCMCIA slots using a PCMCIA card Each is a Type II PC card that works with test software to exercise PCMCIA functions (For details, see the Sycard Technology Web site <u>http://wwwsycardcom/</u>).

The PCCtest product contains these components:

- PCCtest 450 or 460 (revision 1.05) PC card
- PCCtest 450/460 software disk (Software updates are available at the Sycard Technology Web site)
- Configuration headers (PC card/16-bit and CardBus/32-bit) that attach to the card

You will also need a CardBus extender card (such as the Sycard PCCextend 70) to avoid wear on the Sycard PCMCIA connector.

Use the following tests to check the function of the notebook's PCMCIA slots See the Sycard documentation for details about running the tests.

	Slot	PCMCIA PC card (16-bit) test (PC card configuration header)	CardBus (32-bit) test (CardBus configuration header)
All notebook models (PCI 1520)	Upper Lower	pct450-v-1-b80 pct450-v-0-b80	testcb-v-1-b80 testcb-v-0-b80

Table 3-6 Sycard PCCtest Commands

Windows Management Instrumentation (WMI)

The Windows Management Instrumentation is basically sets of rules for accessing information about a notebook WMI allows an application to determine, for example, the operating system being used, which hardware and software components are in the notebook, and possibly whether any of the components need replacing A local or remote application can use the WMI interface to check which hardware and software components are installed on your notebook, and might be able to tell how well they are working or if they need replacement

Installing the WMI Package

The WMI package is either preinstalled on the notebook's hard disk or can be downloaded from http://wwwhpcom/toptools (the contents are the same in both cases) The package must be properly installed before it can be used

To install the WMI preloaded on the hard disk:

- 1. Start Windows, if it is not already running.
- 2. Select Start > Programs (or All Programs) > Hewlett-Packard > HP Toptools Agent > Setup.

Using WMI

For a complete description of how to use WMI, see the following documentation provided with the notebook:

- A readme.txt file: select Start > Programs > Hewlett-Packard > HP Toptools Agent > Read me
- A Windows online help file describing Hewlett-Packard's implementation of WMI (group and attribute definitions): select **Start > Programs Hewlett-Packard > HP Toptools Agent > HP Toptools Help**

Uninstalling the WMI Package

- 1. Select Start > Programs (or All Programs) > Hewlett-Packard > HP Toptools Agent > Uninstall WMI.
- 2. Restart the notebook.

BIOS Setup Utility

The BIOS Setup utility provides access to the notebook's basic configuration settings It is independent of the operating system

Running the BIOS Setup Utility

- 1. Close all applications, then restart the notebook: select **Start > Turn Off Computer > Restart.** (If necessary, you can press **ctrl+alt+del** to restart.)
- 2. When the HP logo appears, press F2 to enter the BIOS Setup utility.
- 3. The pointing devices are not active in BIOS Setup, so you will need to use the keyboard to navigate.
 - Press the left and right arrow keys to move among menus.
 - Press the **up** and **down** arrow keys to move among parameters in a menu.
 - Press **F5** or **F6** to move through values for the current parameter, or press **enter** to change a setting.
- 4. After you select the options you want, press F10 or use the Exit menu to exit BIOS Setup.

If the settings cause a conflict between devices during reboot, the system prompts you to run BIOS Setup, and marks the conflicting settings.

NOTE: The listings in the following table are for the initial BIOS release and might differ somewhat for other models

Main Menu	Description	Default
BIOS Revision	Shows the current BIOS version	Detected automatically
System Time	Sets the time using 24-hour format Values set take effect immediately	
System Date	Sets the date using dd/mm/yy format (except English, which uses mm/dd/yy format)	
Language	Sets the language for BIOS Setup	Detected automatically
Internal Hard Disk	Sets the hard disk drive type and various parameters	Detected automatically
Extended Memory	Shows the extended memory size	Detected automatically
CPU Serial Number	For a Pentium processor with a serial number, makes the serial number available to software	Disabled
Serial Number	Displays the serial number as shown on the back of the notebook	Detected automatically
PC ID	Displays the PC ID String stored in the reserved part of RAM	
Service ID	Displays an identifier used for repair service	Detected automatically
UUID	Displays the value of the 16-byte UUID (Universally Unique ID) as 32 hex characters	Detected automatically
MAC Address	Displays the MAC network address of the internal (wired) LAN, if present	Detected automatically

Table 3-7 BIOS Setup Menus and Parameters

System Devices Menu	Description	Default
Video Display Device	Sets whether the built-in display automatically switches to an external display, if one is detected	Auto
External Pointing Devices	Disables the internal pointing devices when an external pointing device is connected	Auto
Legacy USB Support	Enables BIOS support for USB mouse, keyboard, and floppy drive during startup	Enabled
Wake On LAN from Power Off	Lets the notebook be turned on via the LAN port If this option is enabled, the notebook uses increased power while it is shut down	Disabled
Security Menu	Description	Default
User Password is	Shows if a user password is set	Clear
Administrator Password is	Shows if an administrator password is set	Clear
Set User Password	Press enter to set, change, or clear the user password The password can have no more than 8 characters (0-9, A-Z), and cannot include special or accented characters	Enter
Set Administrator Password	Press enter to set, change, or clear the administrator password, which protects BIOS Setup settings The password can have no more than 8 characters (0-9, A-Z), and cannot include special or accented characters	Enter
Password Required to Boot	Sets whether a user password is required when the computer boots Requires the administrator password for changes	Disabled
Boot Menu	Description	Default
Hard Disk	Shows the order of boot devices Move the entries to change	1. Hard Disk
Removable Device	the order Built-in LAN provides diskless boot from a network server	2. Removable Device
CD/DVD		3. CD/DVD
Built-in LAN		4. Built-in LAN
Exit Menu	Description	
Save Changes and Exit	Saves Setup changes, and then exits and reboots	
Discard Changes and Exit	Discards any Setup changes made since last save, and then exits and reboots Does not affect password, date, or time changes	
Get Default Values	Restores default settings, and remains in Setup Does not affect password, date, or time changes	

Updating the Notebook's BIOS

Hewlett-Packard might from time to time provide updates to the notebook's BIOS Use e-DiagTools for Windows to download and install these BIOS updates as needed (page 2-61).

