Compaq Presario CQ62 Notebook PC and HP G62 Notebook PC

Maintenance and Service Guide

SUMMARY

This guide is a troubleshooting reference used for maintaining and servicing the computer. It provides comprehensive information on identifying computer features, components, and spare parts; troubleshooting computer problems; and performing computer disassembly procedures.

© Copyright 2010 Hewlett-Packard Development Company, L.P.

AMD, ATI and ATI Mobility Radeon are trademarks of Advanced Micro Devices, Inc. Intel, Arrandale, and Core are trademarks of Intel corporation in the U.S. and other countries. Microsoft and Windows are U.S. registered trademarks of Microsoft Corporation. SD Logo is a trademark of its proprietor.

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.

First Edition: April 2010

Document Part Number: 613839-001

MSG revision history

Revision	Publication date	Description				
A	October 2010	 Added newly supported hard drives to spare parts listings in the following locations: <u>Computer major components on page 20</u>, <u>Mass storage devices on page 30</u>, <u>Sequential part number listing on page 33</u>, <u>Hard drive on page 47</u>. Added newly supported memory modules to spare parts listings in th 				
		following locations: <u>Computer major components on page 20,</u> <u>Sequential part number listing on page 33, Memory module</u> on page 55.				
		 Added newly supported processors to spare parts listings in the following locations: <u>Computer major components on page 20</u>, <u>Sequential part number listing on page 33</u>, <u>Processor on page 85</u>. 				
		 Added newly supported system boards to spare parts listings in the following locations: <u>Computer major components on page 20</u>, <u>Sequential part number listing on page 33</u>, <u>System board</u> <u>on page 76</u>. 				
		Added newly supported display assemblies to spare parts listings in the following locations: <u>Computer major components on page 20</u> , <u>Sequential part number listing on page 33</u> , <u>Display assembly</u> <u>components on page 27</u> , <u>Display assembly on page 70</u> .				
		 Added newly supported back covers to spare parts listings in the following locations: <u>Computer major components on page 20</u>, <u>Sequential part number listing on page 33</u>, <u>Display assembly</u> <u>components on page 27</u>, <u>Display assembly on page 70</u>. 				
		 Added newly supported optical drives to spare parts listings in the following locations: <u>Computer major components on page 20</u>, <u>Mass</u> <u>storage devices on page 30</u>, <u>Sequential part number listing</u> <u>on page 33</u>, <u>Optical drive on page 50</u>. 				
		 Added newly supported fan/heat sink assemblies to spare parts listings in the following locations: <u>Computer major components</u> on page 20, <u>Sequential part number listing on page 33</u>, <u>Fan/heat</u> sink assembly on page 81. 				
В	December 2010	 Added newly supported processors to spare parts listings in the following locations: <u>Computer major components on page 20</u>, <u>Sequential part number listing on page 33</u>, <u>Processor on page 85</u>. 				
		 Added newly supported system boards to spare parts listings in the following locations: <u>Computer major components on page 20</u>, <u>Sequential part number listing on page 33</u>, <u>System board</u> <u>on page 76</u>. 				

Safety warning notice

▲ WARNING! To reduce the possibility of heat-related injuries or of overheating the computer, do not place the computer directly on your lap or obstruct the computer air vents. Use the computer only on a hard, flat surface. Do not allow another hard surface, such as an adjoining optional printer, or a soft surface, such as pillows or rugs or clothing, to block airflow. Also, do not allow the AC adapter to contact the skin or a soft surface, such as pillows or rugs or clothing, during operation. The computer and the AC adapter comply with the user-accessible surface temperature limits defined by the International Standard for Safety of Information Technology Equipment (IEC 60950).

Table of contents

1 F	Product description	1
2 E	External component identification	
	Identifying the hardware	
	Top components	
	TouchPad	
	Lights	
	Button and speakers	
	Keys	
	Display	
	Right-side components	
	Left-side components	
	Bottom components	
	Wireless antennas	
	Additional hardware components	17
3 11	Illustrated parts catalog	19
•	Serial number location	
	Computer major components	
	Display assembly components	
	Plastics Kit	
	Mass storage devices	
	Miscellaneous parts	
	Sequential part number listing	
4 F	Removal and replacement procedures	20
4 r	Removal and replacement procedures	
	Preliminary replacement requirements	
	Tools required	
	Service considerations	
	Plastic parts	
	Cables and connectors	
	Drive handling	
	Grounding guidelines	

	Electrostati	c discharge damage	41
	F	Packaging and transporting guidelines	42
	١	Norkstation guidelines	42
	E	Equipment guidelines	43
Compor	nent replacement proced	lures	44
	Serial number		44
	Computer feet		45
	Battery		46
	Hard drive		47
	Optical drive		50
	WLAN module		52
	Memory module		55
	Keyboard		57
	Top cover		59
	Speaker assembly		62
	Power button board		63
	TouchPad button boa	rd	64
	Modem module		65
	USB board		67
	Power connector		69
	Display assembly		
	System board		
	RTC battery		79
	Fan/heat sink assemb	oly	81
	Processor		85
5 Setup Utility			89
Comput	er Setup in Windows 7.		89
·	Starting Setup Utility		89
	Using Setup Utility		89
	Changing t	he language of Setup Utility	89
	Navigating	and selecting in Setup Utility	90
		system information	
		lefault settings in Setup Utility	
	-	up Utility	
	Setup Utility menus	· · · · ·	
	Main menu		
	Security me	enu	
	-	nfiguration menu	
	•	s menu	
Comput	-		
·	·		
	•	p	

Navigating and selecting in Computer Setup	
Restoring factory settings in Computer Setup	
Computer Setup menus	
File menu	96
Security menu	97
Diagnostics menu	97
System Configuration menu	
6 Specifications	101
Computer specifications	
39.6-cm (15.6-in) display specifications	101
Hard drive specifications	103

DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe specifications	. 104
Blu-ray ROM with LightScribe DVD±R/RW SuperMulti Double-Layer Drive specifications	105
System resource specifications	. 106

7	Backup and recovery	107
	Windows 7	107
	Creating recovery discs	108
	Backing up your information	109
	Using Windows Backup and Restore	110
	Using system restore points	111
	When to create restore points	111
	Create a system restore point	111
	Restore to a previous date and time	111
	Performing a recovery	111
	Recovering from the recovery discs	112
	Recovering from the dedicated recovery partition (select models only)	112
	Linux backup and recovery	113

8	8 Connector pin assignments	115
	Audio-out (headphone)	
	Audio-in (microphone)	
	External monitor	116
	RJ-11 (modem)	117
	RJ-45 (network)	
	HDMI	118
	Universal Serial Bus	

9	Power cord set requirements	121
	Requirements for all countries or regions	121
	Requirements for specific countries or regions	122

10 Recycling	
Battery	
Display	
Index	

Product description

Category	Description	HP G62	HP G62	Compaq Presario CQ62	Compaq Presario CQ62
		Discrete	UMA	Discrete	UMA
Product Name	Compaq Presario CQ62 Notebook PC			\checkmark	\checkmark
	HP G62 Notebook PC	\checkmark	\checkmark		
Processors	AMD Phenom™ N930 Processor (2.0 GHz, 2 MB total L2 cache, 1333 MHz)—Quad core 35 W	V	\checkmark	\checkmark	\checkmark
	AMD Turion II P560 Processor (2.5 GHz, 2 MB L2 cache 1066MHz)— Dual core 35 W	\checkmark	\checkmark	\checkmark	V
	AMD Athlon II N370 Processor (2.5 GHz, 1 MB L2 cache 1066MHz)- Dual core 35 W	\checkmark	\checkmark	\checkmark	\checkmark
	AMD Turion II N570 Processor (2.7 GHz, 2 MB L2 cache 1066MHz)- Dual core 35 W	\checkmark	\checkmark	\checkmark	\checkmark
	AMD Phenom II N970 Processor (2.2 GHZ 2 MB L2 cache 1333MHz)-Quad core	\checkmark	\checkmark	\checkmark	\checkmark
	AMD Phenom II P960 Processor (1.8 GHZ 2 MB L2 cace 1066MHz)- Quad core 25 W	\checkmark	\checkmark	\checkmark	\checkmark
	AMD Phenom II N870 Processor (2.3 GHZ 1.5 MB L2 cache 1333MHz)—Triple core	\checkmark	\checkmark	\checkmark	\checkmark
	AMD Phenom II P860 Processor (2.0 GHZ 1.5 MB L2 cache 1066MHz)-Triple core 25 W (for model 1.2 only)	V	V	V	V
	AMD Phenom II N660 Processor 3.0 GHZ 2 MB	\checkmark	\checkmark		\checkmark
	AMD Phenom II P950 Processor (2.6 GHZ 2 MB L2 cache 1333MHz)-Quad core 25 W	\checkmark	\checkmark	\checkmark	\checkmark

Category	Description	HP G62	HP G62	Compaq Presario CQ62	Compaq Presario CQ62
		Discrete	UMA	Discrete	UMA
	AMD Athlon II P360 Discrete Processor 2.3 GHZ 35 W (for model 1.2 only)	\checkmark	\checkmark	\checkmark	\checkmark
	AMD Champlain V160 Processor (2.4 GHZ 512 MB L2 cache 1066MHz)-Single core 25 W	\checkmark	\checkmark	\checkmark	\checkmark
Chipset	ATI™ RS880M		\checkmark		
	Southbridge - SB820	\checkmark	\checkmark	V	
	AMD™ RS880MD	\checkmark		V	
Graphics	ATI Mobility Radeon™ HD5430 with 512 MB dedicated video memory	\checkmark			
	ATI Mobility Radeon HD Graphics (UMA, integrated) with shared video memory		\checkmark		\checkmark
	ATI Mobility Radeon HD 545v with 512 MB for vision label mapping			V	
	Switchable Discrete Graphics	\checkmark		\checkmark	
	 ATi Robson XT (ATI Mobility Radeon™ HD6370) with 512MB of dedicated memory (64Mx16 DDR3 800 MHz x 4 PCs) 				
	 ATi Robson XT (ATI Mobility Radeon™ HD6370) with 1GB of dedicated memory (128Mx16 DDR3 800 MHz x 4 PCs) 				
	Support for BD or HD-DVD playback with HD decoder and DX10 support		\checkmark	\checkmark	\checkmark
Panel	39.6-cm (15.6-in) HD LED BrightView (1366 x 768)	\checkmark	\checkmark	\checkmark	\checkmark
	16:9 wide aspect ratio	\checkmark	\checkmark	V	
Memory	2 customer-accessible/upgradable SODIMM slots	\checkmark	\checkmark		\checkmark
	Supports dual-channel memory DDR3, 1066 MHz	\checkmark	\checkmark		\checkmark
	Supports up to 8 GB of system memory	\checkmark	\checkmark	\checkmark	\checkmark
	Supports the following configurations:		\checkmark	\checkmark	\checkmark
	• 4096 MB (2048 MB × 2)		\checkmark		\checkmark

Category	Description	HP G62	HP G62	Compaq Presario CQ62	Compaq Presario CQ62
		Discrete	UMA	Discrete	UMA
	• 3072 MB (1024 MB × 1 + 2048 MB × 1)	\checkmark	\checkmark	\checkmark	\checkmark
	• 2048 MB (2048 MB × 1)	\checkmark	\checkmark	\checkmark	\checkmark
	• 2048 MB (1024 MB × 2)	\checkmark	\checkmark	V	\checkmark
	• 1024 MB (1024 MB × 1)	\checkmark	\checkmark		
Hard drives	Supports 9.5-mm , 6.35-cm (2.5-in) SATA hard drive	\checkmark	\checkmark	\checkmark	\checkmark
	Customer accessible	\checkmark	\checkmark	\checkmark	\checkmark
	Supports the following drives:			-	-
	750 GB, 5400 rpm	\checkmark	\checkmark	V	
	640 GB, 5400 rpm	\checkmark	\checkmark	\checkmark	\checkmark
	500 GB, 7200 rpm		\checkmark	ν	\checkmark
	320 GB, 7200 rpm	\checkmark	\checkmark	V	\checkmark
	250 GB, 7200 rpm		\checkmark	V	\checkmark
	160 GB, 7200 rpm		\checkmark	V	\checkmark
Optical drives	12.7-mm (0.50-in) fixed SATA tray load		\checkmark		\checkmark
	DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe	V	\checkmark	\checkmark	\checkmark
	Blu-ray ROM with LightScribe DVD ±R/RW SuperMulti Double-Layer Drive		\checkmark	\checkmark	\checkmark
Webcam	VGA camera, fixed angle with activity light and single analog microphone	V	\checkmark	\checkmark	\checkmark
Microphone	Integrated single analog microphone (for models with no webcam)	\checkmark	\checkmark	\checkmark	\checkmark
Audio	High-definition audio supports Microsoft® premium requirements with Presario/HP Altec Lansing speakers	V	\checkmark	N	V
Modem (select models only)	56K V.92 data/fax MDC modem (computer models not equipped with a modem have a cover over the RJ-11 jack opening)	V	\checkmark	V	V
	Supports all worldwide certification requirements	\checkmark	\checkmark	V	\checkmark
Ethernet	Integrated 10/100 network interface card (NIC)	\checkmark	\checkmark	\checkmark	\checkmark

Category	Description	HP G62	HP G62	Compaq Presario CQ62	Compaq Presario CQ62
		Discrete	UMA	Discrete	UMA
	Realtek 8102E	\checkmark	\checkmark	V	\checkmark
Wireless	Integrated wireless local area network (WLAN) options by way of wireless module:				
	2 wireless antennas built into display assembly	\checkmark	\checkmark	\checkmark	\checkmark
	Support for no-WLAN option		\checkmark	V	\checkmark
	Support for the following WLAN formats:				
	Broadcom BCM4312 802.11b/g	\checkmark	\checkmark	V	\checkmark
	Atheros AR9285 802.11 a/b/g/n 2x2	\checkmark	\checkmark	\checkmark	\checkmark
	Atheros AR9285 802.11b/g/n 1x1 WiFi Adapter		\checkmark	\checkmark	\checkmark
	Broadcom 4313 802.11b/g/n 1x1	\checkmark	\checkmark	V	\checkmark
	Broadcom 4313 802.11b/g/n 1x1 WiFi and 2070 Bluetooth 2.1+EDR Combo adapter (BT3.0+HS ready)	\checkmark	\checkmark	\checkmark	V
	Ralink RT3090BC4 802.11b/g/n 1x1 WiFi and Bluetooth 2.1+EDR Combo Adapter (BT3.0+HS ready)	\checkmark	\checkmark	\checkmark	\checkmark
	Realtek RTL8191SE 802.11b/g/n 1x1 WiFi Adapter	V	\checkmark	\checkmark	\checkmark
External media card (select models only)	Digital Media Slot supporting SD, MMC, MS, MSPro, xD cards. Supports mini versions of SD, MMC, MS Duo with adapter, not included	N	\checkmark	V	V
Ports	Audio-in (stereo microphone)	\checkmark	\checkmark	ν	\checkmark
	Audio-out (stereo headphone)	\checkmark	\checkmark	\checkmark	\checkmark
	High-Definition Multimedia Interface (HDMI) version 1.3 supporting 1080p with High-bandwidth Digital Content Protection (HDCP) key (select models only)	V	V	V	V
	Hot plug/unplug with auto-detect	\checkmark	\checkmark	\checkmark	\checkmark
	RJ-11 (modem, select models only)	\checkmark	\checkmark	\checkmark	\checkmark
	RJ-45 (Ethernet)	V	\checkmark	V	\checkmark
	USB (Three USB ports; one is an eSATA/USB port)	\checkmark	\checkmark	\checkmark	\checkmark
	VGA (Dsub 15-pin) supporting 1600 × 1200 external resolution at 75 Hz	\checkmark	\checkmark	\checkmark	\checkmark
	Multi-pin AC power		\checkmark		\checkmark

Category	Description	HP G62	HP G62	Compaq Presario CQ62	Compaq Presario CQ62
		Discrete	UMA	Discrete	UMA
Keyboard/pointing devices	Full-size keyboard, 39.62-cm (15.6- in) with numeric keypad	\checkmark	\checkmark	\checkmark	\checkmark
	TouchPad with 2 buttons and 2-way scroll (taps enabled as default)	\checkmark	\checkmark	\checkmark	\checkmark
Power requirements	6-cell, 2.20–Ah, 47 Wh battery		\checkmark	\checkmark	\checkmark
	6-cell, 2.55–Ah, 55 Wh battery	\checkmark	\checkmark	\checkmark	\checkmark
	65-W AC adapter with localized cable plug support		\checkmark		\checkmark
	90-W AC adapter with localized cable plug support	\checkmark		\checkmark	
Security	Kensington Security Lock	\checkmark	\checkmark	ν	\checkmark
Operating system	Preinstalled:				
	Windows 7® Professional (32 & 64 bit)	\checkmark	\checkmark	\checkmark	\checkmark
	Windows 7 Home Premium (32 & 64 bit)	\checkmark	\checkmark	\checkmark	\checkmark
	Windows 7 Home Basic (32 & 64 bit)	\checkmark	\checkmark	\checkmark	\checkmark
	Free DOS	\checkmark	\checkmark	V	
Serviceability	End-user replaceable parts:				
	AC adapter	\checkmark	\checkmark	\checkmark	\checkmark
	Battery (system)	\checkmark	\checkmark	\checkmark	\checkmark
	Hard drive	\checkmark	\checkmark	\checkmark	\checkmark
	Memory module	\checkmark	\checkmark	\checkmark	\checkmark
	Optical drive	\checkmark	\checkmark	\checkmark	\checkmark
	Mini-card devices		V		\checkmark

2 External component identification

Identifying the hardware

Components included with the computer might vary by region and model. The illustrations in this chapter identify the standard features on most computer models.

To see a list of hardware installed in the computer:

- 1. Select Start > My Computer.
- 2. In the left pane of the System Tasks window, select **View system information**.
- 3. Select Hardware tab > Device Manager.

