

PRIMERGY Server Events

Ausgabe 4
August 2012

Fujitsu Technology Solutions

Inhalt

1. Allgemeines zu diesem Dokument.....	4
1.1 Eventlisten	4
1.2 Aktivierung der Events.....	5
1.2.1 Events der ServerView Agenten.....	5
1.2.2 Events der Controller Treiber.....	5
1.2.3 Events des Blade Server Management Systems	5
1.3 Informationen zu den Eventlisten.....	6
2. HD-MIB.....	7
3. NTCluster-MIB.....	7
4. Threshold-MIB.....	9
5. SERVER-CONTROL2-MIB	10
6. X10sureV1-MIB.....	18
7. Blade Server Management.....	18
8. ServerView Raid	24
9. Duplex Data Manager (DDM)	60
10. QLogic Fibre Channel Adapter	66
11. Emulex Fibre Channel Adapter.....	76
12. Broadcom LAN Controller.....	82
13. Intel LAN Controller (Intel LAN SoftwareKit).....	84
14. PowerNet / PowerChute UPS	88

Kurzfassung

In diesem Dokument sind alle bekannten Events der ServerView Agenten und von Controllern/Applikationen aufgeführt, die auf PRIMERGY Servern auftreten. Mit Events sind hier die Einträge in das Windows EventLog (Anwendung / System) gemeint.

Dieses Dokument beruht auf Informationen, die von OEM-Herstellern an Fujitsu Technology Solutions geliefert worden sind, auf Informationen der ServerView-Agenten und der systemnahen Software-Komponenten.

Schlüsselwörter

PRIMERGY, Events, Controller, ServerView, Agent, EventLog

Historie

Datum	Version	Seiten	Erläuterung
2004-11-30	1	56	Erstausgabe
2004-12-20	1.1	58	Nachtrag bei Promise FastTrak Events
2005-03-09	1.5	66	Neu: Duplex Data Manager Erweiterung: Intel Software Kit RockyKnoll2
2005-11-02	2.0	76	Neu: QLogic Fibre Channel Adapter Emulex Fibre Channel Adapter Erweiterung: Intel Rocky Knoll3-Kit
2007-08-10	2.5	105	Erweiterung: SC-Mib, SC2-Mib Neu: Blade Server Management, NTCluster-Mib ServerView-MIB, ServerView RAID Gelöscht: Mylex-Mib, PCIHotplug-Mib
2009-04-23	2.6	107	Änderungen wg. Fujitsu Logo (keine Änderungen der Event-Listen)
2011-11-28	3.0	89	Aktualisierung der MIB Events Gelöscht: LSI (RAID) Controllers, Promise Fast Trak Controller
2012-08-31	4.0	88	Aktualisierung der MIB Events: Neue Events für ServerView Raid, Blade Server, SERVER-CONTROL

Abkürzungen und Begriffe

DDM	DuplexDataManager
FTS	Fujitsu Technology Solutions
MIB	Management Information Base
SNMP	Simple Network Management Protocol
UPS	Uninterruptible Power Supply
W2K	Windows 2000
W2K3	Windows 2003

1. Allgemeines zu diesem Dokument

In diesem Dokument sind alle bis dato bekannten Events der ServerView Agenten und der Controller/Treiber aufgeführt, die auf PRIMERGY Servern auftreten können.

Das Dokument beruht auf Informationen, die von OEM-Herstellern und Fujitsu Technology Solutions geliefert worden sind und auf Informationen der ServerView Agenten oder sonstigen systemnahen Komponenten.

1.1 Eventlisten

Folgende Eventlisten sind in diesem Dokument aufgeführt:

Events der ServerView Agents/Components:

- **HD-MIB**
- **NTCluster-MIB**
- **Threshold-MIB**
- **Server-Control2-MIB**
- **X10sureV1-MIB**
- **Blade Server Management**

Events der Controller Treiber / Anwendungen:

- **ServerView RAID**
- **DuplexDataManager**
- **QLogic Fibre Channel Adapter**
- **Emulex Fibre Channel Adapter**
- **Broadcom LAN Controller**
- **Intel LAN Controller (Intel LAN Softwarekit)**
- **PowerNet / PowerChute UPS from APC**

1.2 Aktivierung der Events

1.2.1 Events der ServerView Agenten

The menu option
Über den Menüpunkt

Start -> Programme -> Fujitsu -> ServerView Suite -> Agenten Konfiguration

können die notwendigen Konfigurationseinstellungen vorgenommen werden.

1.2.2 Events der Controller Treiber

Da nicht davon ausgegangen werden kann, dass alle Controllertreiber die Events automatisch in das Windows EventLog schreiben, muss dies mittels der entsprechenden Dokumentation zu den Controllern (z.B. Readme-Dateien) überprüft werden. Im Bedarfsfall ist die Aktivierung der Events dann entsprechend der dort aufgeführten Anweisungen durchzuführen.

1.2.3 Events des Blade Server Management Systems

Aktivierung der Events: siehe Dokumentation zum ServerView AlarmService

1.3 Informationen zu den Eventlisten

Jede Eventliste beinhaltet folgende Informationen:

Controller	Controllern-Treiber, die diese Events erzeugen. Ist diese Information nicht relevant, fehlt sie.
EventLog	Der Name des Windows Event Log: System / Anwendung
Source Name	Quellen-Name, mit dem ein Event im EventLog aufgeführt wird. Dieser ist innerhalb des Eventlogs zusammen mit der EventID für die Eindeutigkeit des Events notwendig.
Event ID	Nummer des Events
Severity	Fehlergrad des Events: Warning / Error
Message	Text des Events. Platzhalter für variable Informationen im Text sind durch « <...> », « %n » oder « \$n » gekennzeichnet.
Description	Beschreibung des Events (sofern diese durch die Controller-Hersteller zur Verfügung gestellt werden). Der Text der Beschreibung ist durch <i>Kursiv</i> -Schrift gekennzeichnet (falls dieser nicht in einer separaten Spalte steht).
Resolutions / Action after error	Beschreibung/Tipps, um das Problem, das zu diesem Event geführt hat, zu beheben.

Notiz: In den nachfolgenden Eventlisten sind nur die Events gelistet, deren Fehlergrad ungleich 'INFORMATIONAL' ist !

2. HD-MIB

EventLog: Anwendung

Source Name: "ServerView Agents"

Aktivierung der Events: siehe Kap. "Events der ServerView Agenten", S. 5.

"HD_MIB_nnnnn", nnnnn = Event ID

Event ID	Severity	Message	Description	Resolutions / Action after Error
10750	Error	<HdTrapDeviceIndexPerAdapter> (<HdTrapDeviceName>), adapter <HdTrapAdapterNumber> (<HdTrapAdapterName>), on Server <HdTrapServerName>	<i>Sent if a failure (S.M.A.R.T) has been predicted on a hard disk. SMART predicts failure on disk.</i>	Replace the affected hard disk.

3. NTCluster-MIB

EventLog: Anwendung

Source Name: "ServerView Agents"

Aktivierung der Events: siehe Kap. "Events der ServerView Agenten", S. 5.

"NTCLUSTER_MIB_nnnnn", nnnnn = Event ID

Event ID	Severity	Message	Description	Resolutions / Action after Error
10810	Error	SNMP cannot access cluster software	<i>The SNMP agent started but could not communicate with the cluster service</i>	1.) Check if Cluster Service is running. 2.) Check SNMP configuration.
10812	Error	SNMP lost access to the cluster software.	<i>The SNMP agent has lost communication with the cluster service</i>	1.) Check if Cluster Service is running. 2.) Check if SNMP Service is running.

10832	Error	The node <node> has changed its state	<i>A cluster node has changed its state</i>	Note: If state was manually changed this is only informational otherwise perform the following actions: 1.) Check status of all nodes in cluster manager. 2.) Reboot affected node.
10852	Error	Group has changed its state	<i>A resource group has changed its state</i>	Note: If state was manually changed this is only informational otherwise perform the following actions: 1.) Check status of the affected cluster group in cluster manager. 2.) Try to switch affected resource to a different node.
10862	Error	Resource %s has changed its state	<i>A cluster resource has changed its state</i>	Note: If state was manually changed this is only informational otherwise perform the following actions: 1.) Check status of the affected cluster group in cluster manager. 2.) Try to switch affected resource to a different node.
10912	Error	Network %s has changed its state	<i>A Network has changed its state</i>	1.) Check network connection. 2.) Check IP configuration.
10922	Error	Network interface %s has changed its state	<i>A network interface has changed its state</i>	1.) Check network connection. 2.) Check IP configuration.
10932	Error	Cluster group %s has failed	<i>A cluster resource group has failed</i>	
10935	Error	Cluster resource %s has failed	<i>A cluster resource has failed</i>	Note: If state was manually changed this is only informational otherwise perform the following actions: 1.) Check status of the affected cluster group in cluster manager. 2.) Try to switch affected resource to a different node.

10938	Error	Cluster network %s unavailable	<i>A cluster network is unavailable</i>	1.) Check network connection. 2.) Check IP configuration.
10940	Error	Cluster network interface %s has failed	<i>A cluster network interface has failed</i>	1.) Check network connection. 2.) Check IP configuration.
10941	Error	Cluster network interface %s unreachable	<i>A cluster network interface is unreachable</i>	1.) Check network connection. 2.) Check IP configuration.
10942	Error	Cluster network interface %s unavailable	<i>A cluster network interface is unavailable</i>	1.) Check network connection. 2.) Check IP configuration.

4. Threshold-MIB

EventLog: Anwendung

Source Name: "ServerView Agents"

Aktivierung der Events: siehe Kap. "Events der ServerView Agenten", S. 5.

"THRESHOLD_MIB_nnnnn", nnnnn = Event ID

Event ID	Severity	Message	Description	Resolution / Action after Error
12200	Error	Threshold exceeded at server %s. The rule %s met condition with value %s.	<i>The configured threshold has been exceeded</i>	One of the configured thresholds in the Performance Manager has been exceeded. For details please check Performance Manager.
12201	Warning	Threshold exceeded at server %s. The rule %s met condition with value %s.	<i>The configured threshold has been exceeded</i>	One of the configured thresholds in the Performance Manager has been exceeded. For details please check Performance Manager.
12202	Warning	Threshold exceeded at server %s. The rule %s met condition with value %s.	<i>The configured threshold has been exceeded</i>	One of the configured thresholds in the Performance Manager has been exceeded. For details please check Performance Manager.

5. SERVER-CONTROL2-MIB

EventLog: Anwendung

Source Name: "ServerView Agents"

Aktivierung der Events: siehe Kap. "Events der ServerView Agenten", S. 5.

"SC2_MIB_nnnnn", nnnnn = Event ID

Event ID	Severity	Message	Description	Resolutions / Action after Error
12001	Warning	Communication with the Server Management controller in cabinet %d of server %s lost.	<i>The communication with management controller failed!</i>	Note: This is no error condition!
12003	Warning	The Server Management controller in cabinet %d has detected an minor problem during selftest of server %s.	<i>Controller selftest warning.</i>	Note: This is no error condition!
12004	Error	The Server Management controller in cabinet %d of server %s failed.	<i>Controller selftest error.</i>	See server management message log (recovery log) for detailed information.
12005	Error	A critical error happend while BIOS selftest in cabinet %d of server %s. See server management message log (recovery log) for detailed information.	<i>A critical error happend while BIOS selftest. This error needs to be acknowledged to clear the error condition.</i>	Action: See message log (recovery log) to get the error reason and fix the problem. Press 'Acknowledge BIOS selftest status' in ServerView to get the error condition cleared when the problem is fixed.
12006	Error	The system was restarted after a severe problem at cabinet %d of server %s. See server management message log (recovery log) for detailed information.	<i>The system was restarted after a severe problem. See server management message log (recovery log) for detailed information.</i>	Action: See message log (recovery log) to get the error reason and fix the problem.
12013	Error	Fan '%s' will fail in near future in cabinet %d of server %s.	<i>The indicated fan became critical</i>	1.) Verify that the system fan is correctly mounted. 2.) Check if latest BIOS revision and BMC firmware is

				installed. 3.) If the problem persists replace the corresponding fan due to the instructions within the manual.
12014	Error	Fan '%s' failed in cabinet %d of server '%s'.	<i>The indicated fan failed.</i>	Action: Replace defect fan. Attention: Do not operate system with cover removed. Proper airflow will not be guaranteed!
12015	Error	The redundant fan '%s' failed in cabinet %d of server %s. System can become critical if another fan in this group fails.	<i>The indicated redundant fan failed</i>	1.) Verify that the system fan is correctly mounted. 2.) Check if latest BIOS revision and BMC firmware is installed. 3.) If the problem persists replace the corresponding fan due to the instructions within the service manual.
12021	Error	Temperature at sensor '%s' in cabinet %d of server %s has reached the warning level.	<i>The temperature of the indicated sensor has reached the warning level.</i>	Action: Check fan openings. Check fans. Reduce ambient temperature. Attention: Do not operate system with cover removed. Proper airflow will not be guaranteed!
12022	Error	Temperature at sensor '%s' in cabinet %d of server %s has reached the critical level.	<i>The temperature of the indicated sensor is out of tolerance range. The system will shut down and power off if shutdown is enabled.</i>	Action: Check fan openings Check fans Reduce ambient temperature. Let the system cool down before restart. Attention: Do not operate system with cover removed. Proper airflow will not be guaranteed!
12024	Error	Temperature sensor '%s' in cabinet %d of server %s is broken or not connected.	<i>The indicated temperature sensor is broken.</i>	Action: Check connection or replace temperature sensor.
12033	Error	Insufficient operating power supplies available in cabinet %d at server %s.	<i>Power supply status has become critical.</i>	Action: Replace defective power supply. Install additional power supply.