This chapter contains an exploded view of the notebook and the following lists of parts:

- Notebook replaceable parts (page 4-3)
- Accessory replacement parts (page 4-11)
- Part number reference (page 4-12)

Figure 4-1 Exploded View

HP Pavilion 4x00, HP Compaq nx9005 and nx9000, and Compaq Presario 2100

Figure 4-2 Exploded View

HP Pavilion 5x00, HP Compaq nx9010 and nx9008, and Compaq Presario 2500

Table 4-1 Replaceable Parts

				-					
	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
1	Cover, Keyboard– 1F Pavilion	F5761- 60904 319428-001			•	•		•	No
1	Cover, Keyboard– 1F Compaq	F5771- 60904 319430-001				•	•		No
1	SPS-COVER, KEYBOARD W/SPEAKERS CPQ	319479-001		•					No
1	SPS-COVER, KEYBOARD W/SPEAKERS PAV	323099-001		•					No
2	Display 150-inch SXGA+– Pavilion KE	F5761- 60912	F5761- 69012		•	•		•	No
2	Display 150-inch XGA–Pavilion KE	F5761- 60911 319437-001	F5761- 69011		•	•		•	No
2	Display 141-inch XGA–Pavilion KE	F5761- 60910 319436-001	F5761- 69010		•	•		•	No
2	Display 150-inch SXGA+– (Compaq)	F5771- 60903	F5771- 69003				•		No
2	Display 150-inch XGA–(Compaq)	F5771- 60902	F5771- 69002				•		No
2	Display 141-inch XGA–(Compaq)	F5771- 60901	F5771- 69001				•		No
2	SPS-DSPLY PANEL 141-inch XGA PAV	319483-001		•					No
2	SPS-DSPLY PANEL 150-inch XGA PAV	319484-001		•					No
2	SPS-DSPLY PANEL 150-inch SXGA PAV	319485-001		•					No
2	SPS-DSPLY PANEL 141-inch SGA PRES	319486-001		•					No
2	SPS-DSPLY PANEL 150-inch SGA PRES	319487-001		•					No

	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
2	SPS-DSPLY PANEL 150-inch SXGA PRES	319488-001		•					No
2	SPS-DSPLY PANEL 150-inch SXGA CPQ	319441-001			•	•			No
2	SPS-DSPLY PANEL 150-inch XGA CPQ	319440-001			•	•			No
2	SPS-DSPLY PANEL 141-inch XGA CPQ	319439-001			•	•			No
3	Speaker assy–1F	F4640- 60908 319447-001			•	•	•		No
4	PCA, switchboard w/cable 1F Pavilion	F5761- 60905 317445-001			•	•		•	No
4	PCA, switchboard w/cable 1F	F4640- 60933					•		No
5	SPS- KEYBOARD-AR	F4640- 60909 317443-171			•	•			No
5	SPS- KEYBOARD-BEL	F4640- 60910 317443-181			•	•			No
5	SPS- KEYBOARD-BR	317443-201			•	•			No
5	SPS- KEYBOARD-CZ	F4640- 60911 317443-221			•	•			No
5	SPS- KEYBOARD-DEN	F4640- 60912 317443-081			•	•			No
5	SPS- KEYBOARD-EUR	317443-021		•					No
5	Keybd, FRENCH	F4640- 60913 317443-051		•	•	•		•	No
5	SPS- KEYBOARD-FC	F4640- 60914 317443-121			•	•			No
5	Keybd, GERMAN	F4640- 60915 317443-041		•	•	•	•		No

	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
5	SPS- KEYBOARD-GRK	F4640- 60916 317443-151			•	•			No
5	SPS- KEYBOARD-HE	F4640- 60917 317443-BB1			•	•			No
5	SPS- KEYBOARD-HUN	F4640- 60918 317443-211			•	•			No
5	SPS- KEYBOARD-ICL	317443-DD1			•	•			No
5	SPS- KEYBOARD-INTL	F4640- 60920 317443-002		•	•	•			No
5	Keybd, ITALIAN	F4640- 60921 317443-061		•	•	•	•		No
5	Keybd, JAPANESE	F4640- 60922 317443-291			•	•	•		No
5	SPS- KEYBOARD-KO	317443-AD1			•	•			No
5	SPS- KEYBOARD-LA	317443-161			•	•			No
5	SPS- KEYBOARD-NO	F4640- 60923 317443-091			•	•			No
5	SPS- KEYBOARD-PRC	F4640- 60929 317443-AA1			•	•			No
5	SPS- KEYBOARD-PT	F4640- 60924 317443-131			•	•			No
5	SPS- KEYBOARD-RU	F4640- 60925 317443-251			•	•			No
5	SPS- KEYBOARD-SK	317443-231			•	•			No
5	Keybd, SPANISH	F4640- 60926 317443-071		•	•	•		•	No
5	SPS- KEYBOARD-SWE	F4640- 60927 317443-101			•	•			No
5	SPS- KEYBOARD-SWI	F4640- 60928 317443-111			•	•			No
5	SPS- KEYBOARD-TAI	317443-AB1			•	•			No

	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
5	SPS- KEYBOARD-THAI	317443-281			•	•			No
5	SPS- KEYBOARD-TK	F4640- 60930 317443-141			•	•			No
5	Keybd, UK	F4640- 60931 317443-031		•	•	•	•	•	No
5	Keybd, US ENGLISH	F4640- 60932 317443-001		•	•	•		•	No
6	Case, top-1F (Pavilion)	F5761- 60906						•	No
6	Case, top-1F FF (gray/silver)	F4640- 60942					•		No
6	SPS-CASE, TOP PAV	319426-001			•	•			No
6	SPS-CASE, TOP CPQ	319427-001			•	•			No
6	SPS-CASE, TOP 3F CPQ FF	319477-001		•					No
6	SPS-CASE, TOP 3F PAV FF	319478-001		•					No
6	SPS-CASE, TOP 3F CPQ DF	322998-001		•					No
6	SPS-CASE, TOP 3F PAV DF	322999-001		•					No
6	SPS-COVER, KEYBOARD W/SPEAKERS CPQ	319479-001		•					No
6	SPS-COVER, KEYBOARD W/SPEAKERS PAV	323099-001		•					No
7	FDD Assy w/cable 1F	F4640- 60945			•	•	•	•	No
7	SPS-DRV DSKT 144-MB 3F	319448-001 320691-001		•					No
	SPS-COVER DSKT DRV BLANK	319511-001		•					No
	Cover, FDD-1F	F5761- 60901			•	•		•	No
		319432-001							