Add hardware or modify computer configurations using Device Manager.

Top components

TouchPad

Component		Description
(1)	TouchPad light	Off—Touchpad is on.
		Amber—Touchpad is off.
(2)	TouchPad zone	Moves the pointer and selects or activates items on the screen.
(3)	Left TouchPad button	Press the left side of the TouchPad button to execute functions like the left button on an external mouse.
(4)	Right TouchPad button	Press the right side of the TouchPad button to execute functions like the right button on an external mouse.

To view or change the pointing device preferences:

- 1. Select Start > Devices and Printers.
- 2. Right-click the device representing the computer.
- 3. Select Mouse settings.

Lights

Component		Description
(1)	TouchPad light	Off—TouchPad is enabled.
		Amber—TouchPad is disabled.
(2)	Caps lock light	On—Caps lock is on
(3)	Power light	On—The computer is on.
		• Flashing—The computer is in Sleep.
		• Off—The computer is off or in Hibernation.
(4)	Wireless light	 White—An integrated wireless device, such as a wireless local area network (WLAN) device and/or a Bluetooth device, is on.
		Amber—No wireless devices are detected.

Button and speakers

Compone	nt	Description
(1)	Speakers grill	Two integrated speakers produce sound.
(2)	Power button	 When the computer is off, press the button to turn on the computer.
		 When the computer is on, press the button to initiate Sleep.
		 When the computer is in Sleep, press the button to exit Sleep.
		 When the computer is in Hibernation, press the button to exit Hibernation.
		If the computer has stopped responding and Windows shutdown procedures are ineffective, press and hold the power button for at least 5 seconds to turn off the computer.
		To learn more about your power settings, select Start > Control Panel > System and Security > Power Options .

*This table describes factory settings. For information about changing factory settings, see the user guides located in Help and Support.

Keys

Component		Description
(1)	esc key	Displays system information when pressed in combination with the fn key.
(2)	Send e-mail key	Opens a new e-mail in your default e-mail client.
(3)	Media application key	Launches CyberLink PowerDVD.
(4)	Web browser key	Launches default web browser.
(5)	Print key	Sends the currently-active document to the default printer.
(6)	Calculator key	Launches the calculator application.
(7)	fn key	Displays system information when pressed in conjunction with the esc key.
(8)	Windows logo key	Displays the Windows Start menu.
(9)	Windows applications key	Displays a shortcut menu for items where the cursor is positioned
(10)	Action keys	Executes frequently-used system actions.

Display

Component		Description
(1)	Wireless antenna (2)	Sends and receives signals from one or more wireless devices.
(2)	Internal microphone	Records sound.
(3)	Integrated webcam (select models only)	Records audio and video and captures still photographs.
(4)	Webcam light (select models only)	On—The webcam is in use.

Right-side components

Compone	nt	Description
(1)	Optical drive	Reads and writes to optical discs.
(2)	USB port	Connects an optional USB device.
(3)	RJ-11 (modem) jack (select models only)	Connects a modem cable.
(4)	AC adapter light	Flashing white—The computer is in Sleep.
		• On white—The computer is connected to external power.
		• Flashing amber—The computer is charged.
		Off—The computer is not connected to external power.
(5)	Power connector	Connects an AC adapter.
(6)	Security cable slot	Attaches an optional security cable to the computer.
		NOTE: The security cable is designed to act as a deterrent, but it might not prevent the computer from being mishandled or stolen.

Left-side components

•
0 0 0 0 0 0 0

Component		Description
(1)	External monitor port	Connects an external VGA monitor or projector.
(2)	Vent	Enables airflow to cool internal components.
		NOTE: The computer fan starts up automatically to cool internal components and prevent overheating. It is normal for the internal fan to cycle on and off during routine operation.
(3)	HDMI port (select models only)	Connects an optional video or audio device, such as a high-definition television, or any compatible digital or audio component.
		NOTE: Depending on the computer model, the computer might include an HDMI port or a USB port at this location.
(4)	RJ-45 (network) jack	Connects a network cable.
(5)	USB ports (2)	Connects an optional USB devices.
(6)	Audio-in (microphone) jack	Connects an optional computer headset microphone, stereo array microphone, or monaural microphone.
(7)	Audio-out (headphone) jack	Produces sound when connected to optional powered stereo speakers, headphones, earbuds, a headset, or television audio.
(8)	Digital Media Slot (select models only)	Supports the following optional digital card formats:
		Memory Stick (MS)
		Memory Stick Pro (MSP)
		MultiMediaCard (MMC)
		Secure Digital (SD) Memory Card
		• xD-Picture Card (XD)
(9)	Drive light	On—The hard drive is in use.

Bottom components

Component	Detters here	Description
(1)	Battery bay	Holds the battery.
(2)	Vents (4)	Enable airflow to cool internal components. NOTE: The computer fan starts up automatically to cool internal components and prevent overheating. It is normal for the internal fan to cycle on and off during routine operation.
(3)	Battery release latch	Releases the battery from the battery bay.
(4)	Memory module compartment	Contains two memory module slots and, on select models, the wireless LAN (WLAN) device. CAUTION: To prevent an unresponsive system, replace the wireless module only with a wireless module authorized for use in the computer by the governmental agency that regulates wireless devices in your country or region. If you replace the module and then receive a warning message, remove the module to restore computer functionality, and then contact technical support through Help and Support.
(5)	Hard drive bay	Holds the hard drive.

(5)

Wireless antennas

At least two antennas send and receive signals from one or more wireless devices. These antennas are not visible from the outside of the computer.

NOTE: For optimal transmission, keep the areas immediately around the antennas free from obstructions.

To review the wireless regulatory notices, see to the section of the *Regulatory, Safety and Environmental Notices* that applies to your country or region. These notices are located in Help and Support.

Additional hardware components

*Power cords vary in appearance by country or region.

3 Illustrated parts catalog

Serial number location

When ordering parts or requesting information, provide the computer serial number and model number located in the battery bay of the computer.

Component				
(1)	Product name	The name affixed to the front of the computer.		
(2)	Serial number (s/n)	An alphanumeric identifier that is unique to each product.		
(3)	Part number/Product number (p/n)	This number provides specific information about the product's hardware components. The part number helps a service technician to determine what components and parts are needed.		
(4)	Warranty period	The duration of the warranty period for the computer.		
(5)	Model description	An alphanumeric identifier used to locate documents, drivers, and support for the computer.		

Computer major components

ltem	Description	Spare part number		
(1)	39.6-cm (15.6-in) High Definition (HD), light-emitting diode (LED) display assembly for use in:			
	NOTE: For more display assembly internal component spare part information. See Display assembly components on page 27.			
	HP G62 biscotti computer models	595185-001		
	HP G62 biscotti computer models with webcam	595186-001		
	HP G62 silver computer models (for model 1.0 only)	605141-001		
	• HP G62 silver computer models with webcam (for model 1.0 only)	605142-001		
	HP G62 matte black computer models (for model 1.0 only)	608109-001		
	HP G62 matte black computer models with webcam (for model 1.0 only)	608110-001		
	Presario CQ62 biscotti computer models	602170-001		
	Presario CQ62 biscotti computer models with webcam	602171-001		
	Presario CQ62 matte black computer models	595187-001		
	Presario CQ62 matte black computer models with webcam	595188-001		
	• HP G62 charcoal computer models (for models 1.1 and 1.2 only)	615583-001		
	• HP G62 charcoal computer models with webcam (for models 1.1 and 1.2 only)	615584-001		
	• HP G62 imperial blue computer models (for models 1.1 and 1.2 only)	622562-001		
	• HP G62 imperial blue computer models with webcam (for models 1.1 and 1.2 only)	622563-001		
(2)	Power button board	595204-001		
(3)	Keyboard (includes keyboard cable) for use in:			
	• Canada	595199-121		
	Japan (for models 1.1 and 1.2 only)	595199-291		
	• Korea	595199-AD1		
	North America	595199-001		
	• Taiwan	595199-AB1		
	Thailand	595199-281		
(4)	Speaker assembly (includes cable)	602744-001		
(5)	Top cover (includes TouchPad board) for use in:			
	Biscotti computer models	595206-001		
	Matte black computer models	595207-001		
	Silver computer models (for model 1.0 only)	605147-001		
	Charcoal computer models (for models 1.1 and 1.2 only)	615590-001		
	Imperial blue computer models (for models 1.1 and 1.2 only)	622567-001		
(6)	Fan/heat sink assembly (includes replacement thermal material) for use with:			
	UMA systems	606609-001		

ltem	Description	Spare part number			
	Discrete systems	606610-001			
	HD545V discrete systems (for model 1.1 only)	617029-001			
(7)	Touchpad button board	595203-001			
(8)	Modem module (select models only)				
	• All countries and regions except for Australia and New Zealand (for model 1.0 only)	510100-001			
	Australia and New Zealand (for model 1.0 only)	510100-011			
(9)	RTC battery (includes mounting adhesive)	602745-001			
(10)	System board (includes replacement thermal material) for use in:				
	PCA UMA system board	592808–001			
	PCA UMA system board with modem and card reader	592809–001			
	HD5430 PCA Discrete system board (for model 1.0 only)	592810-001			
	 HD5430 PCA Discrete system board with modem and card reader (for model 1.0 only) 	592811-001			
	HD545V PCA Discrete system board (for model 1.0 only)	611554-001			
	HD545V PCA Discrete system board with card reader (for model 1.0 only)	611555-001			
	HD5470/512M PCA Discrete system board (for model 1.1 only)	616405–001			
	HD5470/512M PCA Discrete system board with card reader (for model 1.1 only)	616406–001			
	HD5470/1G PCA Discrete system board (for model 1.1 only)	616407–001			
	HD5470/1G PCA Discrete system board with card reader (for model 1.1 only)	616408–001			
	HD6370/512M Discrete system board (for model 1.2 only)	632183-001			
	• HD6370/512M Discrete system board with card reader (for model 1.2 only)	632184-001			
	HD6370/1G Discrete system board (for model 1.2 only)	632185-001			
	HD6370/1G Discrete system board with card reader (for model 1.2 only)	632186-001			
(11)	Memory module (1066 MHz, DDR3)				
	• 1 GB	598859-001			
	• 2 GB	598856-001			
	• 4 GB (for models 1.1 and 1.2 only)	599092-001			
(12)	Hard drive				
	• 750 GB, 5400 rpm (for models 1.0 and 1.2 only)	603787–001			
	• 640 GB, 5400 rpm	603785–001			
	• 500 GB, 7200 rpm	634919-001			
	• 320 GB, 7200 rpm	599055-001			
	• 250 GB, 7200 rpm	599054-001			
	• 160 GB, 7200 rpm (for models 1.0 and 1.1 only)	599053-001			
	Hard Drive Hardware Kit (not illustrated, includes bracket and screws)	599057-001			

ltem	Des	scription	Spare part number
(13)	Pro	cessor (includes replacement thermal material)	
	•	AMD Phenom N930 Processor (2.0 GHz, 2 MB total L2 cache, 1333 MHz)—Quad core 35 W	594169-001
	•	AMD Phenom N830 Processor (2.1 GHz, 1.5 MB total L2 cache, 1333 MHz)—Triple Core 35 W (for models 1.0 and 1.1 only)	594168-001
	•	AMD Phenom N620 Processor (2.8 GHz, 2 MB total L2 cache, 1333 MHz)—Dual Core 35 W (for models 1.0 and 1.1 only)	594166-001
	•	AMD Phenom II P920 Processor (1.6 GHz, 2 MB total L2 cache, 1066 MHz)—Quad Core 25 W (for models 1.0 and 1.1 only)	594170-001
	•	AMD Phenom II P820 Processor (1.8 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s) —Triple Core 25 W (for models 1.0 and 1.1 only)	594167-001
	•	AMD Turion II N530 Processor (2.5 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)— Dual Core 35 W (for models 1.0 and 1.1 only)	594172-001
	•	AMD Turion II P520 Processor (2.3 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)— Dual Core 25 W (for models 1.0 and 1.1 only)	594173-001
	•	AMD Athlon II N330 Processor (2.3 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)— Dual Core 35 W (for model 1.0 only)	594164-001
	•	AMD Athlon II P320 Processor (2.1 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)— Dual Core 25 W (for models 1.0 and 1.1 only)	594165-001
	•	AMD Sempron II V120 Processor (2.2 GHz, 512 MB L2 cache, 1066 MHz, 3.2 GT/s) —Single Core 25 W (for model 1.0 only)	594171-001
	•	AMD Athlon II P340 Processor (2.2 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)— Dual Core 25 W (for models 1.1 and 1.2 only)	616343-001
	•	AMD Athlon II N350 Processor (2.4 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)— Dual Core 35 W (for models 1.1 and 1.2 only)	616334-001
	•	AMD Turion II P540 Processor (2.4 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)— Dual Core 25 W (for model 1.1 only)	616347-001
	•	AMD Turion II N550 Processor (2.6 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)— Dual Core 35 W (for models 1.1 and 1.2 only)	616337-001
	•	AMD Phenom II N640 Processor (2.9 GHz, 2 MB total L2 cache, 1066 MHz)—Quad Core 35 W (for models 1.1 and 1.2 only)	616344-001
	•	AMD Phenom II P840 Processor (1.9 GHz, 2 MB total L2 cache, 1066 MHz) (for models 1.1 and 1.2 only)	616335-001
	•	AMD Phenom II N850 Processor (2.2 GHz, 2 MB total L2 cache, 1066 MHz) (for models 1.1 and 1.2 only)	616345-001
	•	AMD Phenom II P940 Processor (1.7 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s) (for models 1.1 and 1.2 only)	616336-001
	•	AMD Phenom II P950 Processor (2.1 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s) —Triple Core 35 W (for models 1.1 and 1.2 only)	616346-001
	•	AMD Turion II P560 Processor (2.5 GHz, 2 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)	634691-001
	•	AMD Athlon II N370 Processor (2.5 GHz, 1 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)	634686-001

ltem	Des	scription	Spare part number
	•	AMD Turion II N570 Processor (2.7 GHz, 2 MB L2 cache 1066 MHz)-Dual core35 W (for model 1.2 only)	634690-001
	•	AMD Phenom II N970 Processor (2.2 GHZ 2 MB L2 cache 1333 MHz)—Quad core (for model 1.2 only)	645496-001
	•	AMD Phenom II P960 Processor (1.8 GHZ 2 MB L2 cache 1066 MHz)-Quad core 25 W (for model 1.2 only)	634689-001
	•	AMD Phenom II N870 Processor (2.3 GHZ 1.5 MB L2 cache 1333 MHz)—Triple core (for model 1.2 only)	635495-001
	•	AMD Phenom II P860 Processor (2 GHZ 1.5 MB L2 cache 1066 MHz)-Triple core 25 W (for model 1.2 only)	634688-001
	•	AMD Phenom II N660 Processor (3.0 GHz 2 MB L2 cache 1333 MHz)—Dual core 35 W (for model 1.2 only)	635494-001
	•	AMD Phenom II P650 Processor (2.6 GHZ 2 MB L2 cache)-25 W (for model 1.2 only)	634687-001
	•	AMD Athlon II P360 Discrete Processor (2.3 GHz 1.0 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)	636635-001
	•	AMD Champlain V160 Processor (2.4 GHz 512 MB L2 cache 1066 MHz)-Single core 25 W (for model 1.2 only)	636634-001
(14)	Wir	eless (WLAN) module	
	•	Atheros AR9285 802.11 a/b/g/n 2x2 WiFi adapter for use in Canada, the Cayman Islands, Guam, Puerto Rico, the United States, and the US Virgin Islands	580101-001
	•	Atheros AR9285 802.11 <i>a/b/g/n</i> 2x2 WiFi adapter for use in Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentian, Armenia, Australia, Austria, AzerbaijanBahamas, Bahrain, Barbados, Belgium, Belize, Benin, Bhutan, Bosnia and Herzegovina, Botswana, Brazil, Brunei, Bulgeria, Burkina Faso, Burundi, Cambodia, Cameroon, Cape Verde, Central African Republic, Chad, Chile, China, Colombia, Comoros, Congo, Costa Rica, Croatia, Cyprus, Czech Republic, Zaire, Denmark, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt, El Salvador, Equitorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Ghana, Gibraltar, Greece, Grenada, Guatemala, Guinea, Guinea-Bissa, Guyana, Haiti, Honduras, Hong Kong, Hungary, Iceland, India, Indonesia, Ireland, Italy, Ivory Coast, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kiribati, Korea-South, Kuwait, Kyrgyzstan, Laos, Latvia, Lebanon, Lesotho, Liberia, Martinique, Nether Antilles, French Guiana, Aruba, British Virgin Islands, Bermuda, Syria, Guadeloupe, Liechtenstein, Lithuania, Luxembourg, Macedonia, Madagaascar, Malawi, Malaysia, Maldives, Mali, Malta, Marshall Islands, Mauritania, Mauritius, Mexico, Micronesia, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nauru, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Portugal, Republic of Moldova, Romania, rwanda, Samoa, San Marino, Sao tome and Principe, Saudi Arabia, Slovenia, Solomon Islands, Somalia, South Africa, Spain, Sri Lanka, St. Kitts and Nevis, St. Lucia, St. Vincent and Gren, Suriname, Swaziland, Sweden, Switzerland, Taiwan, Tajikistan, Tanzania, Thailand, Timor (East), Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, United Arab Emirates ,United Kingdom, Uruguay, Uzbekistan, Vanuatu, Venezuela, Vietnam, Yemen, Zambia, and Zimbabwe	580101-002
	•	Realtek RTL8191SE 802.11b/g/n 1x1 WiFi Adapter (for models 1.0 and 1.1 only)	593533-001

ltem	Description	Spare part number			
	Broadcom 4313 802.11b/g/n 1x1 WiFi and 2070 Bluetooth 2.1+EDR Combo adapter	600370-001			
	(BT3.0+HS ready)				
	 Ralink RT3090BC4 802.11b/g/n 1x1 WiFi and Bluetooth 2.1+EDR Combo Adapter (BT3.0+HS ready) 	602992-001			
(15)	Optical drive (includes optical drive bezel and bracket)				
	DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe for use with:				
	Biscotti computer models	599062-001			
	Matte black computer models	600651-001			
	Silver computer models (for model 1.0 only)	608112-001			
	Charcoal computer models (for models 1.1 and 1.2 only)	615588-001			
	Imperial blue computer models (for models 1.1 and 1.2 only)	622565-001			
	Blu-ray ROM with LightScribe DVD±R/RW SuperMulti Double-Layer Drive for use with:				
	Biscotti computer models	599063-001			
	Matte black computer models	600652-001			
	Silver computer models (for model 1.0 only)	608114-001			
	Charcoal computer models (for models 1.1 and 1.2 only)	615589-001			
	 Imperial blue computer models (for models 1.1 and 1.2 only) 	622566-001			
(16)	Battery				
	6-cell Li-lon, 2.20 Ah, 47 Wh	593553-001			
	6-cell Li-lon, 2.55 Ah, 55 Wh	593554-001			
(17)	Power connector (includes cable)	602743-001			
(18)	USB board	595205-001			
(19)	RJ-11 connector included in Cable Kit	595201-001			
(20)	Base enclosure				
	With HDMI card reader for biscotti computer models	617019-001			
	Without card reader for biscotti computer models	617020-001			
	With HDMI card reader for matte black computer models	617021-001			
	Without card reader for matte black computer models	617022-001			
	• With HDMI card reader for silver computer models (for model 1.0 only)	617023-001			
	• With HDMI card reader for charcoal computer models (for models 1.1 and 1.2 only)	615591-001			
	• With HDMI card reader for imperial blue computer models (for models 1.1 and 1.2 only)	622568-001			
	Rubber Kit (not illustrated, includes four rubber feet)	600849-001			
	Plastics Kit	595200-001			