12034	Error	Power supply '%s' in cabinet %d at server %s failed.	<i>One hot-replace power supply failed.</i>	Action: Replace defect power supply. Attention: Power supply redundancy is lost. To restore redundancy replace defect power supply as soon as possible!
12035	Error	Redundant power supply '%s' in cabinet %d at server %s failed. System can become critical if another power supply fails.	<i>One redundant hot-replace power supply failed</i>	1.) Verify whether the AC connectors are fully plugged into all installed power supply units. 2.) Verify that your power provider did not have any interruptions. 3.) Replace defective power supply. 4.) If problem persists call your local Fujitsu Helpdesk.
12036	Warning	Power supply redundancy in cabinet %d at server %s lost. System will become critical if a power supply fails.	<i>Power supply redundancy no longer available.</i>	1.) Verify whether the AC connectors are fully plugged into all installed power supply units. 2.) Verify that your power provider did not have any interruptions. 3.) Replace defective power supply. 4.) If problem persists call your local Fujitsu Helpdesk.
12037	Error	Temperature at power supply '%s' in cabinet %d of server %s has reached the critical level.	<i>Critical temperature in power supply.</i>	
12038	Error	Fan failure is predicted at power supply '%s' in cabinet %d of server %s.	<i>Fan failure prediction in power supply.</i>	
12039	Error	Fan failure at power supply '%s' in cabinet %d of server %s.	<i>Fan failure in power supply.</i>	
12040	Error	AC failure in cabinet %d of server %s.	<i>Mains failed in the specified cabinet. This trap can only</i>	Action: Check line voltage / power supply of cabinet.

			<i>happen in storage extension cabinets without UPS or BBU. A server will not have time to send this trap.</i>	
12041	Error	DC power failure in cabinet %d of server %s.	<i>DC power failed in the specified cabinet. This is the result of the system's power-good sensor monitoring. The system may stop when this condition occurs.</i>	Action: Check power supply units; add additional power supply.\nReplace power supply unit(s); check AC power.
12042	Error	AC failure. Cabinet %d at server %s is running on battery power. The remaining battery lifetime is approximately %d minutes.	<i>The server is operating on battery power - by UPS or backup battery unit (BBU).</i>	Action: Check mains line voltage.
12051	Error	Power supply voltage '%s' in cabinet %d at server %s is too low.	<i>Power supply voltage is too low.</i>	1.) Check whether all power cables are correctly connected to the motherboard connectors. 2.) If the problem persists call your local Fujitsu Helpdesk.
12052	Error	Power supply voltage '%s' in cabinet %d at server %s is too high.	<i>Power supply voltage is too high.</i>	1.) Check whether all power cables are correctly connected to the motherboard connectors. 2.) If the problem persists call your local Fujitsu Helpdesk.
12053	Error	Power supply voltage '%s' in cabinet %d at server %s is out of range.	<i>Power supply voltage is out of range.</i>	1.) Check whether all power cables are correctly connected to the motherboard connectors. 2.) If the problem persists call your local Fujitsu Helpdesk.
12054	Error	Battery voltage '%s' in cabinet %d at server %s: Battery is predicted to fail in near future.	<i>Battery is predicted to fail</i>	1.) Disconnect AC and wait 30s before reconnect. 2.) If problem persists replace system battery.

12061	Error	Uncorrectable memory error at address %d in cabinet %d of server %s.	<i>An uncorrectable memory error at specified address was detected.</i>	Action: Try to locate defect memory module: Go to window View / System Board / Memory Modules. Replace defect memory module."
12063	Error	Uncorrectable memory error at bank '%s' in cabinet %d of server %s.	<i>An uncorrectable memory error at specified bank was detected.</i>	Action: Try to locate defect memory module: Go to window View / System Board / Memory Modules. Replace defect memory module.
12065	Error	Uncorrectable memory error at module '%s' in cabinet %d of server %s.	<i>An uncorrectable memory error at specified module was detected.</i>	Action: Try to locate defect memory module: Go to window View / System Board / Memory Modules. Replace defect memory module.
12067	Error	Uncorrectable memory error in cabinet %d of server %s.	<i>An uncorrectable memory error at unknown location was detected.</i>	Action: Try to locate defect memory module: Go to window View / System Board / Memory Modules. Replace defect memory module.
12068	Error	Memory module failure is predicted for module '%s' in cabinet %d of server %s.	<i>A memory module is predicted to fail (prefailure).</i>	Warning: A memory module failure is predicted. Too many errors have occurred implying that the module could fail in near future. Action: Replace the failing module.
12069	Error	Memory module '%s' in cabinet %d of server %s is failing. Too many errors have occurred.	<i>A memory module is failing.</i>	Warning: A memory module is failing. Action: Replace the failing module immediately!
12070	Error	Memory module '%s' in cabinet %d of server %s had failed and was replaced by a hot-spare module	<i>A memory module had failed and was replaced by a hot-spare module.</i>	Warning: A memory module had failed. So many errors had occurred that its bank was taken out of service and replaced by a hot-spare bank. Action: Replace the failed module immediately!
12071	Warning	If logging was disabled and not automatically enabled again, you have to reboot	<i>Too many correctable memory errors; logging disabled.</i>	ATTENTION! If logging was disabled and not automatically enabled again, you have

		your server to enable memory error logging again.\nIf logging is disabled, prefailure detection is also not active!		to reboot your server to enable memory error logging again. If logging disabled, prefailure detection does not work!
12072	Warning	Error logging was enabled again in cabinet %d at server %s (after being disabled because of too many errors)	<i>Memory errors logging enabled again.</i>	Error logging was enabled again after being disabled because of too many errors.
12073	Error	A memory module in cabinet %d of server %s had failed and was replaced by a hot-spare module	<i>A memory module had failed and was replaced by a hot-spare module.</i>	Warning: A memory module had failed. So many errors had occurred that its bank was taken out of service and replaced by a hot-spare bank. Action: Replace the failed module immediately!
12074	Error	Memory configuration in cabinet %d of server %s has lost redundancy	<i>A memory error caused loss of memory redundancy</i>	Warning: A severe memory error occurred. Memory redundancy is lost. Action: Replace failing module as soon as possible to regain redundancy!
12081	Error	CPU failure is predicted for CPU '%s' in cabinet %d of server %s.	<i>A CPU is predicted to fail (prefailure).</i>	Warning: A CPU failure is predicted. Too many errors have occurred implying that the CPU could fail in near future. Action: Replace the failing CPU.
12082	Error	Internal error (IERR) occurred on CPU '%s' in cabinet %d of server %s.	<i>A CPU internal error (IERR) occurred</i>	Warning: CPU internal error (IERR) occurred. Action: Replace failing CPU if error occurs repeatedly.
12083	Error	CPU '%s' in cabinet %d of server %s is disabled.	<i>A CPU is disabled by BIOS</i>	Warning: CPU was disabled by BIOS after CPU Error occurred. Action: Reenable CPU. If error persists, replace failing CPU.
12095	Error	Boot retry counter is zero on server %s.	<i>This trap will be sent when a boot retry counter gets zero on power up.</i>	1.)Retry counter was decremented because of a severe problem and the following reboot of the system (ASR&R mechanism)

				<p>2.) Retry counter is zero. So the server will stay off after the next shutdown caused by a problem</p> <p>3.) Check SEL for problems reports</p> <p>4.) Counter will be reset to default value after some time if system runs normally again.</p>
12100	Warning	The System Event Log on server %s in cabinet %d is full. No more messages can be logged! Please clear unneeded log entries as soon as possible!	<i>The System Event Log (message log) is full. No more messages can be logged. This trap will not occur on wrap-around log types</i>	Clear System Event Log in Diagnostic Tools/System Message Log Viewer. Use Export function to store existing Log.
12101	Warning	The System Event Log for cabinet %d at server %s has exceeded %d percent of its capacity.	<i>The warning threshold for the number of System Event Log entries has been exceeded.</i>	Clear System Event Log in Diagnostic Tools/System Message Log Viewer. Use Export function to store existing Log.
12102	Error	An error was recorded on server %s before the management agents were started (boot phase). See server management message log (Recovery log) for detailed information.	<i>An error message was written into the systemboard's message log. This could have happened when an error occurred before the server management agents were running or any error without a specific trap. See server management message log for detailed error description.</i>	See server management message log for detailed error description.
12110	Error	The front door or housing of cabinet %d was opened on server %s.	<i>The front door or housing was opened</i>	<p>1.) Check whether the housing has been closed correctly.</p> <p>2.) If problem persists check intrusion switch / cable.</p>
12112	Error	The front door or housing of cabinet %d was opened or closed on server %s.	<i>The front door or housing was opened or closed</i>	<p>1.) Check whether the housing has been closed correctly.</p> <p>2.) If problem persists check intrusion switch / cable.</p>
12113	Error	A PCI bus system or parity	<i>PCI bus system/parity error</i>	1.) Check adapter cards in PCI

		error happened in cabinet %d on server %s.		slots 2.) If problem is reproducible replace adapter card 3.) Check if correct BIOS and BMC firmware are used. 4.) If problem persists call your local Fujitsu Helpdesk. Note: An error occurred on the PCI bus. Most likely reasons are plugged PCI cards (e.g. RAID controller). Also onboard components may cause this error.
12120	Error	Warning status on component '%s' in cabinet %d of server '%s'. This component may be replaced by the customer.	<i>Customer self service component changed to warning status</i>	Action: Replace affected component, may be replaced by the customer!
12121	Error	Fail status on component '%s' in cabinet %d of server '%s'. This component may be replaced by the customer.	<i>Customer self service component changed to fail status</i>	Action: Replace affected component, may be replaced by the customer!
12122	Error	Warning status on component '%s' at server '%s'. This component may be replaced by the customer.	<i>Customer self service component changed to warning status</i>	Action: Replace affected component, may be replaced by the customer!
12123	Error	Fail status on component '%s' at server '%s'. This component may be replaced by the customer.	<i>Customer self service component changed to fail status</i>	Action: Replace affected component, may be replaced by the customer!
12131	Error	Power limit status in cabinet %d of server '%s' has exceeded the warning threshold.	<i>Power consumption limit changed to warning status</i>	
12132	Error	Power limit status in cabinet %d of server '%s' has exceeded the critical threshold.	<i>Power consumption limit changed to critical status</i>	
12151	Warning	Driver Monitoring warning	<i>Driver Monitoring detected a</i>	Note: This is no error

		event at server %s: %s	warning event.	condition.
12152	Error	Driver Monitoring error event at server %s: %s	Driver Monitoring detected an error event.	

6. X10sureV1-MIB

EventLog: Anwendung

Source Name: "ServerView Agents"

Aktivierung der Events: siehe Kap. "Events der ServerView Agenten", S. 5.

"X10sureV1_MIB_nnnnn", nnnnn = Event ID

Event ID	Severity	Message	Description	Resolutions / Action after Error
10002	Warning	Farm Name: %s, Control Node Name: %s, Date: %s, Message: %s	For future use.	
10003	Error	Farm Name: %s, Control Node Name: %s, Date: %s, Message: %s	x10sure error description which may require operator intervention.	
10004	Error	Farm Name: %s, Control Node Name: %s, Date: %s, Message: %s	x10sure fatal error description which may require operator intervention.	

7. Blade Server Management

EventLog: Anwendung

Source-Name: "FTS ServerView Services"

Aktivierung der Events: siehe Dokumentation zum ServerView AlarmService

Event ID, (Orig. Trap ID)	Severity	Message / Description	Resolutions / Action after Error
2	Warning		
1604		Management blade %d at blade chassis %s status is error.	1.) Try to connect to the master management blade. (using web interface, telnet or serial connection) If access is possible: 2.) Check status of both management blades. If the affected management blade, is the slave blade: 3.) Remove it from the chassis. 4.) Wait for at least 30 sec.. 5.) Plug it in again. In all other cases: 6.) Call your local Fujitsu Technology Solutions Helpdesk.
1609		Server blade %d at blade chassis %s status is error.	
1614		Switch blade %d at blade chassis %s status is error.	Note: The following actions can only be done during a downtime of the whole blade chassis. 1.) Remove the switch blade from the chassis. 2.) Wait for at least 30 sec.. 3.) Plug it in again. 4.) If problem persists call your local Fujitsu Technology Solutions Helpdesk.
1619		System fan %d at blade chassis %s status is error.	1.) Remove the affected fan. 2.) Plug it in again. 3.) If problem persists replace affected fan. 4.) If problem still persists call your local Fujitsu Technology Solutions Helpdesk.

1622		Temperature at system temperature sensor %d of blade chassis %s is out of normal range	<ol style="list-style-type: none"> 1.) Verify that all air flow channels are correctly installed, that the housing is closed and that the louvers are not blocked. 2.) Verify whether the temperature within your environment did not increase above warning level. 3.) Verify that latest management blade firmware is installed. 4.) If the problem persists call your local Fujitsu Technology Solutions Helpdesk.
1625		System temperature sensor %d of blade chassis %s is broken or not connected.	<ol style="list-style-type: none"> 1.) Disconnect all power cables from the chassis and wait 30s before reconnect. 2.) If the problem persists replace midplane. 3.) If the problem still persists call your local Fujitsu Technology Solutions Helpdesk.
1629		Power supply unit %d at blade chassis %s failed.	<ol style="list-style-type: none"> 1.) Check power cabling and mains voltage. 2.) Unplug affected power supply, wait 30s and plug it in again. 3.) Replace affected power supply. 4.) If the problem persists call your local Fujitsu Technology Solutions Helpdesk.
1652	Warning	System power supply overall status = degraded	
1655	Warning	System fan overall status = degraded	
1658	Warning	System temperature overall status = degraded	

1662	Warning	Server blade %d at blade chassis %s: %s mismatch - port disabled	Server blade configuration does not match connection blade configuration. Action:Please refer to hardware manual for compatible configurations
1664	Warning	Connection blade %d at blade chassis %s: %s mismatch - port disabled	Connection blade configuration does not match server blade configuration. Action:Please refer to hardware manual for compatible configurations
1666	Warning	Storage blade %d at blade chassis %s: %s mismatch - port disabled	Storage blade configuration does not match slot type. Action:Please refer to hardware manual for compatible configurations
1672	Warning	Power consumption limiting of blade chassis %s exceeds the limit threshold: %s	Verify Power Consumption Limiting Configuration
1673	Warning	Power consumption limiting of blade chassis %s causes blade %d to shut down: %s	Verify Power Consumption Limiting Configuration
3	Error		
1605		Management blade %d at blade chassis %s status is critical.	<p>1.) Try to connect to the master management blade. (using web interface, telnet or serial connection)</p> <p>If access is possible:</p> <p>2.) Check status of both management blades.</p> <p>If the affected management blade, is the slave blade:</p> <p>3.) Remove it from the chassis.</p> <p>4.) Wait for at least 30 sec..</p> <p>5.) Plug it in again.</p> <p>In all other cases:</p> <p>6.) Call your local Fujitsu Technology Solutions Helpdesk.</p>