	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
8	Heat sink–1F w/fan	F4640- 60947 319456-001			•	•	•	•	No
8	SPS-HEATSINK 3F W/2 FANS	319492-001		•					No
8	HEATSINK /FAN AMD, 53W	361380-001		•			1		No
	Thermal pad, set	F4640- 60984 317438-001		•	•	•	•	•	No
9	Kit, door–PCMCIA 1F Upper Door w/ Spring Lower Door w/ Spring	F4640- 60965 319431-001			•	•	•	•	No
9	SPS-DOOR PCMCIA	319494-001		•					No
10	SPS-PROC P4 24 GHz	319462-001			•	•			No
10	SPS-PROC P4 22 GHz	319461-001			•	•			No
10	SPS-PROC DT P4 22 GHz	319482-001		•					No
10	SPS-PROC 24 GHz 400 MHz FSB	323222-001		•					No
10	SPS-PROC 24 GHz 533 MHz FSB	323223-001		•					No
10	CPU, P4 20 GHz Northwood uFCPGA	1822-0913 319460-001	F5535- 69205		•	•		•	No
10	CPU, P4 19 GHz Northwood uFCPGA	1822-1060 319459-001	F5765- 69201		•	•		•	No
10	CPU, P4 18 GHz Northwood uFCPGA	1822-0819 319458-001	F5535- 69202		•	•		•	No
10	SPS-PROC DT P4 18 GHz	319480-001		•					No
10	CPU, P4 17 GHz Northwood UfcPGA	1822-0781	F3398- 69201					•	No
10	SPS-PROC P4 16 GHz	1822-0780 319457-001			•	•			No
10	SPS-PROC C/20 GHz	319466-001			•	•			No
10	CPU, Cel-M 18 GHz Northwood uFCPGA	1822-1037 319465-001	F5765- 69206		•	•	•	•	No

	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
10	CPU, Cel-M 17 GHz Northwood uFCPGA	1822-0990 319464-001	F5765- 69204		•	•		•	No
10	CPU, Cel-M 16 GHz Northwood uFCPGA	1822-0989 319463-001	F5765- 69203		•	•	•	•	No
10	CPU, Cel-M 15 GHz Northwood UfcPGA	1822-1024	F5765- 69202					•	No
10	SPS-PROC ATH XP2000+ 167 GHz 45W	319849-001				•			No
10	SPS-PROC ATH XP1800+ 153 GHz 45W	319848-001				•			No
10	SPS-PROC ATH XP1700+ 146 GHz 45W	319850-001				•			No
11	PCA, motherboard–KE w/IEEE 1394 Socket, PCMICIA–1F Guide, HDD–1F	F5761- 60902 F4640- 60967 F4640- 60944 319455-001			•	•	•	•	No No No
11	PCA, motherboard–KE w/o IEEE 1394 Socket, PCMICIA–1F Guide, HDD–1F	F5761- 60903 F4640- 60967 F4640- 60944 319455-001			•	•	•	•	No No No
11	SPS-BD SYSTEM DF	319506-001		•					No
11	SPS-BD SYSTEM FF	319507-001		•					No
11	SPS-BD SYSTEM DF	319449-001			•				No
11	SPS-BD SYSTEM FF	319450-001			•				No
11	SPS-BD SYSTEM DF	319612-001				•			No
11	SPS-BD SYSTEM FF	319613-001				•			No

	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
12	CD-ROM Assy–24x	F4640- 60934 319420-001		•	•	•	•	•	No
12	DVD Assy–8x	F4640- 60936 319421-001		•	•	•	•	•	No
12	CD-RW/DVD Combo Assy	F4640- 60937 319422-001		•	•	•	•	•	No
12	SPS-DVD+RW	319423-001			•	•			No
12	SPS-DRV CD-RW	319419-001			•	•			No
13	Antennas, Wireless R&L-1F	F4640- 60976 319467-001		•	•	•	•	•	No
14	Antennas, Wireless R&L–1F	F4640- 60976 319467-001		•	•	•	•	•	No
15	Case, bottom assy–FF XPHome	F4640- 60981					•		No
15	Case, bottom assy–FF W2K/XPPro	F4640- 60980					•		No
15	Case, bottom assy–FF W2K/XPPro	F4640- 60986					•	•	No
15	Case, bottom assy–FF XPHome	F4640- 60987					•		No
15	Base Enclosure FF	319469-001		•					No
15	Base Enclosure DF	319470-001		•					No
15	SPS- ENCLOSURE BASE DF	317433-001			•	•			No
15	SPS- ENCLOSURE BASE FF	317432-001			•	•			No
	Cover, docking port	F4640- 60966 319435-001			•	•	•	•	Yes
	Cover, modem port	F4640- 60960 319434-001			•	•	•	•	Yes
16	Cover, mem or Mini PCI–1F w/labels	F4640- 60901 319433-001			•	•	•	•	Yes
16	SPS-COVER MEM/MINI PC 3F	319489-001		•					Yes

	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
17	Tray, HDD–1F	F4640- 60903 319417-001			•	•	•	•	Yes
18	SPS-DRV HD 60 G (4200rpm)	319415-001		•	•	•			Yes
18	SPS-DRV HD 60 G (5400 rpm)	319416-001			•	•			Yes
18	SPS-DRV HD 80 G (4200 rpm)	320692-001		•	•	•			Yes
18	HDD-40 GB 95mm, IBM ATA100 FDB	0950-4320 319414-001		•	•	•		•	Yes
18	HDD-40 GB 95mm, Toshiba ATA100	0950-4288						•	Yes
18	HDD-30 GB 95mm, Hitachi ATA100	0950-4168					•	•	Yes
18	HDD-30 GB 95mm, IBM (diablo) ATA100	0950-4162 319413-001		•	•	•	•	•	Yes
18	HDD-30 GB 95mm, IBM ATA100 FDB (Cascade)	0950-4319					•	•	Yes
18	HDD-30 GB 95mm, TITAN Toshiba ATA100 (TITAN)	0950-4360					•	•	Yes
18	HDD-30 GB 95mm, Toshiba ATA100	0950-4176					•	•	Yes
18	HDD-20 GB 95mm, Hitachi ATA100	0950-4193 319412-001		•	•	•	•	•	Yes
18	HDD-20 GB 95mm, IBM ATA100 FDB	0950-4318					•	•	Yes
18	HDD-20 GB 95mm, TOSH ATA100 FDB	0950-4287					•	•	Yes
	Kit, cable-1F	F4640- 60974 319424-001			•	•	•	•	No
	Kit, display screw cover	F4640- 60970 319446-001			•	•	•		Yes
	Kit, display screw cover–Pavilion	F5761- 60907						•	Yes