Item	Description		Spare part number
(21)	•	Hard drive cover	
(22)	•	Memory module cover	
Display assembly components

ltem	Description	Spare part number		
(3)	39.6-cm (15.6-in) high definition, Brightview, display panel (includes display panel cable)	595130-001		
(4)	Webcam module	600166-001		
	Display cable kit	595196-001		
(5)	Wireless antenna (includes wireless antenna transceivers and cable)			
	Webcam cable			
	Display cable			
(6)	Display back cover (includes logo) for use with:			
	HP G62 biscotti computer models	595191-001		
	HP G62 silver computer models (for model 1.0 only)	605145-001		
	• HP G62 charcoal computer models (for models 1.1 and 1.2 only)	615585-001		
	• HP G62 imperial blue computer models (for models 1.1 and 1.2 only)	622564-001		
	HP G62 matte black computer models (for model 1.0 only)	608111-001		
	Presario CQ62 biscotti computer models	602172-001		
	Presario CQ62 matte black computer models	595194-001		
(7)	Display hinge covers	600650-001		
	Display screw kit (not illustrated)	595197-001		
	Display rubber display kit (not illustrated, includes display bezel rubber screw covers)	595198-001		

Plastics Kit

Mass storage devices

ltem	Description	Spare part number
	• 320-GB 7200 RPM	599055-001
	• 250-GB 7200 RPM	599054-001
	• 160-GB 7200 RPM (for models 1.0 and 1.1 only)	599053-001
	Hard drive hardware kit (not illustrated, includes bracket and screws)600191-001	

Miscellaneous parts

Ac adapters 65-W AC adapter 613152-001 90-W AC adapter 613153-001 90-W AC adapter 613153-001 90-W AC adapter 613153-001 Australia 490371-011 India 490371-061 Japan (for models 1.1 and 1.2 only) 490371-201 Korea 490371-011 North America 490371-011 the People's Republic of China 490371-011 the People's Republic of China 490371-AA1 Taiwan 490371-AA1 Taiwan 490371-AB1 Thailand 490371-AB1 Thailand 490371-AB1 595201-001 Hard drive connector cable Optical drive connector cable Power button cable RL-11 cable TouchPad button board cable TouchPad button board cable USB cable Rubber kit 600184-001 Serow kit 95202-001 Phillips M2.5x3.0 screw Phillips M2.5x5.0 screw Phillips M2.5x5.0 screw	De	escription	Spare part number
90-W AC adapter 613153-001 Power cord, AC, 3 wire, black, 1.83-m (for use with both HP G62 and Presario CQ 62 computer models) for use in: 400371-011 Australia 490371-011 India 490371-D61 Japan (for models 1.1 and 1.2 only) 490371-291 Korea 490371-011 North America 490371-011 North America 490371-011 Taiwan 490371-AB1 Thailand 490371-201 Cable Kit 595201-001 Hard drive connector cable Voltical drive connector cable Optical drive connector cable Voltical drive connector cable TouchPad button board cable Voltical drive cable USB cable 600184-001 Screw kit 600184-001 Specoudit 595202-001	AC	C adapters	
Power cord, AC, 3 wire, black, 1.83-m (for use with both HP G62 and Presario CQ 62 computer models) for use in: Australia 490371-011 India 490371-061 Japan (for models 1.1 and 1.2 only) 490371-291 Korea 490371-291 Korea 490371-011 North America 490371-201 North America 490371-A01 Taiwan 490371-A81 Thailand 490371-201 Cable Kit 595201-001 Hard drive connector cable 1 Optical drive connector cable 1 TouchPad button board cable 1 TouchPad cable 600184-001 Strew kit 600184-001 Strew kit 595202-001 Phillips M2.5x3.0 screw 1 Phillips M2.5x4.0 screw 1	•	65-W AC adapter	613152-001
Australia 490371-011 India 490371-061 Japan (for models 1.1 and 1.2 only) 490371-291 Korea 490371-291 Korea 490371-201 North America 490371-001 India 490371-AD1 North America 490371-AD1 North America 490371-AD1 Taiwan 490371-AB1 Tailand 490371-201 Cable Kit 695201-001 Hard drive connector cable 595201-001 Power button cable Image: Cable Kit Power button cable Image: Cable Kit TouchPad button board cable Image: Cable Kit TouchPad cable 595202-001 Willips M2.0x3.0 screw 595202-001 Phillips M2.5x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw Fillips M2.5x4.0 screw	•	90-W AC adapter	613153-001
India 490371-D61 Japan (for models 1.1 and 1.2 only) 490371-291 Korea 490371-AD1 Korea 490371-AD1 North America 490371-AD1 North America 490371-AD1 Taiwan 490371-AA1 Taiwan 490371-AB1 Thailand 490371-201 Cable Kit 595201-001 Hard drive connector cable 595201-001 Optical drive connector cable 595201-001 RJ-11 cable Image: Cable Kit TouchPad button board cable Image: Cable Kit USB cable 600184-001 Screw kit 595202-001 Phillips M2.0x3.0 screw 595202-001 Phillips M2.5x3.0 screw Phillips M2.5x3.0 screw	Po	wer cord, AC, 3 wire, black, 1.83-m (for use with both HP G62 and	Presario CQ 62 computer models) for use in:
Japan (for models 1.1 and 1.2 only) 490371-291 Korea 490371-AD1 North America 490371-001 the People's Republic of China 490371-AA1 Taiwan 490371-AB1 Thailand 490371-201 Cable Kit 595201-001 Hard drive connector cable 595201-001 Optical drive connector cable 595201-001 RJ-11 cable 595201-001 TouchPad button board cable 595201-001 USB cable 600184-001 Screw kit 600184-001 Phillips M2.0x3.0 screw 595202-001 Phillips M2.5x3.0 screw 595202-001	•	Australia	490371-011
Korea 490371-AD1 North America 490371-001 the People's Republic of China 490371-AA1 Taiwan 490371-AB1 Thailand 490371-201 Cable Kit 595201-001 Hard drive connector cable 595201-001 Optical drive connector cable - Power button cable - TouchPad button board cable - TouchPad cable - USB cable 600184-001 Screw kit 600184-001 Phillips M2.0x3.0 screw - Phillips M2.5x3.0 screw -	•	India	490371-D61
 North America 490371-001 the People's Republic of China 490371-AA1 Taiwan 490371-AB1 490371-AB1 490371-201 Cable Kit 595201-001 Hard drive connector cable Optical drive connector cable Optical drive connector cable RJ-11 cable TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Screw kit 595202-001 Phillips M2.0x3.0 screw Phillips M2.5x4.0 screw 	•	Japan (for models 1.1 and 1.2 only)	490371-291
 the People's Republic of China Taiwan Taiwan 490371-AB1 490371-AB1 490371-201 Cable Kit 595201-001 Hard drive connector cable Optical drive connector cable Optical drive connector cable RJ-11 cable TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Screw kit Phillips M2.0x3.0 screw Phillips M2.5x4.0 screw 	•	Korea	490371-AD1
 Taiwan 490371-AB1 Thailand 490371-201 Cable Kit 595201-001 Hard drive connector cable Optical drive connector cable Power button cable RJ-11 cable TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Screw kit 595202-001 Phillips M2.0x3.0 screw Phillips M2.5x4.0 screw Phillips M2.5x4.0 screw 	•	North America	490371-001
 Thailand 490371-201 Cable Kit 595201-001 Hard drive connector cable Optical drive connector cable Power button cable RJ-11 cable TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Serew kit 595202-001 Phillips M2.0x3.0 screw Phillips M2.5x4.0 screw Phillips M2.5x4.0 screw 	•	the People's Republic of China	490371-AA1
Cable Kit 595201-001 • Hard drive connector cable - • Optical drive connector cable - • Power button cable - • RJ-11 cable - • TouchPad button board cable - • TouchPad cable - • USB cable 600184-001 Screw kit 595202-001 • Phillips M2.0x3.0 screw - • Phillips M2.5x4.0 screw -	•	Taiwan	490371-AB1
 Hard drive connector cable Optical drive connector cable Power button cable RJ-11 cable TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Screw kit Phillips M2.0x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	•	Thailand	490371-201
 Optical drive connector cable Power button cable RJ-11 cable TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Screw kit Phillips M2.0x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	Ca	ible Kit	595201-001
 Power button cable RJ-11 cable TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Screw kit Phillips M2.0x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	•	Hard drive connector cable	
 RJ-11 cable TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Screw kit 595202-001 Phillips M2.0x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	•	Optical drive connector cable	
 TouchPad button board cable TouchPad cable USB cable Rubber kit 600184-001 Screw kit 595202-001 Phillips M2.0x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	•	Power button cable	
 TouchPad cable USB cable Rubber kit 600184-001 Screw kit 595202-001 Phillips M2.0x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	•	RJ-11 cable	
 USB cable Rubber kit 600184-001 Screw kit 595202-001 Phillips M2.0x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	•	TouchPad button board cable	
Rubber kit600184-001Screw kit595202-001• Phillips M2.0x3.0 screw-• Phillips M2.5x3.0 screw-• Phillips M2.5x4.0 screw-	•	TouchPad cable	
Screw kit 595202-001 • Phillips M2.0x3.0 screw • Phillips M2.5x3.0 screw • Phillips M2.5x4.0 screw	•	USB cable	
 Phillips M2.0x3.0 screw Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	Ru	ıbber kit	600184-001
 Phillips M2.5x3.0 screw Phillips M2.5x4.0 screw 	Sc	rew kit	595202-001
Phillips M2.5x4.0 screw	•	Phillips M2.0x3.0 screw	
	•	Phillips M2.5x3.0 screw	
Phillips M2.5x5.0 screw	•	Phillips M2.5x4.0 screw	
	•	Phillips M2.5x5.0 screw	

• Phillips M2.5x6.5 screw

Sequential part number listing

Spare part number	Description
490371-001	Power cord for use in North America
490371-011	Power cord for use in Australia
490371-201	Power cord for use in Thailand
490371-291	Power cord for use in Japan (for models 1.1 and 1.2 only)
490371-AA1	Power cord for use in the People's Republic of China
490371-AB1	Power cord for use in Taiwan
490371-AD1	Power cord for use in Korea
490371-D61	Power cord for use in India
510100-001	56K V.92 data/fax modem (select models only, for use in all countries and regions except for Australia and New Zealand) (for model 1.0 only)
510100-011	56K V.92 data/fax modem (select models only, for use in Australia and New Zealand) (for model 1.0 only)
580101-001	Atheros AR9285 802.11 a/b/g/n 2x2 WiFi adapter for use in Canada, the Cayman Islands, Guam, Puerto Rico, the United States, and the US Virgin Islands
580101-002	Atheros AR9285 802.11 <i>a/b/g/n</i> 2x2 WiFi adapter for use in Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentian, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Barbados, Belgium, Belize, Benin, Bhutan, Bosnia and Herzegovina, Botswana, Brazil, Brunei, Bulgeria, Burkina Faso, Burundi, Cambodia, Cameroon, Cape Verde, Central African Republic, Chad, Chile, China, Colombia, Comoros, Congo, Costa Rica, Croatia, Cyprus, Czech Republic, Zaire, Denmark, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt, El Salvador, Equitorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Ghana, Gibraltar, Greece, Grenada, Guatemala, Guinea, Guinea- Bissa, Guyana, Haiti, Honduras, Hong Kong, Hungary, Iceland, India, Indonesia, Ireland, Italy, Ivory Coast, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kiribati, Korea-South, Kuwait, Kyrgyzstan, Laos, Latvia, Lebanon, Lesotho, Liberia, Martinique, Nether Antilles, French Guiana, Aruba, British Virgin Islands, Bermuda, Syria, Guadeloupe, Liechtenstein, Lithuania, Luxembourg, Macedonia, Madagaascar, Malawi, Malaysia, Maldives, Mali, Malta, Marshall Islands, Mauritania, Mauritus, Mexico, Micronesia, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nauru, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Portugal, Republic of Moldova, Romania, rwanda, Samoa, San Marino, Sao tome and Principe, Saudi Arabia, Senegal, Serbia and Montenegro, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, Solomon Islands, Somalia, South Africa, Spain, Sri Lanka, St. Kitts and Nevis, St. Lucia, St. Vincent and Gren, Suriname, Swaziland, Sweden, Switzerland, Taiwan, Tajikistan, Tanzania, Thailand, Timor (East), Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, United Arab Emirates ,United Kingdom, Uruguay, Uzbekistan, Vanuatu, Venezuela, Vietnam, Yemen, Zambia, and Zimbabwe
592808–001	PCA UMA system board
592809–001	PCA UMA system board with modem and card reader
592810-001	HD5430 PCA Discrete system board (for model 1.0 only)
592811-001	HD5430 PCA Discrete system board with modem and card reader (for model 1.0 only)
593533-001	Realtek RTL8191SE 802.11b/g/n 1x1 WiFi Adapter (for models 1.0 and 1.1 only)
593553-001	Battery, 6-cell, 2.20 Ah, 47 Wh
593554-001	Battery, 6-cell, 2.55 Ah, 55 Wh

Spare part number	Description	
593836-001	Broadcom 4313 802.11b/g/n 1x1 WiFi Adapter	
594164-001	AMD Athlon II N330 Processor (2.3 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)—Dual Core 35 W (for model 1.0 only)	
594165-001	AMD Athlon II P320 Processor (2.1 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)—Dual Core 25 W (for models 1.0 and 1.1 only)	
594166-001	AMD Phenom N620 Processor (2.8 GHz, 2 MB total L2 cache, 1333 MHz)—Dual Core 35 W (for models 1.0 and 1.1 only)	
594167-001	AMD Phenom II P820 Processor (1.8 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s)—Triple Core 25 W (for models 1.0 and 1.1 only)	
594168-001	AMD Phenom N830 Processor (2.1 GHz, 1.5 MB total L2 cache, 1333 MHz)—Triple Core 35 W (for models 1.0 and 1.1 only)	
594169-001	AMD Phenom N930 Processor (2.0 GHz, 2 MB total L2 cache, 1333 MHz)—Quad core 35 W	
594170-001	AMD Phenom II P920 Processor (1.6 GHz, 2 MB total L2 cache, 1066 MHz)—Quad Core 25 W (for models 1.0 and 1.1 only)	
594171-001	AMD Sempron II V120 Processor (2.2 GHz, 512 MB L2 cache, 1066 MHz, 3.2 GT/s)—Single Core 25 W (for model 1.0 only)	
594172-001	AMD Turion II N530 Processor (2.5 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)—Dual Core 35 W (for models 1.0 and 1.1 only)	
594173-001	AMD Turion II P520 Processor (2.3 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)—Dual Core 25 W (for models 1.0 and 1.1 only)	
595130-001	High Definition display panel (includes display panel and backlight cables)	
595185-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 biscotti computer models	
595186-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 biscotti computer models with webcam	
595187-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for Presario CQ62 matte black computer models	
595188-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for Presario CQ62 matte black computer models with webcam	
595189-001	Display bezel for use with Presario CQ62 with microphone module only	
595190-001	Display bezel for use with Presario CQ62 with webcam and microphone modules	
595191-001	Display enclosure for use with HP G62 biscotti computer models	
595192-001	Display bezel for use with HP G62 with microphone module only	
595193-001	Display bezel for use with HP G62 with webcam and microphone modules	
595194-001	Display enclosure for use with Presario CQ62 matte black computer models	
595195-001	Display hinge kit (includes left and right display hinges)	
595196-001	Wireless antenna kit (includes wireless antenna transceivers and cable)	
595197-001	Display screw kit	
595198-001	Display rubber kit	
595199-001	Keyboard for use in North America (includes keyboard cable)	