1610		Server blade %d at blade chassis %s status is critical.	<p>1.) Connect to the master management blade. (using web interface, telnet or serial connection)</p> <p>2.) Check the system event log of the affected server blade.</p> <p>3.) Shut down the affected server blade.</p> <p>4.) Remove it from the chassis.</p> <p>5.) Wait for at least 30 sec..</p> <p>6.) Plug it in again.</p> <p>7.) Load BIOS defaults.</p> <p>8.) If problem persists call your local Fujitsu Technology Solutions Helpdesk.</p>
1615		Switch blade %d at blade chassis %s status is critical.	<p>Note: The following actions can only be done during a downtime of the whole blade chassis.</p> <p>1.) Remove the switch blade from the chassis.</p> <p>2.) Wait for at least 30 sec..</p> <p>3.) Plug it in again.</p> <p>4.) If problem persists call your local Fujitsu Technology Solutions Helpdesk.</p>
1620		System fan %d at blade chassis %s status is critical.	<p>1.) Remove the affected fan.</p> <p>2.) Plug it in again.</p> <p>3.) If problem persists replace affected fan.</p> <p>4.) If problem still persists call your local Fujitsu Technology Solutions Helpdesk.</p>

1623	Temperature at system temperature sensor %d of blade chassis %s has reached the critical level.	<p>1.) Verify that all air flow channels are correctly installed, that the housing is closed and that the louvers are not blocked.</p> <p>2.) Verify whether the temperature within your environment did not increase above warning level.</p> <p>3.) Verify that latest management blade firmware is installed.</p> <p>4.) If the problem persists call your local Fujitsu Technology Solutions Helpdesk.</p>
1630	Insufficient operating power supplies unit available in power supply unit %d at blade chassis %s.	
1637	User authentication failure detected at blade chassis %s, performing protocol %s.	
1638	An error was recorded on blade chassis %s. See server management event error log (Recovery) for detailed information	
1647	Power supply unit %d OVP fail.	Over Voltage(OV) Protection in 12V Output occurred,Over Current 12V is an active LOW output signal that goes low whenever the power supply status shuts down because of an over voltage condition on +12V as in Over Voltage Protection, Action: Check Power or replace another PowerSupply

1648	Error	Power supply unit %d OCP fail.	Over Current Protection in 12V Output occurred,Over Current 12V is an active LOW output signal that goes low whenever the power supply status shuts down because of an over current condition on +12V as in Over Current Protection. Action: Check Power or replace another PowerSupply
1653	Error	System power supply overall status = critical	
1656	Error	system fan overall status = critical	
1659	Error	System temperature overall status = critical	
1661	Error	Server blade %d at blade chassis %s: I/O virtualization error.	System boot fails, because the power on self test (POST) has reported an error. Action:Please refer to BIOS specification for detail POST error description

Die in dieser Tabelle aufgeführten Events werden als SNMP Traps auf Blade Server Management Systemen erzeugt und vom ServerView AlarmService als Events auf einem Windows Empfänger-System in das Windows EventLog geschrieben. Dabei gibt es nur die drei Event-IDs 1, 2 und 3. Die Severity- Konvertierung ist folgendermaßen:

SNMP Trap Severity = UNKNOWN, INFORMATIONAL, MINOR -> Event ID = 1; Event Log Severity = Information;
SNMP Trap Severity = MAJOR -> Event ID = 2; Event Log Severity = Warning;
SNMP Trap Severity = CRITICAL -> Event ID = 3; Event Log Severity = Error;

Die Original Trap-ID ist in der ersten Spalte aufgeführt.

8. ServerView Raid

EventLog: Anwendung

Source Name: "ServerView Raid"

Aktivierung der Events: Events sind immer aktiv.

"SERVERVIEW_RAID_nnnnn", nnnnn = Event ID

Event ID	Severity	Message	Description	Resolutions / Action after Error
4	Error	Unexpected disconnect from ServerView RAID Manager (Server %s)	<i>Unexpected disconnect from ServerView RAID Manager.</i>	
10002	Warning	Write access of the ServerView RAID Manager revoked by user %s (%s) (Server %s)	<i>Write access of the ServerView RAID Manager revoked.</i>	For information only.
10003	Error	Adapter %s: BBU temperature out of range (Server %s)	<i>BBU temperature out of range.</i>	1) Check installation of all air flow channels, closed housing, and unblocked louvers. 2) Check environmental temperature. 3) Check version of RAID controller/iRMC firmware, and BIOS.
10004	Error	Adapter %s: BBU temperature unstable (Server %s)	<i>BBU temperature unstable.</i>	1) Check version of RAID controller/iRMC firmware, and BIOS. 2) If problem persists replace BBU.
10005	Error	Adapter %s: BBU temperature above threshold (Server %s)	<i>BBU temperature above threshold.</i>	1) Check installation of all air flow channels, closed housing, and unblocked louvers. 2) Check environmental temperature. 3) Check version of RAID controller/iRMC firmware, and BIOS.
10006	Error	Adapter %s: BBU voltage out of range (Server %s)	<i>BBU voltage out of range.</i>	1) Check connection between BBU data/power cable and RAID controller. 2) Check version of RAID controller/iRMC firmware, and BIOS. 3) If problem persists replace BBU.
10007	Error	Adapter %s: BBU voltage unstable (Server %s)	<i>BBU voltage unstable.</i>	1) Check connection between BBU data/power cable and RAID controller. 2) Check version of RAID controller/iRMC firmware, and BIOS. 3) If problem persists replace BBU.
10008	Error	Adapter %s: BBU voltage below threshold (Server %s)	<i>BBU voltage below threshold.</i>	1) Check connection between BBU data/power cable and RAID

				controller. 2) Check version of RAID controller/iRMC firmware, and BIOS. 3) If problem persists replace BBU.
10009	Error	Adapter %s: BBU communication error (Server %s)	<i>BBU communication error.</i>	1) Check connection between BBU data/power cable and RAID controller. 2) Check version of RAID controller/iRMC firmware, and BIOS. 3) If problem persists replace BBU.
10013	Error	Adapter %s: BBU failed (Server %s)	<i>BBU failed.</i>	Note: Only informational during recalibration process. 1) Check connection between BBU data/power cable and RAID controller. 2) Check version of RAID controller/iRMC firmware, and BIOS. 3) If problem persists replace BBU.
10014	Error	Adapter %s: BBU fast charging failed (Server %s)	<i>BBU fast charging failed.</i>	Note: Do not interrupt the charging process by reboots or shutdowns. 1) Check version of RAID controller/iRMC firmware, and BIOS. 2) If problem persists replace BBU.
10015	Warning	Adapter %s: BBU charge count exceeded (Server %s)	<i>BBU charge count exceeded.</i>	1) Initiate manual recalibration process (e.g. via ServerView RAID Manager). Note: Do not interrupt the charging process by reboots or shutdowns. 2) If problem persists replace BBU.
10016	Warning	Adapter %s: BBU needs reconditioning (Server %s)	<i>BBU needs reconditioning.</i>	Note: By default BBU recalibration is automatically initiated every 30 days. 1) If scheduled BBU recalibration is disabled initiate manual recalibration process (e.g. via ServerView RAID Manager).
10022	Error	Adapter %s: Disk (%s) marked offline (Server %s)	<i>Disk marked offline.</i>	Note: Only informational if affected disk was manually set offline otherwise: 1) If

				offline disk is member of an array initiate a rebuild to the offline disk. 2) If problem persists replace affected disk.
10023	Error	Adapter %s: Disk (%s) timed out (Server %s)	<i>Disk timed out.</i>	Note: In general additional error messages should occur. If there are no other actions defined call your local Fujitsu Helpdesk.
10025	Warning	Adapter %s: Global hot spare deleted on disk (%s) (Server %s)	<i>Global hot spare deleted on disk.</i>	For information only.
10027	Warning	Adapter %s: Dedicated hot spare deleted on disk (%s) (Server %s)	<i>Dedicated hot spare deleted on disk.</i>	For information only.
10030	Error	Adapter %s: Rebuild on disk (%s) failed (Server %s)	<i>Rebuild on disk failed.</i>	1) Manually initiate a second rebuild (e.g. via ServerView RAID Manager). 2) If problem persists replace affected disk.
10031	Error	Adapter %s: Bad block on disk (%s) LBA %s detected (Server %s)	<i>Bad block on disk detected.</i>	Replace affected disk.
10033	Warning	Adapter %s: Disk (%s) removed (Server %s)	<i>Disk removed.</i>	Note: Only informational if affected disk has been removed otherwise: 1) Unplug affected disk, wait 30 seconds, reinsert it. 2) Replace affected disk. 3) Replace affected backplane or the data cable.
10036	Error	Adapter %s: Bad sector on disk (%s) detected (Server %s)	<i>Bad sector on disk detected.</i>	Replace affected disk.
10037	Error	Adapter %s: COD I/O error on disk (%s) (Server %s)	<i>COD I/O error on disk.</i>	1) Manually initiate a rebuild (e.g. via ServerView RAID Manager) of affected disk. 2) If problem persists replace affected disk.
10038	Error	Adapter %s: Error on disk (%s) detected (Server %s)	<i>Error on disk detected.</i>	Replace affected disk.
10040	Error	Adapter %s: Retry I/O on disk	<i>Retry I/O on disk.</i>	If the problem occurs

		(%s) (Server %s)		repeatedly replace affected disk.
10041	Error	Adapter %s: ECC error on disk (%s) (Server %s)	<i>ECC error on disk.</i>	If the problem occurs repeatedly replace affected disk.
10043	Error	Adapter %s: Media error on disk (%s) (Server %s)	<i>Media error on disk.</i>	Replace affected disk.
10044	Warning	Adapter %s: SMART warning on disk (%s) (Server %s)	<i>SMART warning on disk.</i>	Note: Disk reports a prefailure. The affected disk might fail soon. 1) Replace the disk during next maintenance.
10045	Warning	Adapter %s: SMART error on disk (%s) (Server %s)	<i>SMART error on disk.</i>	Replace affected disk.
10046	Error	Adapter %s: Bad disk inserted in enclosure %s (Server %s)	<i>Bad disk inserted in enclosure.</i>	Replace affected disk.
10047	Error	Adapter %s: Enclosure %s powered down (Server %s)	<i>Enclosure powered down.</i>	If this error message is not a result of a planned power off of the external storage subsystem: 1) Check the power cable(s). 2) Check the mains voltage. 3) Replace affected power supply(s).
10049	Error	Adapter %s: Fan %s in enclosure %s failed (Server %s)	<i>Fan in enclosure failed.</i>	Replace affected fan within the external storage subsystem.
10050	Error	Adapter %s: Temperature sensor %s in enclosure %s above threshold (Server %s)	<i>Temperature sensor in enclosure above threshold.</i>	1) Check installation of all air flow channels, closed housing, and unblocked louvers. 2) Check environmental temperature.
10051	Error	Adapter %s: Power supply %s in enclosure %s failed (Server %s)	<i>Power supply in enclosure failed.</i>	1) Check the power cable. 2) Check the mains voltage. 3) Replace affected power supply.
10052	Error	Adapter %s: 3.3V power failed for disk (%s) (Server %s)	<i>3.3V power failed for disk.</i>	1) Check whether all cables are correctly connected to the disk backplane connectors. 2) Replace affected disk.
10053	Error	Adapter %s: 5.0V power failed for disk (%s) (Server %s)	<i>5.0V power failed for disk.</i>	1) Check whether all cables are correctly connected to the disk backplane connectors. 2)

				Replace affected disk.
10054	Error	Adapter %s: 12V power failed for disk (%s) (Server %s)	<i>12V power failed for disk.</i>	1) Check whether all cables are correctly connected to the disk backplane connectors. 2) Replace affected disk.
10057	Error	Adapter %s: Rebuild failed on logical drive %s (Server %s)	<i>Rebuild failed on logical drive.</i>	1) Manually initiate a second rebuild (e.g. via ServerView RAID Manager).
10058	Warning	Adapter %s: Rebuild aborted on logical drive %s (Server %s)	<i>Rebuild aborted on logical drive.</i>	Note: Rebuild was probably aborted by user. Attention: The affected RAID array is still degraded. 1) The rebuild should be started again as soon as possible.
10062	Error	Adapter %s: Consistency check failed on logical drive %s (Server %s)	<i>Consistency check failed on logical drive.</i>	Failure happens only if a disk out of the logical drive failed. 1) Check state of logical drive. 2) If logical drive is not operational, check state of affected disk. 3) Check for additional error messages for affected disk.
10063	Warning	Adapter %s: Consistency check aborted on logical drive %s (Server %s)	<i>Consistency check aborted on logical drive.</i>	Note: Consistency check was probably aborted by user. 1) The consistency check should be started again as soon as possible.
10066	Error	Adapter %s: Consistency check finished with errors on logical drive %s (Server %s)	<i>Consistency check finished with errors on logical drive.</i>	1) Manually initiate second consistency check (MDC). 2) If problem persists backup data from affected logical drive. 3) Delete and recreate affected logical drive. 4) Restore data.
10067	Error	Adapter %s: Inconsistency detected on logical drive %s at LBA %s (Server %s)	<i>Inconsistency detected on logical drive.</i>	Check if logical drive is initialized. If initialized check the following: 1) Backup your data. 2) Start a consistency check with fix. 3) Compare backup data with data on logical drive. 4) If

				different (data lost), restore last good data.
10070	Error	Adapter %s: Migration failed on logical drive %s (Server %s)	<i>Migration failed on logical drive.</i>	Note: The logical drive is failed (multi dead). 1) Replace broken drives. 2) Create new configuration and restore last good data.
10071	Warning	Adapter %s: Migration aborted on logical drive %s (Server %s)	<i>Migration aborted on logical drive.</i>	Note: Migration was probably aborted by user. For information only.
10074	Warning	Adapter %s: Patrol Read aborted (Server %s)	<i>Patrol Read aborted.</i>	Note: Patrol read was probably aborted by user. For information only.
10078	Warning	Adapter %s: Logical drive %s degraded (Server %s)	<i>Logical drive degraded.</i>	1) Manually initiate a rebuild of affected disk (e.g. via ServerView RAID Manager). 2) If problem persists replace affected disk.
10079	Error	Adapter %s: Logical drive %s failed (Server %s)	<i>Logical drive failed.</i>	Note: Sometimes it is possible to recover without data loss. Further investigation is needed.
10081	Warning	Adapter %s: Logical drive %s deleted (Server %s)	<i>Logical drive deleted.</i>	For information only.
10083	Error	Adapter %s: Logical drive %s: Error on disk (%s) (Server %s)	<i>Logical drive error on disk.</i>	Replace affected disk.
10084	Error	Adapter %s: Logical drive %s: Bad block at LBA %s detected (Server %s)	<i>Logical drive bad block detected.</i>	1) Try to rewrite data. 2) If problem persists replace affected disk.
10089	Warning	Adapter %s: BGI canceled on logical drive %s (Server %s)	<i>BGI canceled on logical drive.</i>	Background initialization (BGI) resumes automatically after a certain period of time. For information only.
10090	Warning	Adapter %s: Initialization canceled on logical drive %s (Server %s)	<i>Initialization canceled on logical drive.</i>	For information only.
10093	Error	Adapter %s: Hot spare operation on logical drive %s failed (Server %s)	<i>Hot spare operation on logical drive failed.</i>	1) Unplug affected disk, wait 30 seconds, reinsert it. 2) Replace affected disk.