	Description	Part Number	Exchange Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010, and Presario 1100 F5771J	Pavilion ze4100 F5761H	User Repl
19	Kit, rubber foot and screw plug	F4640- 60969 317437-001			•	•	•	•	Yes
20	SPS PANEL IR 3F W/IR & BUTTON	319502-001		•					No
20	SPS PANEL IR 3F W/IR & W/O BTN	319503-001		•					No
20	Panel, IR–1F w/o IR & w/ button	F4640- 60948 317439-001			•	•	•	•	No
20	Panel, IR–1F w/o IR & w/o button	F4640- 60949 317440-001			•	•	•	•	No
20	Panel, IR–1F w/IR & w/button	F4640- 60950 317441-001			•	•	•	•	No
20	Panel, IR–1F w/IR & w/o button	F4640- 60951 317442-001			•	•	•	•	No
21	SPS-BD IR 3F	319505-001		•					No
21	PCA, IR – 1F w/o IR	F4640- 60964 319454-001			•	•	•	•	No
21	PCA, IR–1F w/IR	F4640- 60946 319453-001			•	•	•	•	No
22	Battery, Li ion 44AHr 8 Cell Li ion	F4809- 60901 319411-001		•	•	•	•	•	Yes
23	SPS-FAN 3F SMALL	319490-001		•					No
24	SPS-CABLE KIT 3F	319493-001		•					No
25	SPS-BD RJ45/1394	319512-001		•					No
25	SPS-BD RJ45	319513-001		•					No
26	Shield, ESD 3F	323187-001		•					No
27	SPS-TRAY, HDD, 3F	335941-001		•					No
28	Cover, docking port HP/Compaq	F4641- 60905		•			•	•	Yes
29	SPS-BD AUDIO CONTROL 3F	319504-001		•					No

Table 4-2 Accessory Replaceable Parts

Description	Part Number	Pavilion ze5x00, nx9010, nx9008, and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v, and Presario 2100	Pavilion ze4200, nx9000, and Presario 2100	Evo N1010v, Presario 1100 F5771J	Pavilion ze4100 H5761H	User Repl
128MB DDR266B	F4694-60901 317434-001		•	•	•	•	Yes
256MB DDR266B	F4695-60901 317435-001		•	•	•	•	Yes
512MB DDR266B	F4696-60901 317436-001		•	•		•	Yes
AC-Adapter-Ultraslim Delta 75W s/PFC	F4600-60901				•	•	Yes
Battery, Li ion 44AHr 8 Cell Li ion	F4809-60901 319411-001	•	•	•	•	•	Yes
Card, Mini PCI- 80211B France	F4640-60978 319468-051	•	•	•		•	Yes
Card, Mini PCI- 80211B worldwide	F4640-60977 319468-002	•	•	•	•	•	Yes
Cord, Pwr, Austr ABG (2w)	8120-6312 317444-011			•		•	Yes
Cord, Pwr, Europe ABB (2w)	8120-6314				•	•	Yes
Cord, Pwr, Japan ABJ (2w)	8120-6316 317444-291			•	•		Yes
Cord, Pwr, UK (EPSR) For Hong Kong (2w)	8120-8699 317444-031			•	•	•	Yes
Cord, Pwr, US ABA (2w)	8120-6313 317444-001			•		•	Yes
Port Replicator Assy	F4808-60901 317448-001		•	•	•	•	Yes
Simple Port Replicator HP/Compaq	F4808-60902				•	•	Yes

Table 4-3 Part Number Reference

Part Description	Exchange Part Number	Description	Pavilion ze5x00, nx9010, nx9008 and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v and Presario 2100	Pavilion ze4200, nx9000 and Presario 2100	Evo N1010 v and Presari o 1100 F5771J	Pavilion ze4100 H5761H	User Repl
0950-4162	F2072-69115	HDD-300GB 9.5mm, IBM (diablo) ATA100	•	•	•	•	•	Yes
0950-4168	F3257-69106	HDD-30GB 9.5mm, Hitachi ATA100				•	•	Yes
0950-4176	F3257-69103	HDD-30GB 9.5mm, Toshiba ATA100				•	•	Yes
0950-4193	F3257-69105	HDD-20GB 9.5mm, Hitachi ATA100	•	•	•	•	•	Yes
0950-4287	F3476-69002	HDD-20GB 9.5mm, TOSH ATA100 FDB				•	•	Yes
0950-4288	F3378-69102	HDD-40GB 9.5mm, Toshiba ATA100					•	Yes
0950-4318	F3257-69501	HDD-20GB 9.5mm, IBM ATA100 FDB				•	•	Yes
0950-4319	F3414-69500	HDD-300GB 9.5mm, IBM ATA100 FDB (Cascade)				•	•	Yes
0950-4320	F3428-69500	HDD-40.0GB 9.5mm, IBM ATA100 FDB			•		•	Yes
0950-4360	F3414-69501	HDD-30GB 9.5mm, TITAN Toshiba ATA100 (TITAN)				•	•	Yes
1822-0780		SPS-PROC P4 1.6 GHz		•	•			No
1822-0781	F3398-69201	CPU, P4 1.7 GHz Northwood uFCPGA					•	No
1822-0819	F5535-69202	CPU, P4 1.8 GHz Northwood uFCPGA		•	•		٠	No
1822-0913	F5535-69205	CPU, P4 2.0 GHz Northwood uFCPGA		•	•		•	No
1822-0989	F5765-69203	CPU, Cel-M 1.6 GHz Northwood uFCPGA		•	•	•	•	No
1822-0990	F5765-69204	CPU, Cel-M 1.7 GHz Northwood uFCPGA		•	•		•	No
1822-1024	F5765-69202	CPU, Cel-M 1.5 GHz Northwood uFCPGA					•	No
1822-1037	F5765-69206	CPU, Cel-M 1.8 GHz Northwood uFCPGA		•	•	•	•	No
1822-1060	F5765-69201	CPU, P4 1.9 GHz Northwood uFCPGA		•	•		•	No
7121-7525		Overlay, serial label				•	•	No
8120-6312		Cord, Pwr, Austr ABG (2w)		•	•		•	Yes
8120-6313		Cord, Pwr, US ABA (2w)		•	•		•	Yes
8120-6314		Cord, Pwr, Europe ABB (2w)				•	•	Yes
8120-6316		Cord, Pwr, Japan ABJ (2w)		•	•	•		Yes
8120-8373		SPS-CORD AC PWR 2 WIRE-PRC		•	•			Yes
8120-8699		Cord, Pwr, UK (EPSR) For Hong Kong (2w)		•	•	•	•	Yes
317432-001		SPS-ENCLOSURE BASE FF		•	•			No