Spare part number	Description
595199-121	Keyboard for use in Canada (includes keyboard cable)
595199-281	Keyboard for use in Thailand (includes keyboard cable)
595199-291	Keyboard for use in Japan (includes keyboard cable) (for models 1.1 and 1.2 only)
595199-AB1	Keyboard for use in Taiwan (includes keyboard cable)
595199-AD1	Keyboard for Korea (includes keyboard cable)
595200-001	Plastics kit
595201-001	Cable kit
595202-001	Screw kit
595203-001	Touchpad button board
595204-001	Power button board
595205-001	USB board
595206-001	Top cover (includes TouchPad board) for use in biscotti computer models
595207-001	Top cover (includes TouchPad board) for use in matte black computer models
598856-001	2 GB memory module (1066 MHz, DDR3)
598859-001	1 GB memory module (1066 MHz, DDR3)
599053-001	160 GB, 7200 rpm hard drive (for models 1.1 and 1.2 only)
599054-001	250 GB, 7200 rpm hard drive
599055-001	320 GB, 7200 rpm hard drive
599057-001	Hard Drive Hardware Kit (includes bracket and screws)
599062-001	DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe for use with biscotti computer models
599063-001	Blu-ray ROM with LightScribe DVD±R/RW SuperMulti Double-Layer Drive for use with biscotti computer models
599092-001	4 GB memory module (1066 MHz, DDR3) (for models 1.1 and 1.2 only)
600166-001	Webcam module
600370-001	Broadcom 4313 802.11b/g/n 1x1 WiFi and 2070 Bluetooth 2.1+EDR Combo adapter (BT3.0+HS ready)
600650-001	Display hinge covers
600651-001	DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe for use with matte black computer models
600652-001	Blu-ray ROM with LightScribe DVD±R/RW SuperMulti Double-Layer Drive for use with matte black computer models
600849-001	Rubber kit (includes four rubber feet)
602170-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for Presario CQ62 biscotti computer models
602171-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for Presario CQ62 biscotti computer models with webcam

Spare part number	Description
602172-001	Display enclosure for use with Presario CQ62 biscotti computer models
602743-001	Power connector (includes cable)
602744-001	Speaker assembly (includes cable)
602745-001	RTC battery
602992-001	Ralink RT3090BC4 802.11b/g/n 1x1 WiFi and Bluetooth 2.1+EDR Combo Adapter (BT3.0+HS ready)
603785-001	640 GB, 5400 rpm hard drive
603787-001	750 GB, 5400 rpm hard drive (for models 1.0 and 1.2 only)
605141-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 silver computer models (for model 1.0 only)
605142-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 silver computer models with webcam (for model 1.0 only)
605145-001	Display enclosure for use with HP G62 silver computer models (for model 1.0 only)
605147-001	Top cover (includes TouchPad board) for use in silver computer models (for model 1.0 only)
606609-001	Fan/heat sink assembly (includes replacement thermal material) for use with UMA systems
606610-001	Fan/heat sink assembly (includes replacement thermal material) for use with discrete systems
608109-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 matte black computer models (for model 1.0 only)
608110-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 matte black computer models with webcam (for model 1.0 only)
608111-001	Display enclosure for use with HP G62 matte black computer models (for model 1.0 only)
608112-001	DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe for use with silver computer models (for model 1.0 only)
608114-001	Blu-ray ROM with LightScribe DVD±R/RW SuperMulti Double-Layer Drive for use with silver computer models (for model 1.0 only)
611554-001	HD545V PCA Discrete system board (for model 1.0 only)
611555-001	HD545V PCA Discrete system board with card reader (for model 1.0 only)
613152–001	65-W AC adapter
613153–001	90-W AC adapter
613161-001	65-W AC smart adapter
615583-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 charcoal computer models (for models 1.1 and 1.2 only)
615584-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 charcoal computer models with webcam (for models 1.1 and 1.2 only)
615585-001	Display enclosure for use with HP G62 charcoal computer models (for models 1.1 and 1.2 only)
615588-001	DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe for use with charcoal computer models (for models 1.1 and 1.2 only)
615589-001	Blu-ray ROM with LightScribe DVD±R/RW SuperMulti Double-Layer Drive for use with charcoal computer models (for models 1.1 and 1.2 only)

Spare part number	Description
615590-001	Top cover (includes TouchPad board) for use in charcoal computer models (for models 1.1 and 1.2 only)
615591-001	Base enclosure with HDMI card reader (for models 1.1 and 1.2 only)
616334-001	AMD Athlon II N350 Processor (2.4 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)—Dual Core 35 W (for models 1.1 and 1.2 only)
616333-001	V140 discrete processor 2.3 GHz 25 W (for models 1.1 and 1.2 only)
616335-001	AMD Phenom II P840 Processor (1.9 GHz, 2 MB total L2 cache, 1066 MHz) (for models 1.1 and 1.2 only)
616336-001	AMD Phenom II P940 Processor (1.7 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s) (for models 1.1 and 1.2 only)
616337-001	AMD Turion II N550 Processor (2.6 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)—Dual Core 35 W (for models 1.1 and 1.2 only)
616343-001	AMD Athlon II P340 Processor (2.2 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)—Dual Core 25 W (for models 1.1 and 1.2 only)
616344-001	AMD Phenom II N640 Processor (2.9 GHz, 2 MB total L2 cache, 1066 MHz)—Quad Core 35 W (for models 1.1 and 1.2 only)
616345-001	AMD Phenom II N850 Processor (2.2 GHz, 2 MB total L2 cache, 1066 MHz) (for models 1.1 and 1.2 only)
616346-001	AMD Phenom II P950 Processor (2.1 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s)—Triple Core 35 W (for models 1.1 and 1.2 only)
616347-001	AMD Turion II P540 Processor (2.4 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)—Dual Core 25 W (for model 1.1 only)
616405–001	HD5470/512M PCA Discrete system board(for model 1.1 only)
616406–001	HD5470/512M PCA Discrete system board with card reader (for model 1.1 only)
616407–001	HD5470/1G PCA Discrete system board (for model 1.1 only)
616408–001	HD5470/1G PCA Discrete system board with card reader (for model 1.1 only)
617019-001	Base enclosure with HDMI card reader for biscotti computer models
617020-001	Base enclosure for biscotti computer models
617021-001	Base enclosure with HDMI card reader for matte black computer models
617022-001	Base enclosure for matte black computer models
617023-001	Base enclosure with HDMI card reader for silver computer models (for model 1.0 only)
617029-001	Fan/heat sink assembly (includes replacement thermal material) for use with HD545V discrete systems (for model 1.1 only)
622562-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 imperial blue computer models (for models 1.1 and 1.2 only)
622563-001	39.6-cm (15.6-in) HD, light-emitting diode display assembly for HP G62 imperial blue computer models with webcam (for models 1.1 and 1.2 only)
622564-001	Display enclosure for use with HP G62 imperial blue computer models (for models 1.1 and 1.2 only)
622565-001	DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe for use with imperial blue computer models (for models 1.1 and 1.2 only)

Spare part number	Description
622566-001	Blu-ray ROM with LightScribe DVD±R/RW SuperMulti Double-Layer Drive for use with imperial blue computer models (for models 1.1 and 1.2 only)
622567-001	Top cover (includes TouchPad board) for use in imperial blue computer models (for models 1.1 and 1.2 only)
622568-001	Base enclosure with HDMI card reader for imperial blue computer models (for models 1.1 and 1.2 only)
632183-001	HD6370/512M Discrete system board (for model 1.2 only)
632184-001	HD6370/512M Discrete system board with card reader (for model 1.2 only)
632185-001	HD6370/1G Discrete system board (for model 1.2 only)
632186-001	HD6370/1G Discrete system board with card reader (for model 1.2 only)
634686-001	AMD Athlon II N370 Processor (2.5 GHz, 1 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)
634687-001	AMD Phenom II P650 Processor (2.6 GHZ 2 MB L2 cache)—2W (for model 1.2 only)
634688-001	AMD Phenom II P860 Processor (2 GHZ 1.5 MB L2 cache 1066 MHz)-Triple core 25 W (for model 1.2 only)
634689-001	AMD Phenom II P960 Processor (1.8 GHZ 2 MB L2 cache 1066 MHz)-Quad core 25 W (for model 1.2 only)
634690-001	AMD Turion II N570 Processor (2.7 GHz, 2 MB L2 cache 1066 MHz)-Dual core35 W (for model 1.2 only)
634691-001	AMD Turion II P560 Processor (2.5 GHz, 2 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)
634919-001	500 GB, 7200 rpm hard drive
635494-001	AMD Phenom II N660 Processor (3.0 GHz 2 MB L2 cache 1333 MHz)—Dual core 35 W (for model 1.2 only)
635495-001	AMD Phenom II N870 Processor (2.3 GHZ 1.5 MB L2 cache 1333 MHz)—Triple core (for mode 1.2 only)
636634-001	AMD Champlain V160 Processor (2.4 GHz 512 MB L2 cache 1066 MHz)-Single core 25 W (for model 1.2 only)
636635-001	AMD Athlon II P360 Discrete Processor (2.3 GHz 1.0 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)
645496-001	AMD Phenom II N970 Processor (2.2 GHZ 2 MB L2 cache 1333 MHz)—Quad core (for model 1.2 only)

4 Removal and replacement procedures

Preliminary replacement requirements

Tools required

You will need the following tools to complete the removal and replacement procedures:

- Flat-bladed screwdriver
- Magnetic screwdriver
- Phillips P0 and P1 screwdrivers

Service considerations

Before disassembly or assembly procedures, review and adhere to all service considerations.

NOTE: As you remove each subassembly from the computer, place the subassembly (and all accompanying screws) away from the work area to prevent damage.

Plastic parts

Using excessive force during disassembly and reassembly can damage plastic parts. Use care when handling the plastic parts. Apply pressure only at the points designated in the maintenance instructions..

Cables and connectors

△ CAUTION: When servicing the computer, be sure that cables are placed in their proper locations during the reassembly process. Improper cable placement can damage the computer.

Cables must be handled with extreme care to avoid damage. Apply only the tension required to unseat or seat the cables during removal and insertion. Handle cables by the connector whenever possible. In all cases, avoid bending, twisting, or tearing cables. Be sure that cables are routed in such a way that they cannot be caught or snagged by parts being removed or replaced. Handle flex cables with extreme care; these cables tear easily.

Drive handling

△ CAUTION: Drives are fragile components that must be handled with care. To prevent damage to the computer, damage to a drive, or loss of information, observe these precautions:

Before removing or inserting a hard drive, shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.

Before handling a drive, be sure that you are discharged of static electricity. While handling a drive, avoid touching the connector.

Before removing a diskette drive or optical drive, be sure that a diskette or disc is not in the drive and be sure that the optical drive tray is closed.

Handle drives on surfaces covered with at least one inch of shock-proof foam.

Avoid dropping drives from any height onto any surface.

After removing a hard drive, an optical drive, or a diskette drive, place it in a static-proof bag.

Avoid exposing a hard drive to products that have magnetic fields, such as monitors or speakers.

Avoid exposing a drive to temperature extremes or liquids.

If a drive must be mailed, place the drive in a bubble pack mailer or other suitable form of protective packaging and label the package "FRAGILE."

Grounding guidelines

Electrostatic discharge damage

Electronic components are sensitive to electrostatic discharge (ESD). Circuitry design and structure determine the degree of sensitivity. Networks built into many integrated circuits provide some protection, but in many cases, ESD contains enough power to alter device parameters or melt silicon junctions.

A discharge of static electricity from a finger or other conductor can destroy static-sensitive devices or microcircuitry. Even if the spark is neither felt nor heard, damage might have occurred.

An electronic device exposed to ESD might not be affected at all and can work perfectly throughout a normal cycle. Or the device might function normally for a while, then degrade in the internal layers, reducing its life expectancy.

 \triangle **CAUTION:** To prevent damage to the computer when removing or installing internal components, observe these precautions:

Keep components in their electrostatic-safe containers until you are ready to install them.

Use nonmagnetic tools.

Before touching an electronic component, discharge static electricity by using the guidelines described in this section.

Avoid touching pins, leads, and circuitry. Handle electronic components as little as possible.

If you remove a component, place it in an electrostatic-safe container.

The following table shows how humidity affects the electrostatic voltage levels generated by different activities.

 \triangle **CAUTION:** A product can be degraded by as little as 700 V.

Typical electrostatic voltage levels

		Relative humidity	
Event	10%	40%	55%
Walking across carpet	35,000 V	15,000 V	7,500 V
Walking across vinyl floor	12,000 V	5,000 V	3,000 V
Motions of bench worker	6,000 V	800 V	400 V
Removing DIPS from plastic tube	2,000 V	700 V	400 V
Removing DIPS from vinyl tray	11,500 V	4,000 V	2,000 V
Removing DIPS from Styrofoam	14,500 V	5,000 V	3,500 V
Removing bubble pack from PCB	26,500 V	20,000 V	7,000 V
Packing PCBs in foam-lined box	21,000 V	11,000 V	5,000 V

Packaging and transporting guidelines

Follow these grounding guidelines when packaging and transporting equipment:

- To avoid hand contact, transport products in static-safe tubes, bags, or boxes.
- Protect ESD-sensitive parts and assemblies with conductive or approved containers or packaging.
- Keep ESD-sensitive parts in their containers until the parts arrive at static-free workstations.
- Place items on a grounded surface before removing items from their containers.
- Always be properly grounded when touching a component or assembly.
- Store reusable ESD-sensitive parts from assemblies in protective packaging or nonconductive foam.
- Use transporters and conveyors made of antistatic belts and roller bushings. Be sure that mechanized equipment used for moving materials is wired to ground and that proper materials are selected to avoid static charging. When grounding is not possible, use an ionizer to dissipate electric charges.

Workstation guidelines

Follow these grounding workstation guidelines:

- Cover the workstation with approved static-shielding material.
- Use a wrist strap connected to a properly grounded work surface and use properly grounded tools and equipment.
- Use conductive field service tools, such as cutters, screwdrivers, and vacuums.
- When fixtures must directly contact dissipative surfaces, use fixtures made only of static-safe materials.
- Keep the work area free of nonconductive materials, such as ordinary plastic assembly aids and Styrofoam.
- Handle ESD-sensitive components, parts, and assemblies by the case or PCM laminate. Handle these items only at static-free workstations.
- Avoid contact with pins, leads, or circuitry.
- Turn off power and input signals before inserting or removing connectors or test equipment.

Equipment guidelines

Grounding equipment must include either a wrist strap or a foot strap at a grounded workstation.

- When seated, wear a wrist strap connected to a grounded system. Wrist straps are flexible straps with a minimum of one megohm ±10% resistance in the ground cords. To provide proper ground, wear a strap snugly against the skin at all times. On grounded mats with banana-plug connectors, use alligator clips to connect a wrist strap.
- When standing, use foot straps and a grounded floor mat. Foot straps (heel, toe, or boot straps) can be used at standing workstations and are compatible with most types of shoes or boots. On conductive floors or dissipative floor mats, use foot straps on both feet with a minimum of one megohm resistance between the operator and ground. To be effective, the conductive strips must be worn in contact with the skin.

The following grounding equipment is recommended to prevent electrostatic damage:

- Antistatic tape
- Antistatic smocks, aprons, and sleeve protectors
- Conductive bins and other assembly or soldering aids
- Nonconductive foam
- Conductive tabletop workstations with ground cords of one megohm resistance
- Static-dissipative tables or floor mats with hard ties to the ground
- Field service kits
- Static awareness labels
- Material-handling packages
- Nonconductive plastic bags, tubes, or boxes
- Metal tote boxes
- Electrostatic voltage levels and protective materials

The following table lists the shielding protection provided by antistatic bags and floor mats.

Material	Use	Voltage protection level
Antistatic plastic	Bags	1,500 V
Carbon-loaded plastic	Floor mats	7,500 V
Metallized laminate	Floor mats	5,000 V

Component replacement procedures

This chapter provides removal and replacement procedures.

There are as many as 75 screws, in 12 different sizes, that must be removed, replaced, or loosened when servicing the computer. Make special note of each screw size and location during removal and replacement.

Serial number

The serial number label, located in the battery bay of the computer, provides important information that you may need when contacting technical support.

Image: Second	x
(1) Product name	(4) Warranty period
(2) Serial number	(5) Model description (select models)
(3) Product number	

Computer feet

Description	Spare part number
Rubber Feet Kit	600849-001

The computer feet are adhesive-backed rubber pads. The feet attach to the base enclosure in the locations illustrated below.

Battery

Description	Spare part number
6 cell, 2.20-Ah, 47 Wh	593553-001
6 cell, 2.55-Ah, 55 Wh	593554-001

Before disassembling the computer:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.

Remove the battery:

- 1. Turn the computer upside down on a flat surface.
- 2. Slide the battery release latch (1) to release the battery.
- 3. Pivot the battery (2) upward and lift it out of the computer (3).

To insert the battery, insert the rear edge of the battery into the battery bay and pivot the front edge downward until the battery is seated. The battery release latch automatically locks the battery into place.

Hard drive

NOTE: The hard drive spare part kit includes a hard drive bracket and hard drive connector. The hard drive bracket and hard drive connector, as well as the hard drive bracket screws, are also available in the Hard Drive Hardware Kit.

Description	Spare part number
750 GB; 5400 RPM (for models 1.1 and 1.2 only)	603787–001
640 GB; 5400 RPM	603785–001
500 GB; 7200 RPM	634919-001
320 GB; 7200 RPM	599055-001
250 GB; 7200 RPM	599054-001
160 GB; 7200 RPM (for models 1.0 and 1.2 only)	599053-001
Hard drive hardware kit (not illustrated, includes connector, bracket, and screws)	599057-001

Before removing the hard drive:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).

Remove the hard drive:

- **1.** Position the computer with the front toward you.
- 2. Loosen the two Phillips PM2.5×6.0 captive screws (1) that secure the hard drive cover to the computer.

3. Lift the left side of the hard drive cover (2), swing it forward, and remove the cover (3). The hard drive cover is included in the plastics kit, spare part number 595200-001.

- 4. Remove the three Phillips PM2.5×5.0 screws (1) that secure the hard drive to the computer.
- 5. Use the hard drive bracket to lift the hard drive out (2) of the hard drive compartment.