10094	Error	Adapter %s: Logical drive %s forced from failed to degraded (Server %s)	<i>Logical drive forced from failed to degraded.</i>	1) Temporary offline case. 2) Try to rebuild remaining defect drive.
10096	Warning	Adapter %s: Alarm disabled (Server %s)	<i>Alarm disabled.</i>	For information only.
10139	Warning	Adapter %s: Channel %s disabled (Server %s)	<i>Channel disabled.</i>	1) Connection issue. 2) Check all of your cabling.
10151	Error	Adapter %s: BBU voltage problem detected (Server %s)	<i>BBU voltage problem detected.</i>	1) Check connection between BBU data/power cable and RAID controller. 2) Check version of RAID controller/iRMC firmware, and BIOS. 3) If problem persists replace BBU.
10152	Error	Adapter %s: BBU temperature problem detected (Server %s)	<i>BBU temperature problem detected.</i>	1) Check installation of all air flow channels, closed housing, and unblocked louvers. 2) Check environmental temperature. 3) Check version of RAID controller/iRMC firmware, and BIOS.
10154	Error	Adapter %s: BBU failed (Server %s)	<i>BBU failed.</i>	Note: Only informational during recalibration process. 1) Check connection between BBU data/power cable and RAID controller. 2) Check version of RAID controller/iRMC firmware, and BIOS. 3) If problem persists replace BBU.
10157	Warning	Adapter %s: Disk error fixed (Server %s)	<i>Disk error fixed.</i>	For information only.
10170	Error	Reboot required (Server %s)	<i>Reboot required.</i>	For information only.
10195	Error	Adapter %s: Unable to recover cache data from TBBU (Server %s)	<i>Unable to recover cache data from TBBU.</i>	Call your local Fujitsu Helpdesk.
10197	Error	Adapter %s: Cluster down; communication with peer lost (Server %s)	<i>Cluster down; communication with peer lost.</i>	Call your local Fujitsu Helpdesk.
10200	Error	Adapter %s: Adapter cache discarded due to memory/BBU problems (Server %s)	<i>Controller cache discarded.</i>	

10201	Error	Adapter %s: Unable to recover cache data due to configuration mismatch (Server %s)	<i>Unable to recover cache data.</i>	Call your local Fujitsu Helpdesk.
10203	Error	Adapter %s: Adapter cache discarded due to firmware version IOncompatibility (Server %s)	<i>Controller cache discarded.</i>	1) Check version of RAID controller/iRMC firmware, and BIOS.
10204	Error	Adapter %s: Fatal firmware error: %s (Server %s)	<i>Fatal firmware error.</i>	1) Disconnect AC and wait 30 seconds before reconnect.
10206	Error	Adapter %s: Flash downloaded image corrupt (Server %s)	<i>Flash downloaded image corrupt.</i>	1) Download again. 2) Retry flash.
10207	Error	Adapter %s: Flash erase error (Server %s)	<i>Flash erase error.</i>	1) Replace affected RAID controller.
10208	Error	Adapter %s: Flash timeout during erase (Server %s)	<i>Flash timeout during erase.</i>	1) Retry flash. 2) Replace affected RAID controller.
10209	Error	Adapter %s: Flash error (Server %s)	<i>Flash error.</i>	1) Retry flash. 2) Replace affected RAID controller.
10212	Error	Adapter %s: Flash programming error (Server %s)	<i>Flash programming error.</i>	1) Retry flash. 2) Replace affected RAID controller.
10213	Error	Adapter %s: Flash timeout during programming (Server %s)	<i>Flash timeout during programming.</i>	1) Retry flash. 2) Replace affected RAID controller.
10214	Warning	Adapter %s: Flash chip type unknown (Server %s)	<i>Flash chip type unknown.</i>	1) Retry flash. 2) Replace affected RAID controller.
10215	Error	Adapter %s: Flash command set unknown (Server %s)	<i>Flash command set unknown.</i>	1) Retry flash. 2) Replace affected RAID controller.
10216	Error	Adapter %s: Flash verification failure (Server %s)	<i>Flash verify failure.</i>	1) Retry flash. 2) Replace affected RAID controller.
10221	Error	Adapter %s: Multi-bit ECC error: ECAR=%s, ELOG=%s, (%s) (Server %s)	<i>Multi-bit ECC error.</i>	If the problem occurs repeatedly replace the RAID controller DIMM module (cache).
10222	Error	Adapter %s: Single-bit ECC error: ECAR=%s, ELOG=%s, (%s) (Server %s)	<i>Single-bit ECC error.</i>	If the problem occurs repeatedly replace the RAID controller DIMM module (cache).
10223	Error	Adapter %s: Not enough adapter memory (Server %s)	<i>Not enough controller memory.</i>	1) Replace the RAID controller DIMM module (cache). 2) If problem persists replace RAID controller.

10231	Error	Adapter %s: BGI finished with uncorrectable errors on logical drive %s (Server %s)	<i>BGI finished with uncorrectable errors.</i>	Initiate consistency check (e.g. via ServerView RAID Manager).
10232	Error	Adapter %s: BGI detected uncorrectable multiple medium errors (disk (%s) at LBA %s on logical drive %s) (Server %s)	<i>BGI detected uncorrectable double medium errors.</i>	1) Replace affected disk.
10233	Error	Adapter %s: BGI failed on logical drive %s (Server %s)	<i>BGI failed.</i>	1) Restart Background initialization (BGI). 2) Replace affected disk.
10237	Error	Adapter %s: Consistency check found inconsistent parity on logical drive %s at stripe %s (Server %s)	<i>Consistency check found inconsistent parity.</i>	1) Start consistency check again. 2) If problem persists backup data from affected logical drive. 3) Delete and recreate affected logical drive. 4) Restore data.
10240	Error	Adapter %s: Initialization failed on logical drive %s (Server %s)	<i>Initialization failed.</i>	1) Start initialization again.
10245	Error	Adapter %s: Migration detected uncorrectable multiple medium errors (logical drive %s at LBA %s on disk (%s) at LBA %s) (Server %s)	<i>Reconstruct detected uncorrectable double medium errors.</i>	1) Replace affected disk.
10248	Error	Adapter %s: Resume migration of logical drive %s failed due to Configuration Mismatch (Server %s)	<i>Reconstruction resume failed.</i>	1) Check the RAID configuration and the event log for additional information. 2) Backup data from affected logical drive.
10250	Warning	Adapter %s: Clear aborted on disk (%s) (Server %s)	<i>Clear aborted.</i>	For information only.
10251	Error	Adapter %s: Clear failed on disk (%s) (error %s) (Server %s)	<i>Clear failed.</i>	1) Check version of RAID controller/iRMC firmware, and BIOS. 2) Verify that current RAID controller drivers are installed. 3) Disconnect AC and wait 30 seconds before reconnect.

10255	Error	Adapter %s: Error on disk (%s) (error %s) (Server %s)	<i>Error on disk.</i>	1) Replace affected disk.
10258	Error	Adapter %s: Hot spare SMART polling failed on disk (%s) (error %s) (Server %s)	<i>Hot spare SMART polling failed.</i>	Call your local Fujitsu Helpdesk.
10259	Error	Adapter %s: Disk (%s) is not supported (Server %s)	<i>Disk not supported.</i>	Install supported disk.
10262	Error	Adapter %s: Patrol Read found an uncorrectable medium error on disk (%s) at LBA %s (Server %s)	<i>Patrol Read found an uncorrectable medium error.</i>	1) Replace affected disk.
10263	Warning	Adapter %s: Predictive failure: Disk (%s) (Server %s)	<i>Predictive failure.</i>	Note: Disk reports a prefailure. The affected disk might fail soon. 1) Replace the disk during next maintenance.
10264	Error	Adapter %s: Puncturing bad block on disk (%s) at LBA %s (Server %s)	<i>Puncturing bad block.</i>	1) Replace affected disk.
10265	Warning	Adapter %s: Rebuild aborted by user on disk (%s) (Server %s)	<i>Rebuild aborted by user.</i>	For information only.
10271	Error	Adapter %s: Rebuild stopped on disk (%s) due to loss of cluster ownership (Server %s)	<i>Rebuild stopped.</i>	1) Restart rebuild.
10272	Error	Adapter %s: Reassign write operation failed on disk (%s) at LBA %s (Server %s)	<i>Reassign write operation failed.</i>	1) Replace affected disk.
10273	Error	Adapter %s: Unrecoverable medium error during rebuild on disk (%s) at LBA %s (Server %s)	<i>Unrecoverable medium error during rebuild.</i>	1) Replace affected disk.
10275	Error	Adapter %s: Unrecoverable medium error during recovery on disk (%s) at LBA %s (Server %s)	<i>Unrecoverable medium error during recovery.</i>	1) Replace affected disk.
10279	Error	Adapter %s: Redundant path to disk (%s) broken (Server %s)	<i>Redundant path broken.</i>	Call your local Fujitsu Helpdesk.
10281	Warning	Adapter %s: Dedicated hot spare (%s) no longer useful due to deleted array (Server %s)	<i>Dedicated hot spare no longer useful.</i>	For information only.

		%s)		
10282	Error	Adapter %s: SAS topology error: Loop detected (Server %s)	<i>SAS topology error: Loop detected.</i>	Check the SAS configuration and cabling.
10283	Error	Adapter %s: SAS topology error: Unaddressable device (Server %s)	<i>SAS topology error: Unaddressable device.</i>	Check the SAS configuration and cabling.
10284	Error	Adapter %s: SAS topology error: Multiple ports to the same SAS address (Server %s)	<i>SAS topology error: Multiple ports to the same SAS address.</i>	Check the SAS configuration and cabling.
10285	Error	Adapter %s: SAS topology error: Expander error (Server %s)	<i>SAS topology error: Expander error.</i>	1) Check the SAS configuration and cabling. 2) If problem persists replace affected backplane.
10286	Error	Adapter %s: SAS topology error: SMP timeout (Server %s)	<i>SAS topology error: SMP timeout.</i>	Check the SAS configuration and cabling.
10287	Error	Adapter %s: SAS topology error: Out of route entries (Server %s)	<i>SAS topology error: Out of route entries.</i>	Check the SAS configuration and cabling.
10288	Error	Adapter %s: SAS topology error: Index not found (Server %s)	<i>SAS topology error: Index not found.</i>	Check the SAS configuration and cabling.
10289	Error	Adapter %s: SAS topology error: SMP function failed (Server %s)	<i>SAS topology error: SMP function failed.</i>	Check the SAS configuration and cabling.
10290	Error	Adapter %s: SAS topology error: SMP CRC error (Server %s)	<i>SAS topology error: SMP CRC error.</i>	Check the SAS configuration and cabling.
10291	Error	Adapter %s: SAS topology error: Multiple subtractive (Server %s)	<i>SAS topology error: Multiple subtractive.</i>	Check the SAS configuration and cabling.
10292	Error	Adapter %s: SAS topology error: Table to table (Server %s)	<i>SAS topology error: Table to table.</i>	Check the SAS configuration and cabling.
10293	Error	Adapter %s: SAS topology error: Multiple paths (Server %s)	<i>SAS topology error: Multiple paths.</i>	Check the SAS configuration and cabling.
10294	Error	Adapter %s: Unable to access disk (%s) (Server %s)	<i>Unable to access disk.</i>	1) Unplug affected disk, wait 30 seconds, reinsert it. 2)

				Replace affected disk. 3) Replace affected backplane.
10295	Warning	Adapter %s: Dedicated hot spare not useful for all arrays (Server %s)	<i>Dedicated hot spare not useful for all arrays.</i>	For information only.
10296	Warning	Adapter %s: Global hot spare does not cover all arrays (Server %s)	<i>Global hot spare does not cover all arrays.</i>	Note: The size of the global hot spare is not sufficient to secure all arrays.
10297	Warning	Adapter %s: Marking logical drive %s inconsistent due to active writes at shutdown (Server %s)	<i>Marking inconsistent.</i>	Initiate consistency check (e.g. via ServerView RAID Manager).
10303	Error	Adapter %s: BBU has failed and cannot support data retention (Server %s)	<i>BBU has failed and cannot support data retention.</i>	If the error message occurs right after replacement of the BBU it can be safely ignored. The situation can occur due to the insufficient BBU charge. If the error message occurs during regular operation replace the BBU.
10307	Warning	Adapter %s: BBU relearn timed out (Server %s)	<i>BBU relearn timed out.</i>	1) Initiate manual recalibration process (e.g. via ServerView RAID Manager). Note: Do not interrupt the charging process by reboots or shutdowns. 2) If problem persists replace BBU.
10314	Warning	Adapter %s: BBU removed (Server %s)	<i>BBU removed.</i>	For information only.
10317	Warning	Adapter %s: Enclosure %s communication lost (Server %s)	<i>Enclosure communication lost.</i>	1) Check data cable(s) to enclosure. 2) Check if enclosure is running.
10320	Warning	Adapter %s: Enclosure %s fan %s removed (Server %s)	<i>Enclosure fan removed.</i>	For information only.
10321	Error	Adapter %s: Enclosure %s EMM %s failed (Server %s)	<i>Enclosure EMM failed.</i>	Call your local Fujitsu Helpdesk.
10323	Error	Adapter %s: Enclosure %s EMM %s removed (Server %s)	<i>Enclosure EMM removed.</i>	For information only.
10324	Error	Adapter %s: Enclosure %s shutdown (Server %s)	<i>Enclosure shutdown.</i>	For information only.