Part Description	Exchange Part Number	Description	Pavilion ze5x00, nx9010, nx9008 and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v and Presario 2100	Pavilion ze4200, nx9000 and Presario 2100	Evo N1010 v and Presari o 1100 F5771J	Pavilion ze4100 H5761H	User Repl
317433-001		SPS-ENCLOSURE BASE DF		•	•			No
317434-001		128MB DDR266B		•	•			Yes
317435-001		256MB DDR266B		•	•	•	•	Yes
317436-001		512MB DDR266B		•	•		•	Yes
317437-001		Kit, rubber foot and screw plug		•	•	•	•	Yes
317438-001		Thermal pad, set		•	•	•	•	No
317439-001		Panel, IR–1F w/o IR & w/button		•	•	•	•	No
317440-001		Panel, IR–1F w/o IR & w/o button		•	•	•	•	No
317441-001		Panel, IR–1F w/IR & w/button		•	•	•	•	No
317442-001		Panel, IR–1F w/IR & w/o button		•	•	•	•	No
317443-001		Keybd, US ENGLISH	•	•	•		•	No
317443-002		SPS-KEYBOARD-INTL	•	•	•			No
317443-021		SPS-KEYBOARD-EUR	•					No
317443-031		Keybd, UK	•	•	•	•	•	No
317443-041		Keybd, GERMAN	•	•	•	•		No
317443-051		Keybd, FRENCH	•	•	•		•	No
317443-061		Keybd, ITALIAN	•	•	•	•		No
317443-071		Keybd, SPANISH	•	•	•		•	No
317443-081		SPS-KEYBOARD-DEN		•	•			No
317443-091		SPS-KEYBOARD-NO		•	•			No
317443-101		SPS-KEYBOARD-SWE		•	•			No
317443-111		SPS-KEYBOARD-SWI		•	•			No
317443-121		SPS-KEYBOARD-FC		•	•			No
317443-131		SPS-KEYBOARD-PT		•	•			No
317443-141		SPS-KEYBOARD-TK		•	•			No
317443-151		SPS-KEYBOARD-GRK		•	•			No
317443-161		SPS-KEYBOARD-LA		•	•			No
317443-171		SPS-KEYBOARD-AR		•	•			No
317443-181		SPS-KEYBOARD-BEL		•	•			No
317443-201		SPS-KEYBOARD-BR		•	•			No
317443-211		SPS-KEYBOARD-HUN		•	•			No
317443-221		SPS-KEYBOARD-CZ		•	•			No
317443-231		SPS-KEYBOARD-SK		•	•			No

Part Description	Exchange Part Number	Description	Pavilion ze5x00, nx9010, nx9008 and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v and Presario 2100	Pavilion ze4200, nx9000 and Presario 2100	Evo N1010 v and Presari o 1100 F5771J	Pavilion ze4100 H5761H	User Repl
317443-251		SPS-KEYBOARD-RU		•	•			No
317443-281		SPS-KEYBOARD-THAI		•	•			No
317443-291		Keybd, JAPANESE		•	•	•		No
317443-AA1		SPS-KEYBOARD-PRC		•	•			No
317443-AB1		SPS-KEYBOARD-TAI		•	•			No
317443-AD1		SPS-KEYBOARD-KO		•	•			No
317443-BB1		SPS-KEYBOARD-HE		•	•			No
317443-DD1		SPS-KEYBOARD-ICL		•	•			No
317444-001		Cord, Pwr, US ABA (2w)		•	•		•	Yes
317444-002		SPS-CORD AC PWR 2 WIRE-INTL		•	•			Yes
317444-011		Cord, Pwr, Austr ABG (2w)	•	•	•	•	•	Yes
317444-031		Cord, Pwr, UK (EPSR) For Hong Kong (2w)		•	•	•	•	Yes
317444-061		SPS-CORD AC PWR 2 WIRE-IT		•	•			Yes
317444-101		SPS-CORD AC PWR 2 WIRE-SWE		•	•			Yes
317444-111		SPS-CORD AC PWR 2 WIRE-SWI		•	•			Yes
317444-291		Cord, Pwr, Japan ABJ (2w)		•	•	•		Yes
317444-AA1		SPS-CORD AC PWR 2 WIRE-PRC		•	•			Yes
317444-AB1		SPS-CORD AC PWR 2 WIRE-TAI		•	•			Yes
317444-AD1		SPS-CORD AC PWR 2 WIRE-KO		•	•			Yes