- 6. Disconnect the hard drive cable from the system board (3).
- 7. Remove the hard drive (4) from the hard drive bay.
- 8. To replace the hard drive bracket, remove the four Phillips PM3.0×4.0 screws (1) that secure the hard drive bracket to the hard drive

9. Grasp the two attached Mylar tabs and pull the bracket straight up to remove it from the hard drive **(2)**.

Reverse this procedure to install the hard drive.

Optical drive

NOTE: The optical drive spare part kit includes an optical drive bezel and optical drive bracket.

Description	Spare part number
DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe for us	se with:
Biscotti computer models	599062-001
Matte black computer models	600651-001
Silver computer models (for model 1.0 only)	608112-001
Charcoal computer models (for models 1.1 and 1.2 only)	615588-001
 Imperial blue computer models (for models 1.1 and 1.2 only) 	622565-001
Blu-ray ROM with LightScribe DVD \pm R/RW SuperMulti Double-Layer Drive for use wit	th:
Biscotti computer models	599063-001
Matte black computer models	600652-001
Silver computer models (for model 1.0 only)	608114-001
Charcoal computer models (for models 1.1 and 1.2 only)	615589-001
 Imperial blue computer models (for models 1.1 and 1.2 only) 	622566-001

Before removing the optical drive:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the hard drive (see <u>Hard drive on page 47</u>).

Remove the optical drive:

- 1. Position the computer upside down with the front toward you.
- 2. Insert a thin tool, such as a screw driver (1), into the release access slot in the hard drive bay.

3. Grasp the bezel and slide the optical drive out of the computer (2).

- **4.** To replace the optical drive bracket, position the optical drive with the optical drive bracket toward you.
- 5. Remove the two Phillips PM2.0×3.0 screws (1) that secure the optical drive bracket to the optical drive.
- 6. Remove the optical drive bracket (2).

Reverse the above procedure to reassemble and install the optical drive.

WLAN module

Description	Spare part number
Atheros AR9285 802.11 a/b/g/n 2x2 WiFi	580101-001
Atheros AR9285 802.11 a/b/g/n 2x2 WiFi adapter	580101-002
Realtek RTL8191SE 802.11b/g/n 1x1 WiFi Adapter	593533-001
Broadcom 4313 802.11b/g/n 1x1 WiFi Adapter	593836-001
Broadcom 4313 802.11b/g/n 1x1 WiFi and 2070 Bluetooth 2.1+EDR Combo adapter (BT3.0+HS ready)	600370-001
Ralink RT3090BC4 802.11b/g/n 1x1 WiFi and Bluetooth 2.1+EDR Combo Adapter (BT3.0+HS ready)	602992-001

Before removing the WLAN module:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).

Remove the WLAN module:

- 1. Turn the computer upside down with the front toward you.
- 2. Loosen the three Phillips PM2.5×6.0 captive screws (1) that secure the mini-card compartment cover.
- 3. Lift the back side of the memory module cover (2).

4. Lift the cover off the computer (3). The mini-card compartment cover is included in the plastics kit, spare part number 595200-001.

- 5. Disconnect the main antenna cable (1) and the auxiliary antenna cable (2) from the wireless module.
- 6. Remove the Phillips PM2.0×3.0 screw (3) that secures the WLAN module to the computer. (The edge of the module opposite the slot rises away from the computer.)

- 7. Remove the WLAN module (4) by pulling it away from the slot at an angle.
 - △ CAUTION: To prevent an unresponsive system, replace the wireless module only with a wireless module authorized for use in the computer by the governmental agency that regulates wireless devices in your country or region. If you replace the module and then receive a warning message, remove the module to restore computer functionality, and then contact technical support through Help and Support.
 - NOTE: WLAN modules are designed with a notch (5) to prevent incorrect insertion into the WLAN module slot.

Reverse this procedure to install a WLAN module.

Memory module

Description	Spare part number
1 GB, 1066 MHz DDR3	598859-001
2 GB, 1066 MHz DDR3	598856-0011
4 GB, 1066 MHz DDR3 (for models 1.1 and 1.2 only)	599092-0011

Before removing the memory module:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).

Remove the memory module:

- **1.** Turn the computer upside down with the front toward you.
- 2. Loosen the three Phillips PM2.5×6.0 captive screws (1) that secure the mini-card compartment cover to the computer.
- 3. Lift the back side of the memory module cover (2)
- 4. Lift the cover off the computer (3). The mini-card compartment cover is included in the plastics kit, spare part number 595200-001.
- IT NOTE: Small tabs hold the cover in place. Firmly pull up on the cover to release the tabs.

- 5. Spread the retaining tabs (1) on each side of the memory module slot to release the memory module. (The edge of the module opposite the slot rises away from the computer.)
- 6. Remove the module (2) by pulling it away from the slot at an angle.
- NOTE: Memory modules are designed with a notch (3) to prevent incorrect insertion into the memory module slot.

Reverse this procedure to install a memory module.

Keyboard

Description	Spare part number
For use in Canada	595199-121
For use in Japan (for models 1.1 and 1.2 only)	595199-291
For use in Korea	595199-AD1
For use in North America	595199-001
For use in Taiwan	595199-AB1
For use in Thailand	595199-281

Before removing the keyboard:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the hard drive (see <u>Hard drive on page 47</u>)
- 6. Remove the mini-card compartment cover (see <u>WLAN module on page 52</u>).

Remove the keyboard:

- 1. Turn the computer upside down with the front toward you.
- 2. Remove the three Phillips PM2.5×5.0 and three Phillips PM2.5x6.5 screws that secure the keyboard to the computer.

- 3. Turn the computer display-side up with the front toward you.
- 4. Open the computer as far as possible.
- 5. Release the tabs along the left (1) and right (2) edges of the keyboard using a thin flat-bladed screwdriver.
- 6. Lift the rear edge of the keyboard (3), and set the keyboard back towards the display (4).

7. Release the zero insertion force (ZIF) connector (1) to which the keyboard cable is attached and disconnect the keyboard cable (2) from the system board.

8. Remove the keyboard.

Reverse this procedure to install the keyboard.

Top cover

Description	Spare part number
For use with biscotti computer models	595206-001
For use with matte black computer models	595207-001
For use with silver computer models (for model 1.0 only)	605147-001
For use with charcoal computer models (for models 1.1 and 1.2 only)	615590-001
For use with imperial blue computer models (for models 1.1 and 1.2 only)	622567-001

Before removing the switch cover:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting AC adapter from the computer.
- 4. Remove the following components:
 - a. Battery (see <u>Battery on page 46</u>).
 - **b.** Hard drive (See <u>Hard drive on page 47</u>).
 - c. Optical drive (see Optical drive on page 50).
 - d. WLAN module (see <u>WLAN module on page 52</u>).
 - e. Memory module (see <u>Memory module on page 55</u>).
 - f. Keyboard (see Keyboard on page 57).

Remove the switch cover:

1. Turn the computer upside down with the front toward you.

2. Remove four Phillips PM2.5x3 screws in the battery bay, and remove ten Phillips PM2.5x6.5 screws on the base enclosure. The top cover screws are identified by a triangle icon embossed on the base enclosure.

- 3. Turn the computer display-side up with the front toward you.
- 4. Open the computer as far as possible.
- 5. Remove the Phillips PM2.5×6.0 screw that secures the top cover to the computer.

6. Release the power button ZIF connector (1), speaker cable (2), touchpad ZIF connector (3), and touchpad button ZIF connector (4).

7. Lift the rear edge of the top cover (1) until the top cover disengages from the base enclosure. Remove the top cover (2).

NOTE: The TouchPad is glued to the top cover and is included with the top cover spare part.

Reverse this procedure to install the switch cover.

Speaker assembly

Description	Spare part number
Speaker assembly (includes cable)	602744-001

Before removing the speaker assembly:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - **a.** Optical drive (see Optical drive on page 50)
 - b. Keyboard (see Keyboard on page 57)
 - c. Top cover (see <u>Top cover on page 59</u>)

Remove the speaker assembly:

- **1.** Turn the top cover upside down.
- 2. Remove the three Phillips PM2.5×3.0 screws (1) that secure the speaker assembly to the top cover.
- 3. Lift up and remove the speakers (2).

Reverse this procedure to install the speaker assembly.
Power button board

Description	Spare part number
Power button board	595204-001

Before removing the power button board:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - **b.** Optical drive (see Optical drive on page 50)
 - c. Keyboard (see Keyboard on page 57)
 - d. Top cover (see <u>Top cover on page 59</u>)

Remove the power button board:

- 1. Turn the top cover upside down with the rear edge toward you.
- 2. Remove the Phillips PM2.0×3.0 screw (1) that secures the power button board to the top cover.
- 3. Lift up and remove the power button board (2).

Reverse this procedure to install the power button board.

TouchPad button board

Description	Spare part number
Touchpad button board	595203-001

Before removing the TouchPad button board:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - **b.** Optical drive (see Optical drive on page 50)
 - c. Keyboard (see Keyboard on page 57)
 - d. Top cover (see <u>Top cover on page 59</u>)

Remove the TouchPad button board:

- 1. Turn the top cover upside down with the front toward you.
- 2. Remove the two Phillips PM2.0×3.0 screws (1) that secure the TouchPad board to the top cover.
- 3. Lift up and remove the touchpad button board (2) from the TouchPad bracket.

Reverse the above procedure to reassemble and install the TouchPad button board.

Modem module

Description	Spare part number
All countries and regions except for Australia and New Zealand (for model 1.0 only)	510100-001
Australia and New Zealand (for model 1.0 only)	510100-011

Before removing the modem module:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - b. Optical drive (see Optical drive on page 50)
 - c. Keyboard (see Keyboard on page 57)
 - **d.** Top cover (see <u>Top cover on page 59</u>)

Remove the modem module:

- 1. Turn the computer upright with the front toward you.
- 2. Remove the two Phillips PM2.0×3.0 screws (1) that secure the modem module to the system board.

3. Lift up on the front of the modem module (2) to disconnect it from the system board.

Reverse the above procedure to install the modem module, and be sure that the connector on the bottom of the modem module connects firmly into the system board.

USB board

Description	Spare part number
USB board	595205-001

Before removing the USB board:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - **b.** Optical drive (see Optical drive on page 50)
 - c. Keyboard (see Keyboard on page 57)
 - d. Top cover (see <u>Top cover on page 59</u>)

Remove the USB board:

- 1. Position the computer upright with the right side toward you.
- 2. Disconnect the USB board cable (1) from the system board.
- 3. Remove the Phillips PM2.5×6.0 screw (2) that secures the USB board to the base enclosure.
- 4. Lift the USB board (3) straight up to remove it from the computer. The USB cable is available with the cable kit using spare part number 595201-001

Reverse this procedure to install the USB board.

Power connector

Description	Spare part number
Power connector (includes cable)	602743-001

Before removing the power connector cable:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - **b.** Optical drive (see Optical drive on page 50)
 - c. Keyboard (see Keyboard on page 57)
 - d. Top cover (see <u>Top cover on page 59</u>)

Remove the power connector cable:

- 1. Turn the computer upright with the right side toward you.
- 2. Disconnect the power connector cable (1) from the system board.
- 3. Lift the power connector (2) from the clips built into the base enclosure.

Reverse this procedure to install the power connector.

Display assembly

De	Description Spare part number		
39.	39.6-cm (15.6-in) High Definition (HD), light-emitting diode (LED) display assembly for use in:		
•	HP G62 computer biscotti computer models	595185-001	
•	HP G62 computer biscotti computer models with webcam	595186-001	
•	HP G62 silver computer models (for model 1.0 only)	605141-001	
•	HP G62 silver computer models with webcam (for model 1.0 only)	605142-001	
•	HP G62 matte black computer models (for model 1.0 only)	608109-001	
•	HP G62 matte black computer models with webcam (for model 1.0 only)	608110-001	
•	Presario CQ62 biscotti computer models	602170-001	
•	Presario CQ62 biscotti computer models with webcam	602171-001	
•	Presario CQ62 matte black computer models	595187-001	
•	Presario CQ62 matte black computer models with webcam	595188-001	
•	HP G62 charcoal computer models (for models 1.1 and 1.2 only)	615583-001	
•	HP G62 charcoal computer models with webcam (for models 1.1 and 1.2 only)	615584-001	
•	HP G62 imperial blue computer models (for models 1.1 and 1.2 only)	622562-001	
•	HP G62 imperial blue computer models with webcam (for models 1.1 and 1.2 only)	622563-001	

Before removing the display assembly:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Disconnect the wireless antenna cables from the WLAN module (see <u>WLAN module</u> <u>on page 52</u>).
- 6. Remove the following components:
 - a. Optical drive (see Optical drive on page 50)
 - b. Keyboard (see Keyboard on page 57)
 - c. Top cover (see <u>Top cover on page 59</u>)

Remove the display assembly:

- **1.** Turn the computer display-side up, with the front toward you.
- 2. Open the display as far as possible.

- 3. Disconnect the display panel cable (1) and the microphone cable (2) from the system board and remove it from its routing channel.
- 4. Pull the antenna cables through the opening in the top cover (3) and disengage the cables from the clip in the routing channel leading to the display hinge (4).
- 5. Disconnect the webcam cable (5) from the system board and release it from the clips that attach it to the system board.
 - △ CAUTION: Support the display assembly when removing the display screws in the following steps. Failure to support the display assembly can result in damage to the assembly and other components.

6. Remove the four black Phillips PM2.5×7.0 screws (1) that secure the display assembly to the computer.

7. Lift the display panel (2) straight up to remove it.

Reverse this procedure to install the display assembly.

- 8. To replace any of the display assembly internal components, remove the following screw covers and screws:
 - (1) Two mylar screw covers on the display bezel bottom edge
 - (2) Two Phillips PM2.5×4.0 screws

The display screw covers are included in the display screw kit, spare part number 595198-001.

9. Flex the inside edge of the top (1), the left and right sides (2), and the bottom (3) of the display bezel until the bezel disengages from the display back cover.

10. Remove the display bezel (4).

Reverse this procedure to install the display bezel.

- **11.** To replace the webcam module (select models only), lift the webcam module as far from the display enclosure as the webcam module cable allows.
- 12. Disconnect the webcam module cable (1) from the webcam module, and remove the webcam module (2). The webcam module is available using spare part number 600166-001.

Reverse this procedure to install the webcam module.

13. To replace the display hinge covers, remove the two Phillips PM2.5×6.0 screws **(1)** that secure each hinge to the display enclosure.

14. Remove the display hinge covers (2). The display hinge covers are available using spare part number 600650-001.

Reverse this procedure to install the display hinge covers.

- **15.** To replace the display panel, remove eight phillips PM2.5×6.0 screws **(1)** that secure the display panel to the display enclosure.
- **16.** Remove the display panel **(2)** from the display enclosure. The display panel is available using the spare part number 595130-001.

Reverse this procedure to install the display panel.

17. To replace the display panel brackets, remove the two Phillips PM2.0×3.0 screws (1) that secure each bracket to the display panel.

18. Remove the display panel brackets **(2)** from the display panel. The display panel brackets are available using spare part number 595195-001.

Reverse this procedure to install the display panel brackets.

- **19.** To replace the wireless antenna transceivers, lift up on the silver transceiver **(1)** and release the adhesive material from the display cover **(2)**.
- 20. Lift up to remove the antenna transceivers (3). The wireless antenna transceivers with cable is available with the LCD cable kit using spare part number 595196-001..

Reverse this procedure to install the display wireless antenna transceivers.

System board

NOTE: The system board spare part kit includes UMA or discrete graphics subsystem memory and replacement thermal material.

Description	Spare part number
PCA UMA system board	592808–001
PCA UMA system board with modem and card reader	592809–001
HD5430 PCA Discrete system board (for model 1.0 only)	592810-001
HD5430 PCA Discrete system board with modem and card reader (for model 1.0 only)	592811-001
HD545V PCA Discrete system board (for model 1.0 only)	611554-001
HD545V PCA Discrete system board with card reader (for model 1.0 only)	611555-001
HD5470/512M PCA Discrete system board (for model 1.1 only)	616405–001
HD5470/512M PCA Discrete system board with card reader (for model 1.1 only)	616406–001
HD5470/1G PCA Discrete system board (for model 1.1 only)	616407–001
HD5470/1G PCA Discrete system board with card reader (for model 1.1 only)	616408–001
HD6370/512M Discrete system board (for model 1.2 only)	632183-001
HD6370/512M Discrete system board with card reader (for model 1.2 only)	632184-001
HD6370/1G Discrete system board (for model 1.2 only)	632185-001
HD6370/1G Discrete system board with card reader (for model 1.2 only)	632186-001

When replacing the system board, be sure that the following components are removed from the defective system board and installed on the replacement system board:

- RTC battery (see <u>RTC battery on page 79</u>)
- Memory modules (see <u>Memory module on page 55</u>)
- WLAN module (see <u>WLAN module on page 52</u>)
- Modem module (see <u>Modem module on page 65</u>)

Before removing the system board:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.

- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - **b.** Optical drive (see Optical drive on page 50)
 - c. Keyboard (see Keyboard on page 57)
 - **d.** Top cover (see <u>Top cover on page 59</u>)
 - e. Speaker assembly (see <u>Speaker assembly on page 62</u>)
 - f. Display assembly (see Display assembly on page 70)

Remove the following cables from the system board:

- Power connector cable (see <u>Power connector on page 69</u>)
- USB board cable (see <u>USB board on page 67</u>)
- 1. Turn the computer upright with the right side toward you.
- 2. Remove the three Phillips PM2.5×4.0 (1) screws that secure the system board to the computer.
- **3.** Grasp the right edge **(2)** of the system board.
- 4. Lift the system board (3), and pull it away from the base enclosure at an angle.

Reverse this procedure to install the system board.

5. To replace the modem module cable, remove the RJ-11 connector cable from the clips (1), and then lift the connector straight up (2) and out of the computer. The modem module cable is available using spare part number 595201-001.

Reverse this procedure to install the modem module cable.