10325	Warning	Adapter %s: Enclosure %s not supported; too many enclosures connected to port (Server %s)	<i>Enclosure not supported; too many enclosures connected to port.</i>	Check your enclosure configuration.
10326	Error	Adapter %s: Enclosure %s firmware mismatch (EMM %s) (Server %s)	<i>Enclosure firmware mismatch.</i>	Call your local Fujitsu Helpdesk.
10327	Error	Adapter %s: Enclosure %s sensor %s bad (Server %s)	<i>Enclosure sensor bad.</i>	Call your local Fujitsu Helpdesk.
10328	Error	Adapter %s: Enclosure %s PHY bad for slot %s (Server %s)	<i>Enclosure PHY bad.</i>	Replace affected disk.
10329	Error	Adapter %s: Enclosure %s is unstable (Server %s)	<i>Enclosure is unstable.</i>	Call your local Fujitsu Helpdesk.
10330	Error	Adapter %s: Enclosure %s hardware error (Server %s)	<i>Enclosure hardware error.</i>	1) Check data cable(s) to enclosure. 2) Check if enclosure is running.
10331	Error	Adapter %s: Enclosure %s not responding (Server %s)	<i>Enclosure not responding.</i>	1) Check data cable(s) to enclosure. 2) Check if enclosure is running.
10332	Warning	Adapter %s: SAS/SATA mixing not supported in enclosure; %s disabled (Server %s)	<i>SAS/SATA mixing not supported in enclosure.</i>	Check your disk configuration within enclosure.
10336	Warning	Adapter %s: Disk (%s) too small to be used for auto rebuild (Server %s)	<i>Disk too small to be used for auto-rebuild.</i>	Check your disk configuration.
10338	Warning	Adapter %s: BBU disabled; changing Write-back logical drives to Write-through (Server %s)	<i>BBU disabled; changing Write-back virtual disks to Write-through.</i>	Note: Only informational during recalibration process. 1) Check connection between BBU data/power cable and RAID controller. 2) Check version of RAID controller/iRMC firmware, and BIOS. 3) If problem persists replace BBU.
10340	Error	Adapter %s: Bad block table on disk (%s) is full; unable to log Block %s (Server %s)	<i>Bad block table full</i>	Replace affected disk.
10341	Warning	Adapter %s: MDC aborted due to ownership loss on logical drive %s (Server %s)	<i>MDC aborted due to ownership loss.</i>	1) Restart consistency check (MDC).
10342	Warning	Adapter %s: BGI aborted due	<i>BGI aborted.</i>	1) Restart Background

		to ownership loss on logical drive %s (Server %s)		initialization (BGI).
10343	Error	Adapter %s: BBU/charger problems detected; SOH bad (Server %s)	<i>BBU/charger problems detected.</i>	Replace the BBU.
10344	Warning	Adapter %s: Single-bit ECC error: ECAR=%s, ELOG=%s, (%s); warning threshold exceeded (Server %s)	<i>Single-bit ECC error; warning threshold exceeded.</i>	If the problem occurs repeatedly replace the RAID controller DIMM module (cache).
10345	Error	Adapter %s: Single-bit ECC error: ECAR=%s, ELOG=%s, (%s); critical threshold exceeded (Server %s)	<i>Single-bit ECC error; critical threshold exceeded.</i>	1) Replace the RAID controller DIMM module (cache). 2) If problem persists replace RAID controller.
10346	Error	Adapter %s: Single-bit ECC error: ECAR=%s, ELOG=%s, (%s); further reporting disabled (Server %s)	<i>Single-bit ECC error: further reporting disabled.</i>	
10347	Warning	Adapter %s: Enclosure %s power supply %s cable removed (Server %s)	<i>Enclosure power supply cable removed.</i>	Check the enclosure power cable(s).
10352	Error	Adapter %s: BBU retention test failed (Server %s)	<i>BBU retention test failed.</i>	Note: In general additional error messages should occur. If there are no other actions defined call your local Fujitsu Helpdesk.
10355	Error	Adapter %s: NVRAM retention test failed (Server %s)	<i>NVRAM retention test failed.</i>	Note: In general additional error messages should occur. If there are no other actions defined call your local Fujitsu Helpdesk.
10357	Error	Adapter %s: %s test failed on %s pass. fail data: errorOffset=%s goodData=%s badData=%s (Server %s)	<i>Self check test failed.</i>	Note: In general additional error messages should occur. If there are no other actions defined call your local Fujitsu Helpdesk.
10362	Warning	Adapter %s: NVRAM is corrupt; reinitializing (Server %s)	<i>NVRAM is corrupt; reinitializing.</i>	If the problem occurs repeatedly replace the RAID controller.
10363	Warning	Adapter %s: NVRAM mismatch occurred (Server %s)	<i>NVRAM mismatch occurred.</i>	If the problem occurs repeatedly replace the RAID

				controller.
10364	Warning	Adapter %s: SAS wide port %s lost link on PHY %s (Server %s)	<i>SAS wide port lost link on PHY.</i>	1) Unplug affected disk, wait 30 seconds, reinsert it. 2) Check/replace cable between controller and affected disk. 3) Check version of RAID controller/iRMC firmware, and BIOS. 4) Replace affected disk.
10366	Warning	Adapter %s: SAS port %s, PHY %s has exceeded the allowed error rate (Server %s)	<i>SAS port has exceeded the allowed error rate.</i>	Note: Disk reports errors. The affected disk might fail soon. 1) Replace the disk as soon as possible.
10367	Warning	Adapter %s: Bad block reassigned on disk (%s) from LBA %s to LBA %s (Server %s)	<i>Bad block reassigned.</i>	If the problem occurs repeatedly replace the disk during next maintenance.
10376	Error	Adapter %s: Enclosure %s firmware download failed (Server %s)	<i>Enclosure firmware download failed.</i>	Call your local Fujitsu Helpdesk.
10377	Warning	Adapter %s: Disk (%s) is not certified (Server %s)	<i>Disk is not certified.</i>	Check the type of your disk.
10378	Warning	Adapter %s: Dirty cache data discarded by user (Server %s)	<i>Dirty cache data discarded by user.</i>	For information only.
10379	Warning	Adapter %s: Disks missing from configuration at boot (Server %s)	<i>PDS missing from configuration at boot.</i>	Check your RAID configuration.
10380	Warning	Adapter %s: Logical drives missing drives and will go offline at boot: %s (Server %s)	<i>VDS missing drives and will go offline at boot.</i>	Check your RAID configuration.
10381	Warning	Adapter %s: Logical drives missing at boot: %s (Server %s)	<i>VDS missing at boot.</i>	Check your RAID configuration.
10382	Warning	Adapter %s: Previous configuration completely missing at boot (Server %s)	<i>Previous configuration completely missing at boot.</i>	Check your RAID configuration.
10388	Warning	Adapter %s: Logical drive %s partially degraded (Server %s)	<i>Logical drive is partially degraded.</i>	Replace affected disk.
10389	Warning	Adapter %s: BBU requires reconditioning; please	<i>BBU requires reconditioning.</i>	

		initiate a LEARN cycle (Server %s)		
10398	Error	Adapter %s: MDC finished with errors on logical drive %s (Server %s)	<i>MDC finished with errors on logical drive.</i>	1) Manually initiate second consistency check (MDC). 2) If problem persists replace affected disk.
10401	Warning	Adapter %s: Logical drive %s disabled because SAS drives are not supported by this RAID key (Server %s)	<i>Logical drive disabled because SAS drives not supported.</i>	Check the disks.
10402	Warning	Adapter %s: Disks missing (Server %s)	<i>Disks missing.</i>	Check your RAID configuration.
10408	Error	Adapter %s: MDC failed on logical drive %s (Server %s)	<i>MDC failed on logical drive.</i>	1) Manually initiate second consistency check (MDC). 2) If problem persists replace affected disk.
10409	Warning	Adapter %s: MDC aborted on logical drive %s (Server %s)	<i>MDC aborted on logical drive.</i>	For information only.
10412	Warning	Adapter %s: State change on logical drive %s from operational to degraded (Server %s)	<i>State change from operational to degraded.</i>	1) Replace affected disk.
10413	Warning	Adapter %s: State change on logical drive %s from operational to partially degraded (Server %s)	<i>State change from operational to partially degraded.</i>	1) Replace affected disk.
10414	Error	Adapter %s: State change on logical drive %s from operational to failed (Server %s)	<i>State change from operational to failed.</i>	1) Check version of RAID controller/iRMC firmware, and BIOS.
10416	Warning	Adapter %s: State change on logical drive %s from degraded to degraded (Server %s)	<i>State change from degraded to degraded.</i>	Call your local Fujitsu Helpdesk.
10417	Warning	Adapter %s: State change on logical drive %s from degraded to partially degraded (Server %s)	<i>State change from degraded to partially degraded.</i>	For information only.
10418	Error	Adapter %s: State change on logical drive %s from	<i>State change from degraded to failed.</i>	1) Replace affected disks. 2) The array has to be recreated.

		degraded to failed (Server %s)		Note: Data loss is probable.
10420	Warning	Adapter %s: State change on logical drive %s from partially degraded to degraded (Server %s)	<i>State change from partially degraded to degraded.</i>	1) Replace affected disks.
10421	Warning	Adapter %s: State change on logical drive %s from partially degraded to partially degraded (Server %s)	<i>State change from partially degraded to partially degraded.</i>	Call your local Fujitsu Helpdesk.
10422	Error	Adapter %s: State change on logical drive %s from partially degraded to failed (Server %s)	<i>State change from partially degraded to failed.</i>	1) Replace affected disks. 2) The array has to be recreated. Note: Data loss is probable.
10424	Warning	Adapter %s: State change on logical drive %s from failed to degraded (Server %s)	<i>State change from failed to degraded.</i>	For information only.
10425	Warning	Adapter %s: State change on logical drive %s from failed to partially degraded (Server %s)	<i>State change from failed to partially degraded.</i>	For information only.
10426	Error	Adapter %s: State change on logical drive %s from failed to failed (Server %s)	<i>State change from failed to failed.</i>	Call your local Fujitsu Helpdesk.
10427	Error	Adapter %s: State change by user on disk (%s) from available to failed (Server %s)	<i>State change by user from available to failed.</i>	For information only.
10432	Error	Adapter %s: State change by user on disk (%s) from failed to failed (Server %s)	<i>State change by user from failed to failed.</i>	For information only.
10437	Error	Adapter %s: State change by user on disk (%s) from hot spare to failed (Server %s)	<i>State change by user from hot spare to failed.</i>	For information only.
10442	Error	Adapter %s: State change by user on disk (%s) from rebuilding to failed (Server %s)	<i>State change by user from rebuilding to failed.</i>	For information only.
10447	Error	Adapter %s: State change by	<i>State change by user from</i>	For information only.

		user on disk (%s) from operational to failed (Server %s)	<i>operational to failed.</i>	
10451	Error	Adapter %s: State change on disk (%s) from available to failed (Server %s)	<i>State change from available to failed.</i>	1) Replace affected disk.
10456	Error	Adapter %s: State change on disk (%s) from failed to failed (Server %s)	<i>State change from failed to failed.</i>	Call your local Fujitsu Helpdesk.
10461	Error	Adapter %s: State change on disk (%s) from hot spare to failed (Server %s)	<i>State change from hot spare to failed.</i>	1) Replace affected disk.
10466	Error	Adapter %s: State change on disk (%s) from rebuilding to failed (Server %s)	<i>State change from rebuilding to failed.</i>	1) Manually initiate a second rebuild (e.g. via ServerView RAID Manager). 2) If problem persists replace affected disk.
10471	Error	Adapter %s: State change on disk (%s) from operational to failed (Server %s)	<i>State change from operational to failed.</i>	1) Replace affected disk.
10475	Error	Adapter %s: MDC detected uncorrectable multiple medium errors (disk (%s) at LBA %s on logical drive %s) (Server %s)	<i>MDC detected uncorrectable multiple medium errors on logical drive.</i>	1) Replace affected disk.
10476	Error	Adapter %s: Disk (%s) missing after reboot (Server %s)	<i>Disk missing after reboot.</i>	Check your RAID configuration.
10477	Error	Adapter %s: Logical drive %s missing after reboot (Server %s)	<i>Logical drive missing after reboot.</i>	Check your RAID configuration.
10480	Error	Adapter %s: Puncturing of LBAs enabled (Server %s)	<i>Puncture enabled.</i>	Call your local Fujitsu Helpdesk.
10481	Error	Adapter %s: Puncturing of LBAs disabled (Server %s)	<i>Puncture disabled.</i>	Call your local Fujitsu Helpdesk.
10482	Error	Adapter %s: Enclosure %s EMM %s not installed (Server %s)	<i>Enclosure EMM not installed.</i>	Call your local Fujitsu Helpdesk.
10485	Warning	Adapter %s: State change on disk (%s) from available to offline (Server %s)	<i>State change from available to offline.</i>	For information only.
10486	Warning	Adapter %s: State change by user on disk (%s) from	<i>State change by user from available to offline.</i>	For information only.