Part	Exchange Part		Pavilion ze5x00, nx9010, nx9008 and Presario	Pavilion ze4x00, nx9005, Evo N1050v and Presario	Pavilion ze4200, nx9000 and Presario	Evo N1010 v and Presari o 1100	Pavilion ze4100	User
Description 317445-001	Number	Description PCA, switchboard w/cable 1F	2500	2100	2100	F5771J	H5761H	Repl
		Pavilion		•	•		•	No
317446-001		SPS-BD switch w/ cable 1F CPQ		•	•			No
317447-001		SPS-LABEL NAME SET		•	•			Yes
317448-001		Port Replicator Assy		•	•	•	٠	Yes
317473-001		Kit, rubber foot and screw plug		•	•			Yes
319411-001		Battery, Li ion 44AHr 8 Cell Li ion	•	•	•			Yes
319412-001		HDD-20GB 95mm, Hitachi ATA100	•	•	•	•	•	Yes
319413-001		HDD-30.0GB 9.5mm, IBM (diablo) ATA100	•	•	•	•	•	Yes
319414-001		HDD-40 GB 9.5mm, IBM ATA100 FDB	•	•	•			Yes
319415-001		SPS-DRV HD 60 G (4200rpm)	•	•	•			Yes
319416-001		SPS-DRV HD 60 G (5400 rpm)		•	•			Yes
319417-001		Tray, HDD–1F		•	•	•	•	Yes
319418-001		Guide, HDD-1F		•	•	•	•	No
319419-001		SPS-DRV CD-RW		•	•			No
319420-001		CD-ROM Assy–24X	•	•	•	•	•	No
319421-001		DVD Assy–8x	•	•	•	•	•	No
319422-001		CD-RW/DVD Combo ASSY	•	•	•	•	•	No
319423-001		SPS-DVD+RW		•	•			
319424-001		Kit, cable-1F		•	•	•	•	No
319425-001		Kit, screw		•	•	•	•	Yes
319426-001		SPS-CASE, TOP PAV		•	•			No
319427-001		SPS-CASE, TOP CPQ		•	•			No
319428-001		Cover, Keyboard–1F Pavilion		•	•		•	No
319429-001		SPS-COVER KEYBOARD EVO		•	•			No
319430-001		Cover, Keyboard–1F Compaq		•	•	•		No
319431-001		Kit, door–PCMCIA		•	•	•	•	No
319432-001		Cover, FDD-1F		•	•		•	No
319433-001		Cover, mem or Mini PCI–1F w/labels		•	•	•	•	Yes
319434-001		Cover, modem port		•	•	•	•	Yes
319435-001		Cover, docking port		•	•		•	Yes

Part Description	Exchange Part Number	Description	Pavilion ze5x00, nx9010, nx9008 and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v and Presario 2100	Pavilion ze4200, nx9000 and Presario 2100	Evo N1010 v and Presari o 1100 F5771J	Pavilion ze4100 H5761H	User Repl
19436-001		Display 14.1-inch XGA– Pavilion KE	2000	•	•	101110	•	No
319437-001		Display 15.0-inch XGA– Pavilion KE		•	•		•	No
319438-001		Display 15.0-inch SXGA+– Pavilion KE		•	•		•	No
319439-001		SPS-DSPLY PANEL 15.0- inch SXGA CPQ		•	•			No
319440-001		SPS-DSPLY PANEL 15.0- inch XGA CPQ		•	•			No
319441-001		SPS-DSPLY PANEL 14.1- inch XGA CPQ		•	•			No
319445-001		SPS-BD INVERTER		•	•			No
319446-001		Kit, display screw cover		•	•	•		Yes
319447-001		Speaker assy–F		•	•	•		No
319448-001		FDD Assy w/cable-1F		•	•	•	•	No
319449-001		SPS-BD SYSTEM DF		•				No
319450-001		SPS-BD SYSTEM FF		•				No
319453-001		PCA, IR–1F w/IR		•	•	•	•	No
319454-001		PCA, IR–1F w/o IR		•	•	•	•	No
319455-001		Socket, PCMCIA-1F		•	•	•	•	No
319456-001		Heat sink–1F w/fan		•	•	•	•	No
319457-001		SPS-PROC P4 1.6 GHz		•	•			No
319458-001		CPU, P4 1.8 GHz Northwood uFCPGA		•	•		•	No
319459-001		CPU, P4 1.9 GHz Northwood uFCPGA		•	•		•	No
319460-001		CPU, P4 2.0 GHz Northwood uFCPGA		•	•		•	No
319461-001		SPS-PROC P4 2. GHz		•	•			No
319462-001		SPS-PROC P4 2.4 GHz		•	•			No
319463-001		CPU, Cel-M 1.6 GHz Northwood uFCPGA		•	•	•	•	No
319464-001		CPU, Cel-M 1.7 GHz Northwood uFCPGA		•	•		•	No
319465-001		CPU, Cel-M 1.8 GHz Northwood uFCPGA		•	•	•	•	No
319466-001		SPS-PROC C/2.0 GHz		•	•			No
319467-001		Antennas, Wireless R&L-1F		•	•	•	•	No
319468-002		Card, Mini PCI-802.11B worldwide	•	•	•	•	•	Yes
319468-051		Card, Mini PCI-802.11B France	•	•	•		•	Yes
319469-001		Base Enclosure FF	•					No

Part Description	Exchange Part Number	Description	Pavilion ze5x00, nx9010, nx9008 and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v and Presario 2100	Pavilion ze4200, nx9000 and Presario 2100	Evo N1010 v and Presari o 1100 F5771J	Pavilion ze4100 H5761H	User Repl
319470-001		Base Enclosure DF	•					No
319477-001		SPS-CASE TOP 3F CPQ FF	•					No
319478-001		SPS-CASE, TOP 3F PAV FF	•					No
319479-001		SPS-COVER, KEYBOARD W/SPEAKERS CPQ	•					No
319480-001		SPS-PROC DT P4 1.8 GHZ	•					No
319482-001		SPS-PROC DT P4 2.2 GHZ	•					No
319483-001		SPS-DSPLY PANEL 14.1- inch XGA PAV	•					No
319484-001		SPS-DSPLY PANEL 15.0- inch XGA PAV	•					No
319485-001		SPS-DSPLY PANEL 15.0- inch SXGA PAV	•					No
319486-001		SPS-DSPLY PANEL14.1-inch SGA PRES	•					No
319487-001		SPS-DSPLY PANEL 15.0- inch SGA PRES	•					No
319488-001		SPS-DSPLY PANEL 15.0- inch SXGA PRES	•					No
319489-001		SPS-COVER MEM/MINI PC 3F	•					Yes
319490-001		SPS-FAN 3F SMALL	•					No
319492-001		SPS-HEATSINK 3F W/2 FANS	•					No
319493-001		SPS-CABLE KIT 3F	•					No
319494-001		SPS-DOOR PCMCIA		•	•	•	•	No
319502-001		SPS PANEL IR 3F W/IR & BUTTON	•					No
319503-001		SPS PANEL IR 3F W/IR & W/O BTN	•					No
319504-001		SPS-BD AUDIO CONTROL 3F	•					No
319505-001		SPS-BD IR 3F	•					No
319506-001		SPS-BD SYSTEM DF	•					No
319507-001		SPS-BD SYSTEM FF	•					No
319511-001		SPS-COVER DSKT DRV BLANK	•					No
319512-001		SPS-BD RJ45/1394	•					No
319513-001		SPS-BD RJ45	•					No
319612-011		SPS-BD SYSTEM DF			•			No
319613-001		SPS-BD SYSTEM FF			•			No