When replacing the system board, be sure that the following components are removed from the defective system board and installed on the replacement system board:

- Fan/heat sink assembly (see <u>Fan/heat sink assembly on page 81</u>)
- Processor (see <u>Processor on page 85</u>)

Reverse the preceding procedure to install the system board.

RTC battery

Description	Spare part number
RTC battery	602745-001

Before removing the RTC battery:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - **b.** WLAN (see <u>WLAN module on page 52</u>)
 - c. Optical drive (see Optical drive on page 50)
 - d. Keyboard (see Keyboard on page 57)
 - e. Top cover (see <u>Top cover on page 59</u>)
 - f. Speaker assembly (see Speaker assembly on page 62)
 - g. Display assembly (see <u>Display assembly on page 70</u>)
 - **h.** System board (see <u>System board on page 76</u>)

Remove the RTC battery:

- **1.** Turn the system board upside down.
- 2. Use a sharp, non-conductive tool to release the clip (1) that secures the battery to the system board.

3. Lift the battery (2) out of the computer.

Reverse this procedure to install the RTC battery.

Fan/heat sink assembly

Description	Spare part number
Fan/heat sink assembly (includes replacement thermal material) for use only with computer models with UMA graphics subsystem memory	606609-001
Fan/heat sink assembly (includes replacement thermal material) for use only with computer models with discrete graphics subsystem memory	606610-001
Fan/heat sink assembly (includes replacement thermal material) for use only with computer models with HD545V discrete systems subsystem memory (for model 1.1 only)	617029-001

Before removing the fan/heat sink assembly:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - **b.** Optical drive (see Optical drive on page 50)
 - c. Keyboard (see Keyboard on page 57)
 - **d.** Top cover (see <u>Top cover on page 59</u>)
 - e. Speaker assembly (see <u>Speaker assembly on page 62</u>)
 - f. Display assembly (see <u>Display assembly on page 70</u>)
 - **g.** System board (see <u>System board on page 76</u>)

Remove the fan/heat assembly (fan/heat sink appearance might vary):

- NOTE: Steps 1 through 4 apply only to computer models equipped with graphics subsystems having UMA memory.
 - **1.** Turn the system board right-side up, with the front toward you.

2. Disconnect the fan cable from the system board.

- 3. Follow the sequence embossed on heat sink to loosen the three Phillips PM2.5×7.0 captive screws (1) that secure the fan/heat sink assembly to the system board.
- NOTE: Due to the adhesive quality of the thermal material located between the fan/heat sink assembly and system board components, it might be necessary to move the fan/heat sink assembly from side to side to detach the assembly.
- 4. Remove the fan/heat sink assembly (2) by lifting straight up.

- NOTE: Steps 5 through 8 apply only to computer models equipped with graphics subsystems having discrete memory.
 - 1. Turn the system board right-side up, with the front toward you.

2. Disconnect the fan cable from the system board.

- 3. Loosen the three Phillips captive screws (1) and three Phillips spring-loaded captive screws (2) that secure the fan/heat sink assembly.
- NOTE: Due to the adhesive quality of the thermal material located between the fan/heat sink assembly and system board components, it might be necessary to move the fan/heat sink assembly from side to side to detach the assembly.
- 4. Remove the fan/heat sink assembly (3) by lifting straight up.

Reverse this procedure to install the fan/heat sink assembly.

The thermal material must be thoroughly cleaned from the surface of the fan/heat sink assembly (1), (3) and the processor (2) and video components (4) each time the fan/heat sink assembly is removed. Thermal pads and thermal paste must be installed on all surfaces before the fan/heat sink assembly is reinstalled.

NOTE: Thermal pads and thermal paste are included with all fan/heat sink assembly, system board, and processor spare part kits.

The following illustration shows the locations for thermal material on systems with UMA graphics subsystems.

The thermal material must be thoroughly cleaned from the surface of the fan/heat sink assembly (1) and (3), and the processor component (2), each time the fan/heat sink assembly is removed. Thermal pads and thermal paste must be installed on all surfaces before the fan/heat sink assembly is reinstalled.

The following illustration shows the locations for thermal material on systems with discrete graphics subsystems.

Processor

NOTE: All processor spare part kits include thermal material.

Description	Spare part number
AMD Phenom N930 Processor (2.0 GHz, 2 MB total L2 cache, 1333 MHz)—Quad core 35 W	594169-001
AMD Phenom N830 Processor (2.1 GHz, 1.5 MB total L2 cache, 1333 MHz)—Triple Core 35 W	594168-001
AMD Phenom N620 Processor (2.8 GHz, 2 MB total L2 cache, 1333 MHz)—Dual Core 35 W	594166-001
AMD Phenom II P920 Processor (1.6 GHz, 2 MB total L2 cache, 1066 MHz)—Quad Core 25 W	594170-001
AMD Phenom II P820 Processor (1.8 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s)—Triple Core 25 W	594167-001
AMD Turion II N530 Processor (2.5 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)—Dual Core 35 W	594172-001
AMD Turion II P520 Processor (2.3 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)—Dual Core 25 W	594173-001
AMD Athion II N330 Processor (2.3 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)—Dual Core 35 W (for model 1.0 only)	594164-001
AMD Athlon II P320 Processor (2.1 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)—Dual Core 25 W	594165-001
AMD Sempron II V120 Processor (2.2 GHz, 512 MB L2 cache, 1066 MHz, 3.2-GT/s)—Single Core 25 W (for model 1.0 only)	594171-001
AMD Athlon II P340 Processor (2.2 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)—Dual Core 25 W (for model 1.1 only)	616343-001
AMD Athlon II N350 Processor (2.4 GHz, 1 MB L2 cache, 1066 MHz, 3.2 GT/s)—Dual Core 35 W (for model 1.1 only)	616334-001
AMD Turion II P540 Processor (2.4 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)—Dual Core 25 W (for model 1.1 only)	616347-001
AMD Turion II N550 Processor (2.6 GHz, 2 MB L2 cache, 1066 MHz, 3.6 GT/s)—Dual Core 35 W (for model 1.1 only)	616337-001
AMD Phenom II N640 Processor (2.9 GHz, 2 MB total L2 cache, 1066 MHz)—Quad Core 35 W (for model 1.1 only)	616344-001
AMD Phenom II P840 Processor (1.9 GHz, 2 MB total L2 cache, 1066 MHz) (for model 1.1 only)	616335-001
AMD Phenom II N850 Processor (2.2 GHz, 2 MB total L2 cache, 1066 MHz) (for model 1.1 only)	616345-001
AMD Phenom II P940 Processor (1.7 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s) (for model 1.1 only)	616336-001
AMD Phenom II P950 Processor (2.1 GHz, 1.5 MB L2 cache, 1066 MHz, 3.6 GT/s)—Triple Core 35 W (for model 1.1 only)	616346-001
AMD Turion II P560 Processor (2.5 GHz, 2 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)	634691-001
AMD Athlon II N370 Processor (2.5 GHz, 1 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)	634686-001
AMD Turion II N570 Processor (2.7 GHz, 2 MB L2 cache 1066 MHz)-Dual core35 W (for model 1.2 only)	634690-001
AMD Phenom II N970 Processor (2.2 GHZ 2 MB L2 cache 1333 MHz)—Quad core (for model 1.2 only)	645496-001

Description	Spare part number
AMD Phenom II P960 Processor (1.8 GHZ 2 MB L2 cache 1066 MHz)-Quad core 25 W (for model 1.2 only)	634689-001
AMD Phenom II N870 Processor (2.3 GHZ 1.5 MB L2 cache 1333 MHz)—Triple core (for model 1.2 only)	635495-001
AMD Phenom II P860 Processor (2 GHZ 1.5 MB L2 cache 1066 MHz)—Triple core 25 W (for model 1.2 only)	634688-001
AMD Phenom II N660 Processor (3.0 GHz 2 MB L2 cache 1333 MHz)—Dual core 35 W (for model 1.2 only)	635494-001
AMD Phenom II P650 Processor (2.6 GHZ 2 MB L2 cache)-25 W (for model 1.2 only)	634687-001
AMD Athlon II P360 Discrete Processor (2.3 GHz 1.0 MB L2 cache 1066 MHz)-Dual core 35 W (for model 1.2 only)	636635-001
AMD Champlain V160 Processor (2.4 GHz 512 MB L2 cache 1066 MHz)-Single core 25 W (for model 1.2 only)	636634-001

Before removing the processor:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn on the computer, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first disconnecting the power cord from the AC outlet and then disconnecting the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 46</u>).
- 5. Remove the following components:
 - a. Hard drive (see <u>Hard drive on page 47</u>)
 - **b.** Optical drive (see Optical drive on page 50)
 - c. Keyboard (see Keyboard on page 57)
 - **d.** Top cover (see <u>Top cover on page 59</u>)
 - e. Speaker assembly (see <u>Speaker assembly on page 62</u>)
 - f. Display assembly (see <u>Display assembly on page 70</u>)
 - g. System board (see System board on page 76)
 - h. Fan/heat sink assembly (see Fan/heat sink assembly on page 81)

Remove the processor:

1. Turn the processor locking screw (1) one-half turn counterclockwise until you hear a click.

- 2. Lift the processor (2) straight up and remove it.
- NOTE: The gold triangle (3) on the processor must be aligned with the triangle icon (4) embossed on the processor socket when you install the processor.

Reverse this procedure to install the processor.

5 Setup Utility

Computer Setup in Windows 7

To view the drives installed on the computer, select **Start > Computer**.

On models with a secondary hard drive (drive D), the optical drive becomes drive E. The next drive added to the system, such as a new USB drive, is be assigned the next available drive letter.

Starting Setup Utility

Setup Utility is a ROM-based information and customization utility that can be used even when the Windows operating system is not working.

The utility reports information about the computer and provides settings for startup, security, and other preferences.

To start Setup Utility:

Open Setup Utility by turning on or restarting the computer. When the Press the ESC key for Startup Menu message appears in the lower-left corner of the screen, press the f10 key.

– or –

- 1. Open Setup Utility by turning on or restarting the computer. When the **Press the ESC key for Startup Menu** message appears in the lower-left corner of the screen, press the esc key.
- 2. When the Startup Menu appears, press the f10 key.

Using Setup Utility

Changing the language of Setup Utility

The following procedure explains how to change the language of Setup Utility. If Setup Utility is not already running, begin at step 1. If Setup Utility is already running, begin at step 2.

1. Open Setup Utility by turning on or restarting the computer. When the Press the ESC key for Startup Menu message appears in the lower-left corner of the screen, press the f10 key.

– or –

Open Setup Utility by turning on or restarting the computer. When the Press the ESC key for Startup Menu message is appears in the lower-left corner of the screen, press the esc key. When the Startup Menu displays, press the f10 key.

2. Use the arrow keys to select **System Configuration > Language**, and then press the enter key.

- 3. Use the arrow keys to select a language, and then press enter key.
- 4. When a confirmation prompt with your language selected displays, press the enter key.
- 5. To save your change and exit Setup Utility, use the arrow keys to select **Exit > Exit Saving Changes**, and then press the enter key.

Changes goes into effect immediately.

Navigating and selecting in Setup Utility

Because Setup Utility is not Windows based, it does not support the TouchPad. Navigation and selection are by keystroke.

- To choose a menu or a menu item, use the arrow keys.
- To choose an item in a list or to toggle a field, for example an Enable/Disable field, use either the arrow keys or the f5 or f6 keys.
- To select an item, press the enter key.
- To close a text box or return to the menu display, press the esc key.
- To display additional navigation and selection information while Setup Utility is open, press the f1 key.

Displaying system information

The following procedure explains how to display system information in Setup Utility. If Setup Utility is not open, begin at step 1. If Setup Utility is open, begin at step 2.

1. Open Setup Utility by turning on or restarting the computer. When the Press the ESC key for Startup Menu message displays in the lower-left corner of the screen, press the f10 key.

– or –

Open Setup Utility by turning on or restarting the computer. When the Press the ESC key for Startup Menu message displays in the lower-left corner of the screen, press the esc key. When the Startup Menu displays, press thef10 key.

- 2. Select the **Main** menu. System information such as the system time and date, and identification information about the computer is displayed.
- To exit Setup Utility without changing any settings, use the arrow keys to select Exit > Exit Discarding Changes, and then press the enter key.

Restoring default settings in Setup Utility

The following procedure explains how to restore Setup Utility default settings. If Setup Utility is not already running, begin at step 1. If Setup Utility is already running, begin at step 2.

1. Open Setup Utility by turning on or restarting the computer. When the Press the ESC key for Startup Menu message displays in the lower-left corner of the screen, press the f10 key.

- or -

Open Setup Utility by turning on or restarting the computer. When the Press the ESC key for Startup Menu message displays in the lower-left corner of the screen, press the esc key. When the Startup Menu appears, press the f10 key.

- 2. Use the arrow keys to select **Exit > Load Setup Defaults**, and then press the enter key.
- 3. When the Setup Confirmation appears, press the enter key.
- 4. To save your change and exit Setup Utility, use the arrow keys to select **Exit > Exit Saving Changes**, and then press the enter key.

Setup Utility default settings go into effect when the computer restarts.

NOTE: Password, security, and language settings are not changed when you restore the factory default settings.

Exiting Setup Utility

You can exit Setup Utility with or without saving changes.

• To exit Setup Utility and save changes from the current session:

If the Setup Utility menus are not displayed, press the esc key to return to the menu display. Then use the arrow keys to select **Exit > Exit Saving Changes**, and then press the enter key.

• To exit Setup Utility without saving changes from the current session:

If the Setup Utility menus are not displayed, press the esc key to return to the menu display. Then use the arrow keys to select **Exit > Exit Discarding Changes**, and then press the enter key.

After either choice, the computer restarts in Windows.

Setup Utility menus

The menu tables in this section provide an overview of Setup Utility options.

NOTE: Some of the Setup Utility menu items listed in this chapter might not be supported by the computer.

Main menu

Select	To do this
System information	• View and change the system time and date.
	• View identification information about the computer.
	 View specification information about the processor, memory size, system BIOS, and keyboard controller version (select models only).

Security menu

Select	To do this
Administrator password	Enter, change, or delete an administrator password.
Power-On password	Enter, change, or delete a power-on password.

System Configuration menu

Select	To do this	
Language Support	Change the language of Setup Utility.	
Button Sound (select models only)	Enable/disable the capacitive button tapping sound.	
Virtualization Technology (select models only)	Enable/disable the processor Virtualization Technology.	
Processor C6 State (select models only)	Enable/disable the processor C6 sleep state.	
LAN Power Saving (select models only)	Enable/disable LAN Power Saving. When enabled, saves power when the computer is in DC mode.	
Card Reader/1394 Power Saving (select models only)	Enable/disable Card Reader/1394 Power Saving.	
Fan Always On	Enabled/disable Fan Always On. When enabled, the computer fan will always be on.	
Action Keys Mode	Enable/disable Action Keys Mode.	
Boot Options	Set the following boot options:	
	 POST hotkey delay (sec.)—Set the delay for the f1, f2, f9, f10, f11 and f12 functions of Setup Utility in intervals of 5 seconds each (0 5, 10, 15, 20). 	
	CD-ROM Boot—Enable/disable boot from CD-ROM.	
	Floppy Boot—Enable/disable boot from diskette.	
	 Internal Network Adapter Boot—Enable/disable boot from the internal network adapter. 	
	Boot Order—Set the boot order for:	
	Notebook Hard Drive	
	 Internal CD/DVD ROM Drive 	
	 USB Diskette on Key/USB Hard Disk 	
	• USB CD/DVD ROM Drive	
	• USB Floppy	
	 Network Adapter 	

Diagnostics menu

Select	To do this
Hard Disk Self Test	Run a comprehensive self-test on the hard drive.
	NOTE: On models with two hard drives, this menu option is called the Primary Hard Disk Self Test .
Secondary Hard Disk Self Test (select models only)	Run a comprehensive self-test on a secondary hard drive.
Memory Test	Run a diagnostic test on the system memory.

Computer Setup in Linux

Starting Computer Setup

Computer Setup is a preinstalled, ROM-based utility that can be used even when the operating system is not working or will not load.

NOTE: Some of the Computer Setup menu items listed in this guide might not be supported by the computer.

NOTE: Pointing devices are not supported in Computer Setup. Use the keyboard to navigate and make selections.

NOTE: An external keyboard connected by USB can be used with Computer Setup only if USB legacy support is enabled.

To start Computer Setup:

- **1.** Turn on or restart the computer.
- 2. Before the operating system opens and when the F10=ROM Based Setup message displays in the lower-left corner of the screen, press the f10 key.

Using Computer Setup

Navigating and selecting in Computer Setup

The information and settings in Computer Setup are accessed from the File, Security, Diagnostics, and System Configuration menus.

 Open Computer Setup by turning on or restarting the computer, and then pressing the f10 key when the F10 = ROM Based Setup message appears in the lower-left corner of the screen.

Because Computer Setup is not operating system based, it does not support the TouchPad. Navigation and selection are by keystroke:

- To choose a menu or a menu item, use the arrow keys.
- To select an item, press the enter key.
- To close open dialog boxes and return to the main Computer Setup screen, press the esc key.
- To view navigation information, press the f1 key.
- To change the language, press the f2 key.
- 2. Select the File, Security, Diagnostics, or System Configuration menu.
- 3. To exit Computer Setup, choose one of the following methods:
 - To exit Computer Setup without saving your preferences, use the arrow keys to select File
 > Ignore Changes And Exit. Then follow the instructions on the screen.
 - To save your preferences and exit Computer Setup, use the arrow keys to select **File > Save Changes And Exit**. Then follow the instructions on the screen.

Your preferences go into effect when the computer restarts.

Restoring factory settings in Computer Setup

To return all settings in Computer Setup to the values that were set at the factory:

- 1. Open Computer Setup by turning on or restarting the computer, and then pressing the f10 key when the F10 = ROM Based Setup message displays in the lower-left corner of the screen.
- 2. Use the arrow keys to select **File > Restore Defaults**, and then press the enter key.
- 3. When the confirmation dialog box opens, press the f10 key.
- 4. To save your preferences and exit Computer Setup, use the arrow keys to select **File > Save Changes And Exit**. Then follow the instructions on the screen.