		available to offline (Server %s)		
10487	Warning	Adapter %s: State change by user on disk (%s) from failed to offline (Server %s)	<i>State change by user from failed to offline.</i>	For information only.
10488	Warning	Adapter %s: State change by user on disk (%s) from hot spare to offline (Server %s)	<i>State change by user from hot spare to offline.</i>	For information only.
10490	Error	Adapter %s: State change by user on disk (%s) from offline to failed (Server %s)	<i>State change by user from offline to failed.</i>	For information only.
10492	Warning	Adapter %s: State change by user on disk (%s) from offline to offline (Server %s)	<i>State change by user from offline to offline.</i>	For information only.
10495	Warning	Adapter %s: State change by user on disk (%s) from operational to offline (Server %s)	<i>State change by user from operational to offline.</i>	For information only.
10496	Warning	Adapter %s: State change by user on disk (%s) from rebuilding to offline (Server %s)	<i>State change by user from rebuilding to offline.</i>	For information only.
10497	Warning	Adapter %s: State change on disk (%s) from failed to offline (Server %s)	<i>State change from failed to offline.</i>	For information only.
10498	Warning	Adapter %s: State change on disk (%s) from hot spare to offline (Server %s)	<i>State change from hot spare to offline.</i>	1) Manually set the disk to hot spare again (e.g. via ServerView RAID Manager). 2) If problem persists replace affected disk.
10500	Error	Adapter %s: State change on disk (%s) from offline to failed (Server %s)	<i>State change from offline to failed.</i>	1) Replace affected disk.
10502	Warning	Adapter %s: State change on disk (%s) from offline to offline (Server %s)	<i>State change from offline to offline.</i>	For information only.
10505	Warning	Adapter %s: State change on disk (%s) from operational to offline (Server %s)	<i>State change from operational to offline.</i>	Note: Only informational if status change was forced by user otherwise: 1) Replace

				affected disk.
10506	Warning	Adapter %s: State change on disk (%s) from rebuilding to offline (Server %s)	<i>State change from rebuilding to offline.</i>	Note: Only informational if status change was forced by user otherwise: 1) Replace affected disk.
10508	Error	Adapter %s: Data in cache not flushed during power up (Server %s)	<i>Data in cache not flushed during power up.</i>	If the problem occurs repeatedly call your local Fujitsu Helpdesk.
10512	Error	Adapter %s: Logical drive %s: Error on disk %s %s (Server %s)	<i>Logical drive error on disk media.</i>	1) Replace affected disk.
10514	Error	Adapter %s: Consistency check finished with errors on logical drive %s: %s (Server %s)	<i>Consistency check finished with errors on logical drive.</i>	1) Manually initiate second consistency check (MDC). 2) If problem persists backup data from affected logical drive. 3) Delete and recreate affected logical drive. 4) Restore data.
10515	Error	Adapter %s: Error on logical drive %s detected (Server %s)	<i>Error on logical drive detected.</i>	1) Check/replace cable between controller and affected disk. 2) If problem persists replace disk.
10516	Error	Adapter %s: Disk (%s) forced from failed to online (Server %s)	<i>Disk forced from failed to online.</i>	For information only.
10517	Warning	Adapter %s: Transfer speed of disk (%s) changed (Server %s)	<i>Transfer speed of disk changed.</i>	1) Check/replace cable between controller and affected disk. 2) If problem persists replace disk.
10518	Error	Adapter %s: SAS port %s lost link (Server %s)	<i>SAS port lost link.</i>	1) Unplug affected disk, wait 30 seconds, reinsert it. 2) Check/replace cable between controller and affected disk. 3) Check version of RAID controller/iRMC firmware, and BIOS. 4) Replace affected disk.
10522	Warning	Adapter %s: Global affinity hot spare (%s) commissioned in a different enclosure (Server %s)	<i>Global affinity hot spare commissioned in a different enclosure.</i>	Check your RAID configuration.
10523	Warning	Adapter %s: Foreign	<i>Foreign configuration table</i>	Call your local Fujitsu

		configuration table overflow (Server %s)	overflow.	Helpdesk.
10524	Warning	Adapter %s: Partial foreign configuration imported, disks not imported (device numbers): %s (Server %s)	<i>Partial foreign configuration imported.</i>	Note: Only parts of your config were imported. 1) Call your local Fujitsu Helpdesk.
10526	Error	Adapter %s: Adapter missing after reboot (Server %s)	<i>Adapter missing after reboot.</i>	Note: Only informational if controller was removed by user otherwise: 1) Unplug affected controller, wait 30 seconds, reinsert it. 2) If problem persists replace affected controller. 3) If problem persists replace mainboard.
10528	Warning	Adapter %s: Rebuild aborted on disk (%s) (Server %s)	<i>Rebuild aborted on disk.</i>	Note: Only informational if rebuild was aborted by user otherwise: 1) Initiate a rebuild again (e.g. via ServerView RAID Manager).
10529	Error	Adapter %s: Consistency check finished with %s correctable errors on logical drive %s (Server %s)	<i>Consistency check finished with correctable errors on logical drive.</i>	1) Manually initiate second consistency check (MDC). 2) If problem persists backup data from affected logical drive. 3) Delete and recreate affected logical drive. 4) Restore data.
10530	Error	Adapter %s: Consistency check finished with %s uncorrectable errors on logical drive %s (Server %s)	<i>Consistency check finished with uncorrectable errors on logical drive.</i>	1) Backup data from affected logical drive. 2) Delete and recreate affected logical drive. 3) Restore data.
10532	Error	Adapter %s: MDC finished with %s uncorrectable errors on logical drive %s (Server %s)	<i>MDC finished with uncorrectable errors on logical drive.</i>	1) Backup data from affected logical drive. 2) Delete and recreate affected logical drive. 3) Restore data.
10534	Warning	Adapter %s: Changed adapter property detected after reboot (Server %s)	<i>Changed adapter property detected after reboot.</i>	Check your adapter properties (e.g. via ServerView RAID Manager).
10536	Warning	Adapter %s: Command timeout on disk (%s), CDB:%s (Server %s)	<i>Command timeout on disk.</i>	Note: Only if problem occurs repeatedly: 1) Check/replace cable between controller and affected disk. 2) If problem

				persists replace affected disk and/or backplane.
10537	Warning	Adapter %s: Disk (%s) reset (type %s) (Server %s)	<i>Disk reset.</i>	Note: Only if problem occurs repeatedly: 1) Check/replace cable between controller and affected disk. 2) If problem persists replace affected disk.
10538	Warning	Adapter %s: Bad block table on logical drive %s is 80 percent full (Server %s)	<i>Bad block table on logical drive is 80 percent full.</i>	Check for additional error messages for affected disk.
10539	Error	Adapter %s: Bad block table on logical drive %s is full; unable to log LBA %s (on disk (%s) at LBA %s) (Server %s)	<i>Bad block table on logical drive is full.</i>	Check for additional error messages for affected disk.
10540	Error	Adapter %s: Uncorrectable medium error logged for logical drive %s at LBA %s (on disk (%s) at LBA %s) (Server %s)	<i>Uncorrectable medium error logged for logical drive.</i>	Check for additional error messages for affected disk.
10542	Warning	Adapter %s: Bad block table on disk (%s) is 100 percent full (Server %s)	<i>Bad block table on disk is 100 percent full.</i>	1) Replace affected disk.
10543	Warning	Adapter %s: Bad block table on logical drive %s is 100 percent full (Server %s)	<i>Bad block table on logical drive is 100 percent full.</i>	Check for additional error messages for affected disk.
10544	Error	Adapter %s: Adapter needs replacement, faulty IOP detected (Server %s)	<i>Adapter needs replacement, faulty IOP detected.</i>	1) Replace affected RAID controller.
10551	Error	Adapter %s: Copyback failed on disk (%s) (Server %s)	<i>Copyback failed on disk.</i>	Check for additional error messages for affected disk.
10552	Warning	Adapter %s: Early power off warning was unsuccessful (Server %s)	<i>Early power off warning was unsuccessful.</i>	Call your local Fujitsu Helpdesk.
10556	Warning	Adapter %s: Foreign configuration metadata needs to be upgraded, may become incompatible (Server %s)	<i>Foreign configuration metadata needs to be upgraded.</i>	For information only.
10565	Warning	Adapter %s: Redundant path broken for disk (%s) (Server %s)	<i>Redundant path broken.</i>	Call your local Fujitsu Helpdesk.

10567	Warning	Adapter %s: Redundant enclosure EMM %s removed for EMM %s (Server %s)	<i>Redundant enclosure removed.</i>	Call your local Fujitsu Helpdesk.
10568	Warning	Adapter %s: Patrol Read can't be started, all disks are either not online, or are in a logical drive with an active process, or are in an excluded logical drive (Server %s)	<i>Patrol Read can't be started.</i>	For information only.
10570	Error	Adapter %s: Copyback aborted on hot spare (%s) from disk (%s) as hot spare needed for rebuild (Server %s)	<i>Copyback aborted on hot spare.</i>	Call your local Fujitsu Helpdesk.
10571	Warning	Adapter %s: Copyback aborted on disk (%s) from disk (%s) as rebuild required in the array (Server %s)	<i>Copyback aborted for rebuild.</i>	Call your local Fujitsu Helpdesk.
10572	Error	Adapter %s: Cache discarded for logical drive (missing or offline) %s (Server %s)	<i>Cache discarded for logical drive (missing or offline).</i>	For information only.
10575	Error	Adapter %s: Redundancy building failed on disk (%s) (Server %s)	<i>Redundancy building failed on disk.</i>	Call your local Fujitsu Helpdesk.
10576	Warning	Adapter %s: Redundancy building aborted on disk (%s) (Server %s)	<i>Redundancy building aborted on disk.</i>	Call your local Fujitsu Helpdesk.
10588	Warning	Adapter %s: Firmware update timeout on disk (%s) (Server %s)	<i>Firmware update timeout on disk.</i>	Call your local Fujitsu Helpdesk.
10589	Warning	Adapter %s: Firmware update failed on disk (%s) (Server %s)	<i>Firmware update failed on disk.</i>	Call your local Fujitsu Helpdesk.
10601	Warning	Adapter %s: Periodic BBU relearn is pending. Please initiate manual learn cycle as automatic learn is not enabled (Server %s)	<i>Periodic BBU relearn is pending.</i>	Initiate manual learn cycle as automatic learn is not enabled.
10606	Warning	Adapter %s: Disk security key, re-key operation failed	<i>Disk security key, re-key operation failed.</i>	Call your local Fujitsu Helpdesk.

		(Server %s)		
10607	Warning	Adapter %s: Disk security key is invalid (Server %s)	<i>Disk security key is invalid.</i>	Call your local Fujitsu Helpdesk.
10609	Warning	Adapter %s: Disk security key from escrow is invalid (Server %s)	<i>Disk security key from escrow is invalid.</i>	Call your local Fujitsu Helpdesk.
10611	Warning	Adapter %s: Logical drive %s is partially secured (Server %s)	<i>Logical drive is partially secured.</i>	For information only.
10616	Error	Adapter %s: Security subsystem problems detected for disk (%s) (Server %s)	<i>Security subsystem problems detected for disk.</i>	Call your local Fujitsu Helpdesk.
10617	Error	Adapter %s: Adapter cache pinned for missing or offline logical drive %s (Server %s)	<i>Adapter cache pinned for missing or offline logical drive.</i>	For information only.
10618	Error	Adapter %s: Adapter cache pinned for missing or offline logical drives (Server %s)	<i>Adapter cache pinned for missing or offline logical drives.</i>	For information only.
10621	Warning	Adapter %s: MDC started on an inconsistent logical drive %s (Server %s)	<i>MDC started on an inconsistent logical drive.</i>	For information only.
10622	Warning	Adapter %s: Disk security key failure, cannot access secured configuration (Server %s)	<i>Disk security key failure, cannot access secured configuration.</i>	Call your local Fujitsu Helpdesk.
10623	Warning	Adapter %s: Disk security pass phrase from user is invalid (Server %s)	<i>Disk security pass phrase from user is invalid.</i>	Call your local Fujitsu Helpdesk.
10625	Warning	Adapter %s: Abnormal shutdown sequence detected (Server %s)	<i>Abnormal shutdown sequence detected.</i>	
10626	Error	Adapter %s: Internal hardware error (Server %s)	<i>Internal hardware error.</i>	Call your local Fujitsu Helpdesk.
10627	Error	Adapter %s: Internal hardware error during POST (Server %s)	<i>Internal hardware error during POST.</i>	Call your local Fujitsu Helpdesk.
10630	Error	Adapter %s: Disk (%s) failed due to bad block table overflow (Server %s)	<i>Disk failed due to bad block table overflow.</i>	Replace affected disk.
10631	Error	Adapter %s: Disk (%s) failure detected during POST (Server %s)	<i>Disk failure detected during POST.</i>	Replace affected disk.