Part Description	Exchange Part Number	Description	Pavilion ze5x00, nx9010, nx9008 and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v and Presario 2100	Pavilion ze4200, nx9000 and Presario 2100	Evo N1010 v and Presari o 1100 F5771J	Pavilion ze4100 H5761H	User Repl
319848-001		SPS-PROC ATH XP1800+ 1.53-GHz 45W			•			No
319849-001		SPS-PROC ATH XP2000+ 1.67-GHz 45W			•			No
319850-001		SPS-PROC ATH XP1700+ 1.46-GHz 45W			•			No
320691-001		SPS-DRV DSKT 144 MB 3F	•					No
320692-001		SPS-DRV HD 80 G (4200 rpm)	•	•	•			Yes
322998-001		SPS-CASE TOP 3F CPQ DF	•					No
322998-001		SPS-CASE, TOP 3F PAV DF	•					No
323099-001		SPS-COVER, KEYBOARD W/SPEAKERS PAV	•					No
323222-001		SPS-PROC 24 GHz 400 MHz FSB	•					No
323223-001		SPS-PROC 24 GHz 533 MHz FSB	•					No
F4600-60901		AC-Adapter-Ultraslim Delta 75W s/PFC				•	•	Yes
F4640-60901		Cover, mem or Mini PCI–1F w/ labels		•	•	•	•	Yes
F4640-60903		Tray, HDD–1F		•	•	•	•	Yes
F4640-60908		Speaker assy-1F		•	•	•		No
F4640-60909		SPS-KEYBOARD-AR		•	•			No
F4640-60910		SPS-KEYBOARD-BEL		•	•			No
F4640-60911		SPS-KEYBOARD-CZ		•	•			No
F4640-60912		SPS-KEYBOARD-DEN		•	•			No
F4640-60913		Keybd, FRENCH					•	No
F4640-60914		SPS-KEYBOARD-FC		•	•			No
F4640-60915		Keybd, GERMAN				•		No
F4640-60916		SPS-KEYBOARD-GRK		•	•			No
F4640-60917		SPS-KEYBOARD-HE		•	•			No
F4640-60918		SPS-KEYBOARD-HUN		•	•			No
F4640-60920		SPS-KEYBOARD-INTL	•	•	•			No
F4640-60921		Keybd, ITALIAN		•	•	•		No
F4640-60922		Keybd, JAPANESE		•	•	•		No
F4640-60923		SPS-KEYBOARD-NO		•	•		-	No
F4640-60924		SPS-KEYBOARD-PT		•	•			No
F4640-60925		SPS-KEYBOARD-RU		•	•			No
F4640-60926		Keybd, SPANISH					•	No
F4640-60927		SPS-KEYBOARD-SWE		•	•			No

Part Description	Exchange Part Number	Description	Pavilion ze5x00, nx9010, nx9008 and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v and Presario 2100	Pavilion ze4200, nx9000 and Presario 2100	Evo N1010 v and Presari o 1100 F5771J	Pavilion ze4100 H5761H	User Repl
F4640-60928		SPS-KEYBOARD-SWI		•	•			No
F4640-60929		SPS-KEYBOARD-PRC		•	•			No
F4640-60930		SPS-KEYBOARD-TK		•	•			No
F4640-60931		Keybd, UK	•	•	•	•	•	No
F4640-60932		Keybd, US ENGLISH	•	•	•		•	No
F4640-60933		PCA, switchboard w/cable- 1F				•		No
F4640-60934		CD-ROM Assy-24X	•	•	•	•	•	No
F4640-60936		DVD Assy–8x	•	•	•	•	•	No
F4640-60937	F4640-69037	CD-RW/DVD Combo ASSY	•	•	•	•	•	No
F4640-60942		Case, top-1F (gray/silver)				•		No
F4640-60944		Guide, HDD–1F		•	•	•	•	No
F4640-60945		FDD Assy w/cable-1F		•	•	•	•	No
F4640-60946		PCA, IR–1F w/IR		•	•	•	•	No
F4640-60947		Heat sink–1F w/fan		•	•	•	•	No
F4640-60948		Panel, IR–1F w/o IR & w/button		•	•	•	•	No
F4640-60949		Panel, IR–1F w/o IR & w/o button		•	•	•	•	No
F4640-60950		Panel, IR–1F w/IR & w/button		•	•	•	•	No
F4640-60951		Panel, IR–1F w/IR & w/o button		•	•	•	•	No
F4640-60960		Cover, modem port		•	•	•	•	Yes
F4640-60964		PCA, IR–1F w/o IR		•	•	•	•	No
F4640-60965		Kit, door-PCMCIA		•	•	•	•	No
F4640-60966		Cover, docking port		•	•		•	Yes
F4640-60967		Socket, PCMCIA-1F		•	•	•	•	No
F4640-60969		Kit, rubber foot and screw plug		•	•	•	•	Yes
F4640-60970		Kit, display screw cover		•	•	•		Yes
F4640-60974		Kit, cable-1F		•	•	•	•	No
F4640-60975		Kit, screw		•	•	•	•	Yes
F4640-60976		Antennas, Wireless R&L–1F		•	•	•	•	No
F4640-60977		Card, Mini PCI-802.11B worldwide	•	•	•	•	•	Yes
F4640-60978		Card, Mini PCI-8021.1B France	•	•	•		•	Yes
F4640-60980	F4640-69080	Case, bottom assy– W2K/XPPro				•		No
F4640-60981	F4640-69081	Case, bottom assy-XPHome				•		No