Your preferences go into effect when the computer restarts.

NOTE: Your password settings and security settings are not changed when you restore the factory settings.

Computer Setup menus

The menu tables in this section provide an overview of Computer Setup options.

NOTE: Some of the Computer Setup menu items listed in this chapter might not be supported by the computer.

File menu

Select	To do this
System information	• View identification information for the computer.
	 View specification information for the processor, cache and memory size, and system ROM.
Restore Defaults	Replace the configuration settings in Computer Setup with the original factory settings. (Password settings and security settings are not changed when you restore the factory settings.)
Ignore Changes And Exit	Cancel any changes entered during the current session, and then exit and restart the computer.
Save Changes And Exit	Save any changes entered during the current session, and then exit and restart the computer. Changes go into effect when the computer restarts.

Security menu

NOTE: Some of the menu items listed in this section might not be supported by the computer.

Select	To do this
Setup Password	Enter, change, or delete a setup password.
Power-On Password	Enter, change, or delete a power-on password.
Password Options	Enable/disable stringent security.
	 Enable/disable the password requirement on computer restart.
DriveLock Passwords	Enable/disable DriveLock on any computer hard drive.
	 Enter, change, or disable DriveLock on an optional MultiBay hard drive.
	NOTE: DriveLock settings are accessible only when you enter Computer Setup by turning on (not restarting) the computer.
System IDs	Enter a user-defined computer asset tracking number and ownership tag.
Disk Sanitizer	Run Disk Sanitizer to destroy all existing data on the primary hard drive. The following options are available:
	• Fast: Runs the Disk Sanitizer erase cycle once.
	• Optimum: Runs the Disk Sanitizer erase cycle 3 times.
	 Custom: Allows you to select the desired number of Disk Sanitizer erase cycles from a list.
	CAUTION: If you run Disk Sanitizer, the data on the primary hard drive is destroyed permanently.

Diagnostics menu

Select	To do this
HDD Self-Test Options	Run a comprehensive self-test on any hard drive in the system or on any optional MultiBay hard drive.
Memory Check	Run a comprehensive check on system memory.

System Configuration menu

NOTE: Some of the listed System Configuration options might not be supported by the computer.

Select	To do this		
Language	Change the Computer Setup language.		
Boot options	• Set an f9, f10, and f12 delay when starting up.		
	Enable/disable CD-ROM boot.		
	Enable/disable floppy boot.		
	Enable/disable internal network adapter boot.		
	 Enable/disable MultiBoot, which sets a boot order that can include most boot devices in the system. 		
	• Set the Express Boot Popup delay in seconds.		
	• Set the boot order.		
	 1st boot device—USB CD-ROM 		
	 2nd boot device—USB floppy 		
	 3rd boot device—USB SuperDisk 		
	 4th boot device—Notebook hard drive 		
	 5th boot device—USB hard disk 		
	 6th boot device—Network controller 		
Device Configurations	• Swap the functions of the fn key and left ctrl key.		
	 Enable/disable USB legacy support. When enabled, USB legacy support allows the following: 		
	 Use of a USB keyboard in Computer Setup even when the operating system is not running. 		
	 Startup from bootable USB devices, including a hard drive, diskette drive, or optical drive connected by a USB port to the computer. 		
	Enable/disable BIOS DMA data transfers.		
	 Enable/disable fan always on while connected to an Ad outlet. 		
	Enable/disable data execution prevention.		
	Enable/disable LAN power saving mode.		
	Enable/disable SATA Native Mode.		
	Enable/disable Dual Core CPU.		
	Enable/disable HDD translation mode.		
Select	To do this		
-------------------------	---	--	--
Built-in device options	Enable/disable embedded WLAN Device Radio.		
	Enable/disable embedded Bluetooth Device Radio.		
	Enable/disable Network Interface Controller (NIC)		
	Enable/disable LAN/WLAN Switching.		
	• Enable/disable Wake on LAN.		
	Enable/disable the integrated camera (webcam)		
Port options	Enable/disable USB port.		
	Enable/disable ExpressCard slot.		

6 Specifications

Computer specifications

24.7 cm (9.7 in)
37.4 cm (14.7 in)
3.2 to 3.7 cm (1.3 to 1.4 in)
< 2.25 kg (5.5 lbs)
18.5 V dc @ 4.74 A – 90 W
4.74 A
0°C to 35°C (32°F to 95°F)
5°C to 35°C (41°F to 95°F)
-20°C to 60°C (-4°F to 140°F)
10% to 90%
5% to 95%
-15 m to 3,048 m (-50 ft to 10,000 ft)

NOTE: Applicable product safety standards specify thermal limits for plastic surfaces. The computer operates well within this range of temperatures.

39.6-cm (15.6-in) display specifications

Dimensions			

Height	21.0 cm (8.27 in)
Width	35.9 cm (14.1 in)
Diagonal	39.6 cm (15.6)
Number of colors	Up to 16.8 million
Contrast ratio	300:1 (typical)
Brightness	200 nits (typical)
Pixel resolution	
Pitch	0.259 × 0.259 mm
Format	1280 × 800; HD: 1366 × 768
Configuration	RGB vertical stripe
Backlight	LED
Character display	80 × 25
Total power consumption	4.0 W
Viewing angle	±40° horizontal, +120/-40° vertical (typical)

Hard drive specifications

	750 GB*	640 GB*	500 GB*	320 GB*	250 GB*	160 GB*
Dimensions						
Height	9.5 mm	9.5 mm	9.5 mm	9.5 mm	9.5 mm	9.5 mm
Width	70 mm	70 mm	70 mm	70 mm	70 mm	70 mm
Weight	101 g	101 g	101 g	101 g	101 g	101 g
Interface type	SATA	SATA	SATA	SATA	SATA	SATA
Transfer rate	100 MB/sec	106 MB/sec	100 MB/sec	100 MB/sec	100 MB/sec	100 MB/sec
Security	ATA security	ATA security	ATA security	ATA security	ATA security	ATA security
Seek times (typical read, includin	g setting)					
Single track	3.0 ms	1.0 ms	1.0 ms	1.5 ms	2.0 ms	1.5 ms
Average	13.0 ms	14.0 ms	14.0 ms	12.0 ms	12.0 ms	11.0 ms
Maximum	24.0 ms	24.0 ms	22.0 ms	22.0 ms	22.0 ms	22.0 ms
Logical blocks	1,465,128.3 59	1,250,263,7 28	976,773,16 8	625,142,44 8	488,397,16 8	312,581,80 8
Disc rotational speed	5400 rpm	5400 rpm	7200 rpm	7200 rpm	7200 rpm	7200 rpm
Operating temperature			5°C to 55°C (41°F to 131°F)		

*1 GB = 1 billion bytes when referring to hard drive storage capacity. Actual accessible capacity is less. Actual drive specifications may differ slightly.

NOTE: Certain restrictions and exclusions apply. Contact technical support for details.

DVD±RW and CD-RW SuperMulti Double-Layer Combo Drive with LightScribe specifications

Applicable disc	
Read	CD-DA, CD+(E)G, CD-MIDI, CD-TEXT, CD-ROM, CD-ROM XA, MIXED MODE CD, CD-I, CD-I Bridge (Photo-CD, Video CD), Multisession CD (Photo-CD, CD-EXTRA, Portfolio, CD-R, CD-RW), CD-R, CD-RW, DVD- ROM (DVD-5, DVD-9, DVD-10, DVD-18), DVD-R, DVD-RW, DVD+R, DVD +RW, DVD-RAM
Write	CD-R and CD-RW, DVD+R, DVD+RW, DVD-R, DVD-RW, DVD-RAM
Random access time	
DVD	< 230 ms
CD	< 175 ms
Cache buffer	2 MB
Data transfer rate	
24X CD-ROM	3,600 KB/sec
8X DVD-ROM	10,800 KB/sec
24X CD-R	3,600 KB/sec
16X CD-RW	2,400 KB/sec
8X DVD+R	10,800 KB/sec
4X DVD+RW	5,400 KB/sec
8X DVD-R	10,800 KB/sec
4X DVD-RW	5,400 KB/sec
2.4X DVD+R(9)	2,700 KB/sec
5X DVD-RAM	6,750 KB/sec
Transfer mode	Multiword DMA Mode

Blu-ray ROM with LightScribe DVD±R/RW SuperMulti Double-Layer Drive specifications

Applicable disc	
Read	BD-ROM, BD-ROM-DL, BD-R, BD-R-DL, BD-RE, BD-RE-DL, DVD-ROM, DVD+R, DVD+R-DL, DVD+RW, DVD-R, DVD-R-DL, DVD-RW, DVD-RAM (Ver.2), CD-DA, CD-ROM (mode 1 and mode 2), CD-ROM XA (mode 2, form 1 and form 2), Photo CD (single and multiple sessions), CD Extra, CD-R, CD-RW, and CD-TEXT
Write	DVD-RAM (Ver.2), DVD+R, DVD-R, CD-R, and CD-ROM
Random access time	
BD	< 230 ms
DVD	< 180 ms
CD	< 180 ms
Cache buffer	4.5 MB
Data transfer rate	
24X CD-ROM	3,600 KB/sec
8X DVD-ROM	10,800 KB/sec
4X BD	18,000 KB/sec
24X CD-R	3,600 KB/sec
16X CD-RW	2,400 KB/sec
8X DVD+R	10,800 KB/sec
4X DVD+RW	5,400 KB/sec
8X DVD-R	10,800 KB/sec
4X DVD-RW	5,400 KB/sec
2.4X DVD+R(9)	2,700 KB/sec
5X DVD-RAM	6,750 KB/sec
1X BD-ROM	4,500 KB/sec
1X BD-R read	4,500 KB/sec
1X BD-RE read	4,500 KB/sec
Transfer mode	Multiword DMA Mode

System resource specifications

Use Device Manager to get a graphical view of the system resources that control how the devices work on the computer. System resources accessible from Device Manager are direct memory access (DMA) channels, input/output (I/O) ports, interrupt request (IRQ) lines, and memory addresses.

If two devices require the same resource and create a device conflict, manually change the resource settings in Device Manager to be sure each setting is unique.

△ CAUTION: Improperly changing resource settings can disable the hardware and cause the computer to malfunction or become inoperable. Only users who have expert knowledge of computer hardware and hardware configurations should change resource settings.

To view resource settings in Windows 7 and Windows Vista:

- 1. Select Start > Computer.
- 2. Click System properties near the top of the Computer folder.
- 3. On the left, click **Device Manager**.
- 4. On the **View** menu, click one of the following:
 - Resources by type
 - Resources by connection

To view resource settings in Windows XP:

- 1. Select Start > My Computer, or double-click My Computer on the desktop.
- 2. Under System Tasks, click View system information.
- 3. In the System Properties window, select the Hardware tab.
- 4. Click Device Manager.
- 5. On the **View** menu, click one of the following:
 - Resources by type
 - Resources by connection

7 Backup and recovery

Recovery after a system failure is as complete as your most current backup. HP recommends creating recovery discs immediately after software setup. As you add new software and data files, continue to back up your system on a regular basis to maintain a reasonably current backup.

Tools provided by the operating system and HP Recovery Manager software are designed to help you with the following tasks for safeguarding your information and restoring it in case of a system failure:

- Creating a set of recovery discs (Recovery Manager software feature). Recovery discs are used to start up (boot) the computer and restore the operating system and software programs to factory settings in case of system failure or instability.
- Backing up your information regularly to protect your important system files.
- Creating system restore points (operating system feature). System restore points allow you to reverse undesirable changes to your computer by restoring the computer to an earlier state.
- Recovering a program or driver (Recovery Manager software feature). This feature helps you reinstall a program or driver without performing a full system recovery.
- Performing a full system recovery (Recovery Manager software feature). With Recovery Manager, you can recover the full factory image if you experience system failure or instability. Recovery Manager works from a dedicated recovery partition (select models only) on the hard drive or from recovery discs you create.
- NOTE: Computers with a solid-state drive (SSD) might not have a recovery partition. Recovery discs have been included for computers that do not have a partition. Use these discs to recover the operating system and software. To check for the presence of a recovery partition, select Start >right-click Computer > click Manage > click Disk Management. If the partition is present, an HP Recovery drive is listed in the window.

Windows 7

To protect your information, back up your files and folders. In case of system failure, use the backup files to restore the computer.

△ CAUTION: In the event of a hard drive failure, you cannot use the computer to access the Disaster Recovery utility. Therefore, HP recommends downloading the Disaster Recovery utility SoftPaq, and then extract it to a USB flash drive as soon as possible after software setup. For details, see "Downloading and extracting the Disaster Recovery utility" later in this section.

Depending on the computer model, you might have one of the following backup and recovery solutions:

- Roxio BackOnTrack
- HP Recovery Manager

NOTE: For detailed information, perform a search for these topics in Help and Support.

Creating recovery discs

HP recommends creating recovery discs to be sure that you can restore your system to its original factory state if you experience serious system failure or instability. Create these discs after setting up the computer for the first time.

Handle these discs carefully and keep them in a safe place. The software allows the creation of only one set of recovery discs.

NOTE: Use an optional external optical drive (purchased separately) to create recovery discs, or purchase recovery discs for the computer from the HP Web site.

Note the following guidelines before creating recovery discs:

- NOTE: The external hard drive must be connected to a USB port on the computer, not to a USB port on an external device such as a hub.
 - Use high-quality DVD-R, DVD+R, BD-R (writable Blu-ray), or CD-R discs. All these discs are purchased separately. DVDs and BDs have a much higher capacity than CDs. If you use CDs, up to 20 discs might be required, whereas only a few DVDs or BDs are required.
 - NOTE: Read-write discs, such as CD-RW, DVD±RW, double-layer DVD±RW, and BD-RE (rewritable Blu-ray) discs, are not compatible with the Recovery Manager software.
 - The computer must be connected to AC power during this process.
 - Only one set of recovery discs can be created per computer.
 - Number each disc before inserting it into the optical drive.
 - If necessary, exit the program before you have finished creating the recovery discs. The next time you open Recovery Manager, you are prompted to continue the disc creation process.

To create a set of recovery discs:

- 1. Select Start > All Programs > Recovery Manager > Recovery Disk Creation.
- 2. Follow the on-screen instructions.

Backing up your information

As you add new software and data files, back up the system on a regular basis to maintain a reasonably current backup. Back up your system at the following times:

- At regularly scheduled times
- **NOTE:** Set reminders to back up your information periodically.
- Before the computer is repaired or restored
- Before you add or modify hardware or software

Note the following when backing up:

- Create system restore points using the Windows System Restore feature, and periodically copy them to disc.
- Store personal files in the Documents library and back up this folder periodically.
- Back up templates stored in their associated programs.
- Save customized settings in a window, toolbar, or menu bar by taking a screen shot of your settings. The screen shot can be a time-saver if you have to reset your preferences.

To copy the screen and paste it into a word-processing document steps:

- **1.** Display the screen.
- 2. Copy the screen:

To copy only the active window, press alt+prt sc.

To copy the entire screen, press prt sc.

- 3. Open a word-processing document, and then select Edit > Paste.
- 4. Save the document.
- Back up the information to an optional external hard drive, a network drive, or discs.
- When backing up to discs, use any of the following types of discs (purchased separately): CD-R, CD-RW, DVD+R, DVD-R, or DVD±RW. The discs you use will depend on the type of optical drive installed in the computer.
- NOTE: DVDs store more information than CDs, so using them for backup reduces the number of recovery discs required.
- When backing up to discs, number each disc before inserting it into the optical drive of the computer.

Using Windows Backup and Restore

To create a backup using Windows Backup and Restore:

NOTE: Be sure that the computer is connected to AC power before starting the backup process.

NOTE: The backup process might take over an hour, depending on file size and the speed of the computer.

- 1. Select Start > All Programs > Maintenance > Backup and Restore.
- 2. Follow the on-screen instructions to set up and create a backup.
- NOTE: Windows includes the User Account Control feature to improve the security of the computer. You may be prompted for your permission or password for tasks such as installing software, running utilities, or changing Windows settings. See Help and Support for more information.

Using system restore points

When backing up the system, you are creating a system restore point. A system restore point allows you to save and name a snapshot of your hard drive at a specific point in time. You can then recover back to that point if you want to reverse subsequent changes made to the system.

NOTE: Recovering to an earlier restore point does not affect data files saved or e-mails created since the last restore point.

You also can create additional restore points to provide increased protection for the system files and settings.

When to create restore points

- Before you add or extensively modify software or hardware
- Periodically, whenever the system is performing optimally
- **NOTE:** If you revert to a restore point and then change your mind, you can reverse the restoration.

Create a system restore point

- 1. Select Start > Control Panel > System and Security > System.
- 2. In the left pane, click **System Protection**.
- 3. Click the **System Protection** tab.
- 4. Under **Protection Settings**, select the disk for which you want to create a restore point.
- 5. Click Create.
- 6. Follow the on-screen instructions.

Restore to a previous date and time

To revert to a restore point (created at a previous date and time), when the computer was functioning optimally, follow these steps:

- 1. Select Start > Control Panel > System and Security > System.
- 2. In the left pane, click **System protection**.
- 3. Click the **System Protection** tab.
- 4. Click System Restore.
- 5. Follow the on-screen instructions.

Performing a recovery

NOTE: You can recover only files that you have previously backed up. HP recommends using Recovery Manager to create an entire drive backup as soon as you set up the computer.

Recovery Manager software allows you to repair or restore the system if you experience system failure or instability. Recovery Manager works from recovery discs or from a dedicated recovery partition (select models only) on the hard drive. However, if the computer includes a solid-state drive (SSD), you might not have a recovery partition. If that is the case, recovery discs are included with the computer. Use these discs to recover the operating system and software.