10632	Error	Adapter %s: Failure detected during POST (Server %s)	<i>Failure detected during POST.</i>	Call your local Fujitsu Helpdesk.
10633	Error	Adapter %s: Multiple failure on disk (%) detected, internal info %s (Server %s)	<i>Multiple failure on disk detected.</i>	Replace affected disk.
10635	Error	Adapter %s: Disk (%) failure detected by Patrol Read (Server %s)	<i>Disk failure detected by Patrol Read.</i>	1) Replace affected disk.
10636	Error	Adapter %s: Disk (%) failure detected after successfully building redundancy (Server %s)	<i>Disk failure detected after successfully building redundancy.</i>	1) Replace affected disk.
10637	Error	Adapter %s: Disk (%) failure detected after aborting building redundancy (Server %s)	<i>Disk failure detected after aborting building redundancy.</i>	1) Replace affected disk.
10638	Error	Adapter %s: Disk (%) failed (Server %s)	<i>Disk failed.</i>	1) Replace affected disk.
10639	Error	Adapter %s: Disk (%) failed, internal info %s (Server %s)	<i>Disk failed.</i>	1) Replace affected disk.
10658	Warning	Adapter %s: Operation failed (Server %s)	<i>Operation failed.</i>	1) Replace affected RAID controller.
10660	Warning	Adapter %s: Array %s without logical drive left (Server %s)	<i>Array without logical drive left.</i>	There is an array which has no logical drive. Create a logical drive to use the array.
10661	Warning	Adapter %s: Incorrect calendar parameter detected (Server %s)	<i>Incorrect calendar parameter detected.</i>	Check the scheduler settings.
10662	Error	Adapter %s: Copyback on logical drive %s aborted due to bad block table overflow (Server %s)	<i>Copyback on logical drive aborted due to bad block table overflow.</i>	A large number of uncorrectable bad blocks were detected on logical drive. 1) Restore last good data.
10663	Error	Adapter %s: Redundant copy on logical drive %s aborted due to bad block table overflow (Server %s)	<i>Redundant copy on logical drive aborted due to bad block table overflow.</i>	A large number of uncorrectable bad blocks were detected on logical drive. 1) Restore last good data.
10667	Warning	Adapter %s: Bad block detected on disk (%s), %s (Server %s)	<i>Bad block detected on disk.</i>	For information only.
10672	Warning	Adapter %s: Error detected on	<i>Error detected on disk.</i>	For information only.

		disk (%s), %s (Server %s)		
10675	Warning	Adapter %s: Disk location in logical drive changed from port %s to port %s (Server %s)	<i>Disk location in logical drive changed.</i>	For information only.
10680	Warning	Adapter %s: Driver error (Server %s)	<i>Driver error.</i>	Check the driver version.
10682	Warning	Adapter %s: Copyback aborted on disk (%s) (Server %s)	<i>Copyback aborted on disk.</i>	For information only.
10684	Warning	Adapter %s: Internal hardware error (Server %s)	<i>Internal hardware error.</i>	1) Replace affected RAID controller.
10685	Error	Adapter %s: Internal hardware error (Server %s)	<i>Internal hardware error.</i>	1) Replace affected RAID controller.
10686	Error	Adapter %s: Disk (%s) bad block table overflow error (Server %s)	<i>Disk bad block table overflow error.</i>	A large number of uncorrectable bad blocks were detected on the disk. 1) Restore last good data.
10687	Warning	Adapter %s: Error with the remote BBU connector cable detected (Server %s)	<i>Error with the remote BBU connector cable detected.</i>	Replace the BBU data/power cable.
10688	Error	Adapter %s: Multiple failure on disk (%s) detected during POST, internal info %s (Server %s)	<i>Multiple failure on disk detected during POST.</i>	1) Replace affected disk. 2) Replace affected backplane or the data cable.
10689	Error	Adapter %s: Disk (%s) failed due to SAS/SATA interface error rate too high (Server %s)	<i>Disk failed due to SAS/SATA interface error rate too high.</i>	1) Replace affected disk. 2) Replace affected backplane or the data cable.
10694	Error	Adapter %s: Logical drive %s degraded due to bad block table overflow (Server %s)	<i>Logical drive degraded due to bad block table overflow.</i>	A large number of uncorrectable bad blocks were detected on the disk. 1) Restore last good data.
10695	Error	Adapter %s: Disk (%s) failed due to write error detection by driver (Server %s)	<i>Disk failed due to write error detection by driver.</i>	1) Replace affected disk.
10696	Warning	Adapter %s: Abnormal capacity of disk (%s) in logical drive detected (Server %s)	<i>Abnormal capacity of disk in logical drive detected.</i>	Check the array configuration.
10697	Warning	Adapter %s: Illegal type of disk (%s) in logical drive	<i>Illegal type of disk in logical drive detected.</i>	Check the array configuration.

		detected (Server %s)		
10700	Error	Adapter %s: Internal PCI hardware error (Server %s)	<i>Internal PCI hardware error.</i>	Replace affected RAID controller.
10701	Warning	Adapter %s: Bad block table was updated by disk (%s) (Server %s)	<i>Bad block table was updated by disk.</i>	For information only.
10702	Warning	Adapter %s: Invalid disk on port %s during start up detected (Server %s)	<i>Invalid disk on port during start up detected.</i>	For information only.
10703	Warning	Adapter %s: Invalid disk on port %s during hot swap detected (Server %s)	<i>Invalid disk on port during hot swap detected.</i>	For information only.
10704	Warning	Adapter %s: SMART error on disk (%s) because internal error threshold on adapter is exceeded (Server %s)	<i>SMART error on disk because internal error threshold on adapter is exceeded.</i>	Note: Disk reports a prefailure. The affected disk might fail soon. 1) Replace the disk during next maintenance.
10705	Warning	Adapter %s: Firmware and driver version mismatch (Server %s)	<i>Firmware and driver version mismatch.</i>	Check the driver and firmware version.
10711	Error	Adapter %s: Disk (%s) failed since it never entered ready state, %s (Server %s)	<i>Disk failed since it never entered ready state.</i>	Replace affected disk.
10712	Warning	Adapter %s: Internal software interface error (function: %s) (Server %s)	<i>Internal software interface error.</i>	Note: The driver encountered an error. 1) Check the status of the operating system. 2) Reboot your system.
10713	Warning	Adapter %s: Device open error (device: %s) (Server %s)	<i>Device open error.</i>	Note: The driver encountered an error. 1) Check the status of the operating system. 2) Reboot your system.
10714	Warning	Adapter %s: Ioctl send error (details: %s) (Server %s)	<i>Ioctl send error.</i>	Note: The driver encountered an error. 1) Check the status of the operating system. 2) Reboot your system.
10715	Warning	Adapter %s: Insufficient application memory (function: %s) (Server %s)	<i>Insufficient application memory.</i>	Note: The driver encountered an error. 1) Check the status of the operating system. 2) Reboot your system.
10716	Warning	Adapter %s: System API error (code: %s, function/item: %s)	<i>System API error.</i>	Note: The driver encountered an error. 1) Check the status of

		(Server %s)		the operating system. 2) Reboot your system.
10717	Error	Adapter %s: Firmware initialization failed (Server %s)	<i>Firmware initialization failed.</i>	1) Replace affected RAID controller.
10718	Error	Adapter %s: Firmware recovery failed (Server %s)	<i>Firmware recovery failed.</i>	1) Replace affected RAID controller.
10729	Warning	Adapter %s: BBU requires reconditioning; please initiate recalibration (Server %s)	<i>BBU requires recalibration.</i>	1) Initiate manual recalibration process (e.g. via ServerView RAID Manager). Note: Do not interrupt the charging process by reboots or shutdowns. 2) If problem persists replace BBU.
10732	Warning	Task %s for object %s cannot be started (error %s). The scheduler will try to start the task again later (Server %s)	<i>Task for object cannot be started. The scheduler will try to start the task again later.</i>	Check the error code. Then check the controller settings, scheduler settings and disk/logical drive/BBU status.
10734	Error	Task %s for object %s cannot be started (error %s). The scheduler has disabled the task (Server %s)	<i>Task for object cannot be started. The scheduler has disabled the task.</i>	Check the error code. Then check the controller settings, scheduler settings and disk/logical drive/BBU status.
10736	Error	Adapter %s: SAS topology error: %s (Server %s)	<i>SAS topology error.</i>	1) Unplug affected disk, wait 30 seconds, reinsert it. 2) Replace affected disk. 3) Replace affected backplane or the data cable.
10737	Warning	Adapter %s: BBU required reconditioning; recalibration initiated (Server %s)	<i>BBU requires recalibration automatically initiated.</i>	For information only.
10738	Warning	Task %s for object %s could not be started at the normal execution time because the service or system was down (Server %s)	<i>Task for object could not be started at the normal execution time because the service or system was down.</i>	Check the scheduler settings.
10739	Warning	Task %s for object %s cannot be started (error %s). The task will be set to the next regular execution time	<i>Task for object cannot be started. The task will be set to the next regular execution time.</i>	Check the error code. Then check the controller settings, scheduler settings and disk/logical drive/BBU status.

		(Server %s)		
10755	Error	Adapter %s: State change on disk (%s) from copyback to failed (Server %s)	<i>State change from copyback to failed.</i>	Replace affected disk.
10757	Warning	Adapter %s: State change on disk (%s) from copyback to offline (Server %s)	<i>State change from copyback to offline.</i>	For information only.
10763	Error	Adapter %s: State change on disk (%s) from JBOD to failed (Server %s)	<i>State change from JBOD to failed.</i>	Replace affected disk.
10765	Warning	Adapter %s: State change on disk (%s) from JBOD to offline (Server %s)	<i>State change from JBOD to offline.</i>	For information only.
10781	Error	Adapter %s: State change by user on disk (%s) from copyback to failed (Server %s)	<i>State change by user from copyback to failed.</i>	Replace affected disk.
10783	Warning	Adapter %s: State change by user on disk (%s) from copyback to offline (Server %s)	<i>State change by user from copyback to offline.</i>	For information only.
10789	Error	Adapter %s: State change by user on disk (%s) from JBOD to failed (Server %s)	<i>State change by user from JBOD to failed.</i>	For information only.
10791	Warning	Adapter %s: State change by user on disk (%s) from JBOD to offline (Server %s)	<i>State change by user from JBOD to offline.</i>	For information only.
10801	Warning	Adapter %s: Disk security failed to communicate with external key management system (Server %s)	<i>Disk security failed to communicate with external key management system.</i>	Call your local Fujitsu Helpdesk.
10803	Warning	Adapter %s: Logical drive %s secure failed (Server %s)	<i>Logical drive secure failed.</i>	For information only.
10804	Error	Adapter %s: Controller encountered a fatal error and was reset (Server %s)	<i>Controller encountered a fatal error and was reset.</i>	1) Replace affected RAID controller.
10805	Error	Adapter %s: Configuration command could not be committed to disk, please	<i>Configuration command could not be committed to disk.</i>	Call your local Fujitsu Helpdesk.

		retry (Server %s)		
10807	Warning	Adapter %s: Power state change failed on disk (%s) (from active to stopped) (Server %s)	<i>Power state change failed on disk (from active to stopped).</i>	Replace affected disk.
10808	Warning	Adapter %s: Power state change failed on disk (%s) (from stopped to active) (Server %s)	<i>Power state change failed on disk (from stopped to active).</i>	Replace affected disk.
10809	Warning	Adapter %s: Logical drive %s is not ready (Server %s)	<i>Logical drive is not ready.</i>	For information only.
10812	Warning	Adapter %s: Adapter has been replaced during reboot (Server %s)	<i>Adapter has been replaced during reboot.</i>	For information only.
10813	Warning	Adapter %s: Enclosure %s power supply %s removed (Server %s)	<i>Enclosure power supply removed.</i>	For information only.
10814	Warning	Adapter %s: Enclosure %s power supply %s turned off (Server %s)	<i>Enclosure power supply turned off.</i>	For information only.
10817	Warning	Adapter %s: Enclosure %s temperature sensor %s below warning threshold (Server %s)	<i>Enclosure temperature sensor below warning threshold.</i>	1) Check environmental temperature.
10818	Error	Adapter %s: Enclosure %s temperature sensor %s below error threshold (Server %s)	<i>Enclosure temperature sensor below error threshold.</i>	1) Check environmental temperature.
10819	Warning	Adapter %s: Enclosure %s temperature sensor %s above warning threshold (Server %s)	<i>Enclosure temperature sensor above warning threshold.</i>	1) Check installation of all air flow channels, closed housing, and unblocked louvers. 2) Check environmental temperature.
10820	Error	Adapter %s: Enclosure %s temperature sensor %s above error threshold (Server %s)	<i>Enclosure temperature sensor above error threshold.</i>	1) Check installation of all air flow channels, closed housing, and unblocked louvers. 2) Check environmental temperature.
10822	Warning	Adapter %s: Power state change failed on disk (%s) (from active to transition) (Server %s)	<i>Power state change failed on disk (from active to transition).</i>	Replace affected disk.

10824	Warning	Adapter %s: Power state change failed on disk (%s) (from stopped to transition) (Server %s)	Power state change failed on disk (from stopped to transition).	Replace affected disk.
10826	Warning	Adapter %s: Power state change failed on disk (%s) (from transition to active) (Server %s)	Power state change failed on disk (from transition to active).	Replace affected disk.
10828	Warning	Adapter %s: Power state change failed on disk (%s) (from transition to stopped) (Server %s)	Power state change failed on disk (from transition to stopped).	Replace affected disk.
10829	Warning	Adapter %s: Reset on-board expander (Server %s)	Reset on-board expander.	
10846	Warning	Adapter %s: Consistency check rejected on uninitialized logical drive %s (Server %s)	Consistency check rejected on uninitialized logical drive.	Initiate manual MDC to initialize the logical drive.
10852	Warning	Adapter %s: CacheCade %s capacity changed and is now %s logical blocks (Server %s)	CacheCade capacity changed.	For information only.
10853	Warning	Adapter %s: BBU life has degraded and cannot initiate transparent learn cycles (Server %s)	BBU life has degraded and cannot initiate transparent learn cycles.	<ol style="list-style-type: none"> 1. Initiate manual relearn cycle. 2. If problem persists replace BBU.
10857	Warning	Adapter %s: Advanced software options serial number mismatched. Key Vault serial number is %s (Server %s)	Advanced software options serial number mismatched.	Controller serial number does not match with premium feature key. Apply key to appropriate controller.
10858	Warning	Adapter %s: BBU cannot support data retention for more than %s hours (Server %s)	BBU cannot support data retention.	BBU capacity is decreased and buffering of data in controller cache is limited. To reach full data retention time replace BBU.
10860	Warning	Adapter %s: Logical drive %s cannot transition to maximum power savings (Server %s)	Logical drive cannot transition to maximum power savings.	For information only.
10864	Warning	Adapter %s: Disk (%s) link %s failed in SAS wide port (Server %s)	Disk link failed in SAS wide port.	1) Unplug affected disk, wait 30 seconds, reinsert it. 2) Check/replace cable between

				controller and affected disk. 3) Check version of RAID controller/iRMC firmware, and BIOS. 4) Replace affected disk.
10867	Warning	Adapter %s: FBU power pack is sub-optimal (Server %s)	FBU power pack is sub-optimal.	Note: Not used with PRIMERGY servers. Replace FBU.
10868	Warning	Adapter %s: Foreign configuration auto-import did not import any drives (Server %s)	Foreign configuration auto-import did not import any drives.	Attempt to import a foreign config failed. Call your local Fujitsu Helpdesk.
10869	Warning	Adapter %s: FBU firmware update required (Server %s)	FBU firmware update required.	Note: Not used with PRIMERGY servers. Call your local Fujitsu Helpdesk.
10870	Warning	Adapter %s: CacheCade %s capacity exceeds maximum allowed size, extra capacity is not used (Server %s)	CacheCade capacity exceeds maximum allowed size.	Call your local Fujitsu Helpdesk.
10871	Warning	Adapter %s: Logical drive %s protection information lost (Server %s)	Logical drive protection information lost.	Note: Not used with PRIMERGY servers. Call your local Fujitsu Helpdesk.
10873	Error	Adapter %s: Diagnostics failed for disk (%s) (Server %s)	Diagnostics failed for disk.	Replace affected disk.
10890	Error	Adapter %s: Erase failed on disk (%s) (error %s) (Server %s)	Erase failed on disk.	Note: Not used with PRIMERGY servers. Call your local Fujitsu Helpdesk.
10895	Error	Adapter %s: Erase failed on logical drive %s (Server %s)	Erase failed on logical drive.	Note: Not used with PRIMERGY servers. Call your local Fujitsu Helpdesk.
10899	Warning	Adapter %s: Potential leakage during erase on logical drive %s (Server %s)	Potential leakage during erase on logical drive.	Note: Not used with PRIMERGY servers 1. Call your local Fujitsu Helpdesk
10900	Warning	Adapter %s: BBU charging was suspended due to high BBU	BBU charging was suspended due to high BBU temperature.	Bring system back to normal operating temperature.