Part Description	Exchange Part Number	Description	Pavilion ze5x00, nx9010, nx9008 and Presario 2500	Pavilion ze4x00, nx9005, Evo N1050v and Presario 2100	Pavilion ze4200, nx9000 and Presario 2100	Evo N1010 v and Presari o 1100 F5771J	Pavilion ze4100 H5761H	User Repl
F4640-60984		Thermal pad, set	2000	•	•	•	•	No
F4640-60986	F4640-69086	Case, bottom assy–w/1394 W2K/XPPro		-	•	•	•	No
F4640-60987	F4640-69087	Case, bottom assy–w/1394 XPHome				•		No
F4641-60905		Cover, docking port HP/Compaq				•	•	Yes
F4641-60906		Training set, Series 02-B				•	•	No
F4694-60901		128MB DDR266B		•	•	•	•	Yes
F4695-60901		256MB DDR266B		•	•	•	•	Yes
F4696-60901		512MB DDR266B		•	•		•	Yes
F4808-60901		Port Replicator Assy		•	•	•	•	Yes
F4808-60902		Simple Port Replicator HP/Compaq				•	•	Yes
F4809-60901		Battery, Li ion 44AHr 8 Cell Li ion			•	•	•	Yes
F5761-12001		CD, Rec XP Home NA ENG					•	No
F5761-12003		CD, Rec XP Home AUS EN					•	No
F5761-12006		CD, Rec XP Home NA ENG					•	No
F5761-60901		Cover, FDD-1F		•	•		•	No
F5761-60902	F5761-69002	PCA, motherboard–KE w/IEEE 1394				•	•	No
F5761-60903	F5761-69003	PCA, motherboard–KE w/o IEEE 1394				•	•	No
F5761-60904		Cover, Keyboard-1F Pavilion		•	•		•	No
F5761-60905		PCA, switchboard w/cable– 1F Pavilion		•	•		•	No
F5761-60906		Case, top-1F (Pavilion)					•	No
F5761-60907		Kit, display screw cover- Pavilion					•	No
F5761-60910	F5761-69010	Display 14.1-inch XGA– Pavilion KE		•	•		•	No
F5761-60911	F5761-69011	Display 15.0-inch XGA– Pavilion KE		•	•		•	No
F5761-60912	F5761-69012	Display 15.0-inch SXGA+- Pavilion KE		•	•		•	No
F5761-60913		Label, Name set–KE				•	•	Yes
F5771-60901	F5771-69001	Display 14.1-inch XGA– (Compaq)				•		No
F5771-60902	F5771-69002	Display 15.0-inch XGA– (Compaq)				•		No
F5771-60903	F5771-69003	Display 15.0-inch SXGA+(Compaq)				•		No
F5771-60904		Cover, Keyboard–1F Compaq		•	•	•		No
F5781-12004		CD, Rec XP Home UK ENG				•		No

Reference Information

This chapter includes the following reference information:

- Password removal policy
- Display quality statement

Password Removal Policy

If the user forgets the system password, the user calls Technical Support to determine the proper removal procedure The user must provide proof of ownership and the notebook must be operated during the procedure.

The password removal procedure is protected as HP Company Private information There are a restricted number of locations that can perform password removal It might not be disclosed or distributed outside those locations.

Password removal is strictly controlled Hewlett-Packard and authorized support providers must ensure with written evidence that the notebook being "cleansed" is actually in the possession of the notebook's actual and current owner This requires a sales receipt showing the notebook serial number and owner's name, or a written statement from the owner attesting that he or she is the owner of the notebook. The statement can be a fax copy of the document The fact that the notebook is in the hands of an HP representative on behalf of the customer is not evidence of ownership In addition, HP will not remove the password of a notebook for any non-owner, even if it is requested by law enforcement agencies If you receive such a request, you should notify management and HP Corporate Legal immediately. (These requests might require a court order prior to our participation).

Further, the entity removing the password must log the name, serial number and date of the removal, and file the written backup with the log The log and backup are subject to standard record retention process and review.

The final issue relating to removal of passwords is that HP cannot provide information to users that would assist them in improperly removing a password and opening a notebook.

Hewlett-Packard Display Quality Statement

TFT display manufacturing is a highly precise but imperfect technology, and manufacturers cannot produce large displays that are cosmetically perfect. Most, if not all, TFT displays exhibit some level of cosmetic imperfection. These cosmetic imperfections might be visible to the customer under varying display conditions, and can appear as bright, dim, or dark spots. *This issue is common across all vendors supplying TFT displays in their products and is not specific to the notebook display.*

Notebook TFT displays meet or exceed all HP standards for cosmetic quality of TFT displays HP does not warrant that the displays will be free of cosmetic imperfections. *TFT displays can have a small number of cosmetic imperfections and still conform to HP's cosmetic quality specifications.*

Here are some guidelines for determining what action to take on customers' complaints of cosmetic imperfections in their TFT displays:

1. View the notebook under the customer's normal operating conditions.

This means that if the customer uses the unit predominately in DOS, in Windows, or in some other application or combination of applications, you should make the determination under those same applications Self test is not a normal operating condition and is not a sufficient tool for interpreting display quality.

- 2. Use the table below to determine whether the display should be considered for replacement. These are the only conditions in this guideline that might call for a replacement due to a defect in material or workmanship based on the HP Limited Warranty Statement.
- 3. If a display is considered for replacement, make sure the customer understands that cosmetic variations might also exist on the replacement display, and might require the customer to use a work-around to obscure the cosmetic imperfection.
- 4. Customers with cosmetic-based complaints that do not conform to the above conditions and tests will not normally be considered for display replacement. The HP-responsible person working with the customer should identify work-around solutions that are reasonable and appropriate for the individual customer Customers who must have a more perfect display solution should consider switching to a notebook with a DSTN display.

We expect that over time the industry will continue to produce displays with fewer inherent cosmetic imperfections, and we will adjust our HP guidelines as these improvements are implemented.

Type of Imperfection	Imperfections Not Allowed
Electrical Imperfections:	• 7 or more single bright dots
Bright dots (a)	• 7 or more single dark dots
Dark dots (a)	9 or more total (bright and dark combined) defective dots
	Any occurrence of multiple defective dots within 15 mm
Mechanical Imperfections:	• Any polarizer bubble, discoloration, or dent that is visible from at least 36
Discoloration	cm (14 in)
Polarizer bubbles, dents (b)	

Table 5-1 LCD Guidelines

Definitions of imperfections:

a Bright or dark dot: a subpixel (red, green, or blue dot) that is stuck on or off.

^b Polarizer dent or bubble: a light spot with a darker border that appears on a lighted display and does not change size (In contrast, a polarizer scratch is a light line that is visible on a darker background and does not change size).

Service Notes and Obsolete Part

Service notes containing important repair information for these products will be issued as needed. These notes are available online at the Partnership Web site (see page vii).