NOTE: Windows has its own built-in repair features, such as System Restore and driver roll-back capabilities. Try these features before using Recovery Manager.

NOTE: Recovery Manager recovers only software that was preinstalled at the factory. Software not provided with this computer must be downloaded from the manufacturer's Website or reinstalled from the disc provided by the manufacturer.

Recovering from the recovery discs

To restore the system from the recovery discs:

- 1. Back up all personal files.
- 2. Insert the first recovery disc into the optical drive and restart the computer.
- **3.** Follow the on-screen instructions.

Recovering from the dedicated recovery partition (select models only)

NOTE: If the computer includes an SSD, you might not have a recovery partition. You cannot recover using this procedure. Recovery discs are included for computers that do not have a partition. Use these discs to recover the operating system and software.

On some models, you can perform a recovery from the partition on the hard drive, accessed by pressing either the Start button or f11. This restores the computer to its factory condition.

To restore the system from the partition, follow these steps:

- 1. Access Recovery Manager in either of the following ways:
 - Select Start > All Programs > Recovery Manager > Recovery Manager.

– or –

- Turn on or restart the computer, and then press esc while the "Press the ESC key for Startup Menu" message is displayed at the bottom of the screen. Then, press f11 while the "Press <F11> for recovery" message appears
- 2. Click System Recovery in the Recovery Manager window.
- **3.** Follow the on-screen instructions.

Linux backup and recovery

Use the instructions in this section if SUSE Linux SLED 11 is installed on the computer.

To protect your information, back up your files and folders. Then if the system fails, restore your important files from copies. Use the options listed in this section to restore the operating system and programs that were installed at the factory.

△ CAUTION: Using f11 completely erases hard drive contents and reformats the hard drive. All files created and any software installed on the computer are permanently removed. The f11 recovery tool reinstalls the original operating system and HP programs and drivers that were installed at the factory. Software, drivers, and updates not installed by HP must be manually reinstalled. Personal files must be restored from a backup.

To recover the original hard drive image using f11:

- 1. If possible, back up all personal files.
- Restart the computer, and then press f11 while the "Press <F11> for recovery" message appears on the screen.
- **3**. Follow the on-screen instructions.
- NOTE: If you are unable to boot (start up) the computer from the primary operating system or from the recovery f11 method, purchase a SUSE Linux Enterprise Desktop Operating System DVD to repair the operating system. For additional information, see the Worldwide Telephone Numbers booklet, included with the computer.

8 Connector pin assignments

Audio-out (headphone)

Pin	Signal
1	Audio out, left channel
2	Audio out, right channel
3	Ground

Audio-in (microphone)

Pin	Signal	
1	Audio signal in	
2	Audio signal in	
3	Ground	

External monitor

Pin	Signal
1	Red analog
2	Green analog
3	Blue analog
4	Not connected
5	Ground
6	Ground analog
7	Ground analog
8	Ground analog
9	+5 VDC
10	Ground
11	Monitor detect
12	DDC 2B data
13	Horizontal sync
14	Vertical sync
15	DDC 2B clock

RJ-11 (modem)

123456

Pin	Signal
1	Unused
2	Тір
3	Ring
4	Unused
5	Unused
6	Unused

RJ-45 (network)

Pin	Signal
1	Transmit +
2	Transmit -
3	Receive +
4	Unused
5	Unused
6	Receive -
7	Unused
8	Unused

HDMI

Pin	Signal
1	TMDS data 2+
2	TMDS data 2 shield
3	TMDS data 2-
4	TMDS data 1+
5	TMDS data 1shield
6	TMDS data 1-
7	TMDS data 0+
8	TMDS data 0 shield
9	TMDS data 0-
10	TMDS clock+
11	TMDS clock shield
12	TMDS clock-
13	CEC
14	No connect
15	DDC clock
16	DDC data
17	Ground
18	+5V power
19	Hot plug detect
20	Shell

Universal Serial Bus

Pin	Signal
1	+5 VDC
2	Data -
3	Data +
4	Ground

9 Power cord set requirements

The wide range input feature of the computer permits it to operate from any line voltage from 100 to 120 volts AC or from 220 to 240 volts AC.

The 3-conductor power cord set included with the computer meets the requirements for use in the country or region where the equipment is purchased.

Power cord sets for use in other countries or regions must meet the requirements of the country or region where the computer is used.

Requirements for all countries or regions

The requirements listed below are applicable to all countries or regions:

- The length of the power cord set must be at least **1.5 m** (5.0 ft) and no more than **2.0 m** (6.5 ft).
- All power cord sets must be approved by an acceptable accredited agency responsible for evaluation in the country or region where the power cord set will be used.
- The power cord sets must have a minimum current capacity of 10 amps and a nominal voltage rating of 125 or 250 V AC, as required by each country or region's power system.
- The appliance coupler must meet the mechanical configuration of an EN 60 320/IEC 320 Standard Sheet C13 connector for mating with the appliance inlet on the back of the computer.

Requirements for specific countries or regions

Country/region	Accredited agency	Applicable note number
Australia	EANSW	1
Austria	OVE	1
Belgium	CEBC	1
Canada	CSA	2
Denmark	DEMKO	1
Finland	FIMKO	1
France	UTE	1
Germany	VDE	1
Italy	IMQ	1
Japan	METI	3
The Netherlands	KEMA	1
Norway	NEMKO	1
The People's Republic of China	CCC	5
South Korea	EK	4
Sweden	SEMKO	1
Switzerland	SEV	1
Taiwan	BSMI	4
The United Kingdom	BSI	1
The United States	UL	2

 The flexible cord must be Type HO5VV-F, 3-conductor, 1.0-mm² conductor size. Power cord set fittings (appliance coupler and wall plug) must bear the certification mark of the agency responsible for evaluation in the country or region where it will be used.

- The flexible cord must be Type SPT-3 or equivalent, No. 18 AWG, 3-conductor. The wall plug must be a two-pole grounding type with a NEMA 5-15P (15 A, 125 V) or NEMA 6-15P (15 A, 250 V) configuration.
- 3. The appliance coupler, flexible cord, and wall plug must bear a "T" mark and registration number in accordance with the Japanese Dentori Law. The flexible cord must be Type VCT or VCTF, 3-conductor, 1.00-mm² conductor size. The wall plug must be a two-pole grounding type with a Japanese Industrial Standard C8303 (7 A, 125 V) configuration.
- 4. The flexible cord must be Type RVV, 3-conductor, 0.75-mm² conductor size. Power cord set fittings (appliance coupler and wall plug) must bear the certification mark of the agency responsible for evaluation in the country or region where it will be used.
- The flexible cord must be Type VCTF, 3-conductor, 0.75-mm² conductor size. Power cord set fittings (appliance coupler and wall plug) must bear the certification mark of the agency responsible for evaluation in the country or region where it will be used.

10 Recycling

Battery

When a battery has reached the end of its useful life, do not dispose of the battery in general household waste. Follow the local laws and regulations in your area for computer battery disposal.

Display

- ▲ WARNING! The backlight contains mercury. Exercise caution when removing and handling the backlight to avoid damaging this component and causing exposure to the mercury.
- △ CAUTION: The procedures in this chapter can result in damage to display components. The only components intended for recycling purposes are the liquid crystal display (LCD) panel and the backlight. When you remove these components, handle them carefully.
- NOTE: Materials Disposal. This HP product contains mercury in the backlight in the display assembly that might require special handling at end-of-life. Disposal of mercury might be regulated because of environmental considerations. For disposal or recycling information, contact your local authorities, or see the Electronic Industries Alliance (EIA) Web site at http://www.eiae.org.

This section provides disassembly instructions for the display assembly. The display assembly must be disassembled to gain access to the backlight (1) and the liquid crystal display (LCD) panel (2).

NOTE: The procedures provided in this chapter are general disassembly instructions. Specific details, such as screw sizes, quantities, and locations, and component shapes and sizes, can vary from one computer model to another.

Perform the following steps to disassemble the display assembly:

1. Remove all screw covers (1) and screws (2) that secure the display bezel to the display assembly.

2. Lift up and out on the left and right inside edges (1) and the top and bottom inside edges (2) of the display bezel until the bezel disengages from the display assembly.

3. Remove the display bezel (3).

4. Remove the two screws (1) that secure each hinge to the display enclosure and lift up to remove the display hinge covers (2).

- 5. Remove all screws (1) that secure the display panel assembly to the display enclosure.
- 6. Remove the display panel assembly (2) from the display enclosure.

7. Turn the display panel assembly upside down and remove all screws that secure the display panel frame to the display panel.

- 8. Use a sharp-edged tool to cut the tape (1) that secures the sides of the display panel to the display panel frame.
- 9. Remove the display panel frame (2) from the display panel.

- **10.** Remove the screws **(1)** that secure the backlight cover to the display panel.
- **11.** Lift the top edge of the backlight cover **(2)** and swing it outward.

- **12.** Remove the backlight cover.
- **13.** Turn the display panel right-side up.

14. Remove the backlight cables (1) from the clip (2) in the display panel.

- **15.** Turn the display panel upside down.
- **16.** Remove the backlight frame from the display panel.
- ▲ WARNING! The backlight contains mercury. Exercise caution when removing and handling the backlight to avoid damaging this component and causing exposure to the mercury.

17. Remove the backlight from the backlight frame.

- **18.** Disconnect the display cable **(1)** from the LCD panel.
- **19.** Remove the screws **(2)** that secure the LCD panel to the display rear panel.
- **20**. Release the LCD panel **(3)** from the display rear panel.
- 21. Release the tape (4) that secures the LCD panel to the display rear panel.

22. Remove the LCD panel.

23. Recycle the LCD panel and backlight.

Index

Symbols/Numerics

1394 Power Saving 93

A

AC adapter identifying 17 AC adapter, spare part numbers 32 administrator password 92 antenna removal 75 antennas 15 applications key, Windows 11 audio, product description 3 audio-in jack, pin assignments 115 audio-out jack, pin assignments 115

В

backing up customized window, toolbar, and menu bar settings 109 personal files 109 templates 109 base enclosure, spare part number 25 battery removal 46 spare part numbers 25, 46 battery bay, identifying 15 battery release latch, identifying 15 battery, identifying 17 bays battery 15 hard drive 15 BD/DVD±R/RW Super Multi Double-Layer Combo Drive removal 50

bezel illustrated 27 spare part number 27, 73 Blu-ray Disc ROM LightScribe with SuperMulti DVD±R/RW Double-Laver spare part number 30, 50 Blu-ray ROM with LightScribe DVD ±R/RW SuperMulti DL Drive specifications 105 boot options 93, 98 boot order 93, 98 button sound 93 buttons power 10 TouchPad right/left 8

С

cables, service considerations 40 camera module removal 73 spare part number 73 camera, product description 3 caps lock light, identifying 9 Card Reader Power Saving 93 changing the language of Setup Utility 89 chipset, product description 2 compartments memory module 15 components additional hardware 17 bottom 15 front 7 left-side 14 right-side 13 top 8 computer feet locations 45 spare part number 45

Computer Setup accessing 94 Diagnostics menu 97 File menu 96 navigating and selecting 94 restoring factory settings 95 Security menu 97 System Configuration menu 98 using 94 computer specifications 101 connector pin assignments audio-in 115 audio-out 115 external monitor 116 HDMI 118 headphone 115 microphone 115 modem 117 monitor 116 network 117 RJ-11 117 RJ-45 117 Universal Serial Bus (USB) 119 connector, power 13 connectors, service considerations 40 cord, power 17

D

Diagnostics menu 93, 97 Digital Media Slot light, identifying 14 Digital Media Slot, identifying 14 diskette drive precautions 40 display assembly removal 70 spare part number 21, 70 display back cover spare part number 28 display bezel illustrated 27 spare part number 27, 73 display bracket and hinge removal 74 spare part number 75 display cable kit spare part number 28 display component recycling 123 display components illustrated 27 spare part numbers 27 display enclosure illustrated 27 display hinge kit, spare part number 28 display inverter illustrated 27 display panel illustrated 27 product description 2 removal 74 spare part number 28, 74 Display screw kit, spare part number 28 display specifications 101 displaying system information 90 drives boot order 93, 98 preventing damage 40 DVD/CD-RW Combo Drive precautions 40 removal 50 DVD±RW and CD-RW Combo Drive precautions 40 removal 50 DVD±RW SuperMulti DL Drive with LightScribe spare part numbers 30, 50 DVD±RW SuperMulti Double-Layer Drive with LightScribe specifications 104

E

electrostatic discharge 41 esc key, identifying 11 Ethernet, product description 3 exiting Setup Utility 92 external media cards, product description 4 external monitor port pin assignments 116 external monitor port, identifying 14

F

f11 112 fan always on 93 fan/heat sink assembly removal 81 spare part number 21, 81 feet locations 45 spare part number 45 File menu 96 fn key, identifying 11 front components 7 full system recovery 107 function keys, identifying 11

G

graphics, product description 2 grounding equipment and methods 43

Н

hard drive precautions 40 product description 3 removal 47 spare part numbers 22, 30, 47 specifications 103 hard drive bay, identifying 15 hard drive cover illustrated 29 removal 48 hard drive hardware kit, spare part number 31 hard drive self test 93 HDMI 14 HDMI port, pin assignments 118 headphone jack, pin assignments 115

I

inverter illustrated 27

J

jacks RJ-11 (modem) 13 RJ-45 (network 14

Κ

keyboard product description 5 removal 57 spare part numbers 21, 57 keys Calculator 11 esc 11 fn 11 function 11 Media application 11 Print 11 Send e-mail 11 Web browser 11 Windows applications 11 Windows logo 11

L

LAN Power Saving 93 language support 93 latch, battery release 15 legacy support, USB 94, 98 light power 9 lights caps lock 9 Digital Media Slot 14 webcam 12 wireless 9

Μ

Main menu 92 mass storage devices, spare part numbers 30 memory module product description 2 removal 55 spare part numbers 22, 55 memory module compartment, identifying 15 memory test 93 microphone (internal), identifying 12 microphone jack, pin assignments 115 microphone, product description 3 mini-card compartment cover illustrated 29 removal 55 spare part number 55 model name 1 modem jack, pin assignments 117 modem module product description 3 removal 65 spare part number 22.65 modem module cable removal 78 monitor port, external 14 monitor port, pin assignments 116

Ν

navigating in Setup Utility 90 network jack, pin assignments 117

0

operating system, product description 5 optical drive identifying 13 precautions 40 product description 3 removal 50 spare part numbers 25, 30, 50 specifications 104, 105

Ρ

packing guidelines 42 passwords 92, 97 performing a recovery 111 plastic parts 39 Plastics kit contents 29 spare part number 29 pointing device, product description 5 ports external monitor 14 HDMI 14 product description 4 USB 13, 14

power button board removal 63 spare part number 63 power button, identifying 10 power connector cable removal 69 spare part number 25, 69 power connector, identifying 13 power cord set requirements 121 power cord, identifying 17 power cord, spare part numbers 32 power light, identifying 9 power requirements, product description 5 power-on password 92 processor product description 1 removal 85 spare part numbers 23, 85 Processor C6 State 93 product description audio 3 camera 3 chipset 2 display panel 2 Ethernet 3 external media cards 4 graphics 2 hard drives 3 keyboard 5 memory module 2 microphone 3 modem module 3 operating system 5 optical drives 3 pointing devices 5 ports 4 power requirements 5 processors 1 product name 1 security 5 serviceability 5 wireless 4 product name 1

R

recovering a program or driver 107

recovering from the dedicated recovery partition 112 recovering from the recovery discs 112 recovery discs 107, 108 Recovery Manager 107, 111 recovery partition 107 recovery, system 111 removal/replacement preliminaries 39 procedures 44 restore points 111 restoring default settings 91 RJ-11 (modem) jack, identifying 13 RJ-11 jack, pin assignments 117 RJ-45 (network) jack, identifying 14 RJ-45 jack, pin assignments 117 RTC battery removal 79 spare part number 22, 79 Rubber Feet Kit, spare part number 45

S

secondary hard drive self test 93 security cable slot, identifying 13 Security menu 92, 97 security, product description 5 selecting in Setup Utility 90 serial number 19, 44 service considerations 39 serviceability, product description 5 setup utility Diagnostics menu 97 File menu 96 navigating and selecting 94 restoring factory settings 95 Security menu 97 System Configuration menu 98 slots Digital Media 14 memory module 15 security cable 13 solid-state drive (SSD) 107, 111, 112

speaker assembly removal 62 spare part number 21, 62 speakers, identifying 10 specifications Blu-ray ROM with LightScribe DVD±R/RW SuperMulti DL Drive 105 computer 101 display 101 DVD ±RW SuperMulti Double-Layer Drive with LightScribe 104 hard drive 103 optical drive 104, 105 system resources 106 starting Setup Utility 89 static-shielding materials 43 stringent security 97 supported discs 108 system board removal 76 spare part numbers 22, 76 System Configuration menu 93, 98 system failure or instability 107 system fan 98 system information 92, 96 system recovery 111 system resources 106 system restore points 107, 111

Т

thermal paste, replacement 83, 84 tools required 39 top cover removal 59 spare part number 21, 59 TouchPad buttons 8 identifying 8 removal 64 TouchPad button board spare part number 64 TouchPad zone identifying 8 transporting guidelines 42

U

Universal Serial Bus (USB) port, pin assignments 119 USB board removal 67 spare part number 25, 67 USB legacy support 94, 98 USB ports, identifying 13, 14 using Setup Utility 89 using system restore 111

V

vents, identifying 14, 15 Virtualization Technology 93

W

webcam identifying 12 webcam light, identifying 12 Webcam module spare part number 28 Windows applications key, identifying 11 Windows logo key, identifying 11 wireless antenna removal 75 wireless antennas 15 wireless antennas and cables removal 75 spare part number 75 wireless antennas and cables, spare part number 75 wireless light 9 wireless, product description 4 wireless/memory module compartment cover removal 53 spare part number 53 WLAN module removal 52 spare part numbers 24, 52 workstation guidelines 42