		temperature (Server %s)		
10902	Warning	Adapter %s: FBU firmware update failed (Server %s)	FBU firmware update failed.	Note: Not used with PRIMERGY servers. 1. Call your local Fujitsu Helpdesk
10903	Error	Adapter %s: Logical drive %s access blocked as cached data in CacheCade is unavailable (Server %s)	Logical drive access blocked as cached data in CacheCade is unavailable.	Call your local Fujitsu Helpdesk.
10906	Error	Adapter %s: CacheCade disassociate failed on logical drive %s (Server %s)	CacheCade disassociate failed on logical drive.	Call your local Fujitsu Helpdesk.
10909	Warning	Adapter %s: Unexpected sense: Disk (%s), CDB:%s, Sense:%s (Server %s)	Unexpected sense.	For information only.
10910	Error	Adapter %s: Unexpected sense: Disk (%s), CDB:%s, Sense:%s (Server %s)	Unexpected sense.	For information only.
10914	Warning	Adapter %s: Advanced Software Options was deactivated for - %s (Server %s)	Advanced Software Options was deactivated for.	Call your local Fujitsu Helpdesk.
10918	Warning	Adapter %s: Patrol Read aborted on disk (%s) (Server %s)	Patrol Read aborted on disk.	Note: If there are errors directly before or after this event, perform the proper recovery action for that error. For information only.
10919	Warning	Adapter %s: Transient error detected while communicating with disk (%s) (Server %s)	Transient error detected while communicating with disk.	Note: Doesn't affect the normal operation of the system, but can lead to degraded performance due to retries. Replace affected disk/backplane/cable at next service.
10924	Warning	Adapter %s: State change on disk (%s) from shielded to offline (Server %s)	State change from shielded to offline.	Replace affected disk
10925	Error	Adapter %s: State change on disk (%s) from shielded to	State change from shielded to failed.	Replace affected disk.

		failed. (Server %s)		
10931	Error	Adapter %s: State change on disk (%s) from shielded to shielded (Server %s)	State change from shielded to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10932	Error	Adapter %s: State change on disk (%s) from available to shielded (Server %s)	State change from available to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10933	Error	Adapter %s: State change on disk (%s) from offline to shielded (Server %s)	State change from offline to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10934	Error	Adapter %s: State change on disk (%s) from failed to shielded (Server %s)	State change from failed to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10935	Error	Adapter %s: State change on disk (%s) from hot spare to shielded (Server %s)	State change from hot spare to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10936	Error	Adapter %s: State change on disk (%s) from rebuilding to shielded (Server %s)	State change from rebuilding to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10937	Error	Adapter %s: State change on disk (%s) from operational to shielded	State change from operational to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10938	Error	Adapter %s: State change on disk (%s) from copyback to shielded (Server %s)	State change from copyback to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10939	Error	Adapter %s: State change on disk (%s) from JBOD to shielded (Server %s)	State change from JBOD to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.

10941	Warning	Adapter %s: State change by user on disk (%s) from shielded to offline (Server %s)	State change by user from shielded to offline.	Replace affected disk.
10942	Error	Adapter %s: State change by user on disk (%s) from shielded to failed (Server %s)	State change by user from shielded to failed.	Replace affected disk.
10948	Error	Adapter %s: State change by user on disk (%s) from shielded to shielded (Server %s)	State change by user from shielded to shielded.	Replace affected disk.
10949	Error	Adapter %s: State change by user on disk (%s) from available to shielded (Server %s)	State change by user from available to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10950	Error	Adapter %s: State change by user on disk (%s) from offline to shielded (Server %s)	State change by user from offline to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10951	Error	Adapter %s: State change by user on disk(%s) from failed to shielded (Server %s)	State change by user from failed to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10952	Error	Adapter %s: State change by user on disk (%s) from hot spare to shielded (Server %s)	State change by user from hot spare to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10953	Error	Adapter %s: State change by user on disk (%s) from rebuilding to shielded (Server %s)	State change by user from rebuilding to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10954	Error	Adapter %s: State change by user on disk (%s) from operational to shielded (Server %s)	State change by user from operational to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
10955	Error	Adapter %s: State change by user on disk (%s) from copyback to shielded (Server %s)	State change by user from copyback to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.

10956	Error	Adapter %s: State change by user on disk (%s) from JBOD to shielded (Server %s)	State change by user from JBOD to shielded.	1. Wait until checking in shielded state is completed. 2. Perform action according to upcoming status.
-------	-------	---	---	---

9. Duplex Data Manager (DDM)

EventLog: **system**

Source Name: "**ddm**"

Aktivierung der Events: Events sind immer aktiv.

"DDM_nnnn", nnnn = Event ID

Event ID	Severity	Message / Description	Resolutions / Action after Error
1	Warning	DW PxDxTxLx: Thread allocation failed! <i>DDM cannot control this device correctly because there is a lack of memory.</i>	Please check your system if there are any drivers leaking memory or if the system really needs more physical memory.
2	Warning	DW PxDxTxLx failed! <i>DDM has discovered a failure at the device PxDxTxLx. The status of the device is set to Error, and no data is written to this device anymore.</i>	Examine the event details to get the reason for this error. If the reason is some kind of read or write error, and this error occurs more than one or two times, you should replace the disk. In other cases or after replacing the disk recover the error device.
3	Warning	DW PxDxTxLx: Memory allocation problem! <i>DDM cannot control this device correctly because there is a lack of memory.</i>	Please report this message to your driver supplier.
6	Warning	DW PxDxTxLx: No or invalid on disk configuration found! <i>DDM cannot find the configuration data on this disk.</i>	If you this message refers to a disk, which should have a valid COD, please report this message to Fujitsu Siemens support. Otherwise, please re-format the disk as it probably contains

			stale date from an old configuration.
7	Warning	DW PxPxTxLx: Too many SCSI ports in system! DDM supports up to 256 ports. This number is reached now. DDM will not work in this case.	Please unplug controllers.
8	Warning	DW PxPxTxLx: Recover aborted! While a DuplexWrite group (DW group) was recovering, this recover process was aborted.	Check standard details (0x30-0x33) for possible reasons.
9	Warning	DW PxPxTxLx: Forced to be ONLINE! This piece of a DW-Group was set from a non-online state (error, disabled, recover) to online by the driver. This may happen, if the other piece was not online too.	Please check your configuration.
16	Warning	DW PxPxTxLx: Configuration error. Mirror size < used disk space. Data loss possible! The size of the disk, to which the data of the other disk of the DW group should be copied (Mirror) is less than all partitions listed in the partition-table of the source disk.	However, this caused - the solution is to break up the DW group and create it again. If the disk corresponding to this group was a cluster resource it please remove this resource from cluster and recreate it after fixing the issue again.
18	Warning	MP PxPxTxLx: failed and was disabled! DDM has detected a failure on this path. The path is not usable anymore. Recovering from error will be logged by event id 4354.	Check fibre channel cabling, external storage, fibre channel switch and host bus adapter to find the reason.
21	Warning	MP PxPxTxLx: Memory allocation problem! DDM cannot control this device correctly because there is a lack of memory.	Please check the memory usage of your system if a component (e.g. driver) has a memory leak.
25	Warning	MP PxPxTxLx: Device was removed / path gone! This path was removed by Plug and Play functions of the system, after an error was detected. This event may occur after event id 18, but may also appear without any other id. If the path reappears, this will be logged by event id 4354.	Check fibre channel cabling, external storage, fibre channel switch and host bus adapter to find the reason.
26	Warning	DDM PxPxTxLx: Device had signature that was already found for another disk! All disks should have signatures (stored in the Master Boot Record (MBR)), which are unique to the system. Exception: The two pieces (or two disks) of a DuplexWrite group are	This typically happens if a disk is added to a system, which previously was member of a DW group. Remove this disk again and wipe

		identical and have the same signature. When this error is logged, DDM has found a disk which has the same signature as another disk in the system, and which are not members of a DuplexWrite group. That disk will be disabled and not be accessible.	it (clean the MBR) - e.g. using ServerStart or doing a low level format.
4368	Warning	DW PxPxTxLx: Signatures on piece0 and piece1 are different but cannot be restored. <i>This is a serious problem, which cannot be fixed by the driver.</i>	It is necessary to repair signatures on both pieces by hand (i.e. with ddmutil). If MS-Cluster is running on this disk, please ensure to write the correct signature, which MS-Cluster expects for this disk. To find this signature see %SystemRoot%\Cluster\cluster.log and Registry HKLM\System\CurrentControlSet\ClusDisk\Parameter\Signatures.
4369	Error	DW PxPxTxLx: Second try to write FastRecoverArray while both pieces are online! <i>There was an error keeping track of the changes written to disk. Delta Recover is disabled.</i>	Check fibre channel cabling, external storage, fibre channel switch and host bus adapter to find the reason.
4370	Error	DW PxPxTxLx: Someone has written a wrong Signature to MBR! <i>This could destroy a cluster, a cluster resource or a Duplex Write group!</i>	Please check if anyone changes the disk signature in the master boot record (MBR).
4371	Warning	DW PxPxTxLx: Piece was removed. <i>Duplex Write piece was removed by Plug and Play event.</i>	Check fibre channel cabling, external storage, fibre channel switch and host bus adapter to find the reason.
4376	Warning	DW PxPxTxLx: DWLun for this piece is not set. <i>In data structure "DeviceExtension" is flag DWLun not set.</i>	Please report this event to Fujitsu Helpdesk.
4384	Error	Fault tolerance for the RootDisk is not warranted anymore.	Please replace the faulty disk if necessary and start recover procedure.
4385	Warning	DW PxPxTxLx: DuplexWrite has discovered a possible split brain situation, caused by a broken fibre channel connection. <i>In this situation, both nodes have access to one piece of this DW-Group. To avoid data corruption, this may occur, if the node, which did not own this disk, does a failover of it, this piece was set to DISABLED.</i>	To get this piece online again, do the following: Repair all FC connections - if possible, move the disk to the node, which owned it before the FC connections were cut - if the

		<i>To get this piece online again, do the following: Repair all FC connections - if possible, move the disk to the node, which owned it before the FC connections were cut - if the status of this DW-Group is ERROR/DISABLED, set the piece with status ERROR to online - recover the disabled piece.</i>	status of this DW-Group is ERROR/DISABLED, set the piece with status ERROR to online - recover the disabled piece.
5122	Error	Error: DuplexDataManager Service could not initialize.	Check for a correct installation.
5123	Error	Error: DuplexDataManager Service - Consistency Check (SCSI address) READ at block number <block> failed. <i>The data for comparing will be read from both pieces via SCSI Passthrough commands. In case of MultiPath the active path is used. If the active path changes during the comparison the Consistency Check will fail with Error. Therefore MultiPath AutoBalance should be disabled. Also disabling a piece or moving a cluster resource to another node will terminate the Consistency Check. Another cause of a failure can be non-block aligned block asynchronous I/O (e.g. pagefile.sys).</i>	Please check your configuration.
5125	Error	Error: DuplexDataManager Service - Consistency Check (SCSI address of both pieces) READ at block number <number> failed. <i>The data for comparing will be read from both pieces via SCSI Passthrough commands.</i>	1.) In case of MultiPath the active path is used. If the active path changes during the comparison the Consistency Check will fail with Error. Therefore MultiPath AutoBalance should be disabled. 1.) Also disabling a piece or moving a cluster resource to another node will terminate the Consistency Check. 1.) Another cause of a failure can be non-block aligned block asynchronous I/O (e.g. pagefile.sys).
5126	Error	Error: DuplexDataManager Service - Consistency Check (SCSI addresses of both pieces) failed. The data is different at block number <block>.	Please check your configuration. Non-block aligned block asynchronous I/O (e.g. pagefile.sys) produces differences between DuplexWrite pieces. In this case, a Consistency

			Check makes no sense. For consistency, check file system, disable one piece and start a recover.
5127	Error	Error: DuplexDataManager Service - Consistency Check (SCSI addresses of both pieces) failed (no normal termination).	Please report this event to Fujitsu Helpdesk.
5129	Error	Error: DuplexDataManager Service - Consistency Check (SCSI addresses of both pieces) canceled at block number <block>. There are <number> different blocks found! <i>The user cancels the consistency check.</i>	Only if block different: Please check your configuration. Non-block aligned block asynchronous I/O (e.g. pagefile.sys) produces differences between DuplexWrite pieces. In this case, a Consistency Check makes no sense. For consistency, check file system, disable one piece and start a recover.
5131	Error	Error: DuplexDataManager Service - Consistency Check (SCSI addresses of both pieces) finished with <number> different blocks found.	Only if block different: Please check your configuration. Non-block aligned block asynchronous I/O (e.g. pagefile.sys) produces differences between DuplexWrite pieces. In this case, a Consistency Check makes no sense. For consistency, check file system, disable one piece and start a recover.
5132	Error	DuplexDataManager Service - read / write, block number, SCSI address, SCSI status	
5133	Error	Error: DuplexDataManager Service - Found inconsistent signatures in DuplexWrite group <SCSI addresses and disk signature of both pieces>.	Please check if anyone changes the disk signature in the master boot record (MBR). Use utility "ddmutil.exe" to fix this problem.
5135	Error	Error: DuplexDataManager Service - Fatal error caught in routine <thread>.	Please restart DuplexDataManager
5138	Error	Error: DuplexDataManager Service - CloneData (<SCSI address>)	Please restart

		failed (no normal termination).	DuplexDataManager
5139	Error	Error: DuplexDataManager Service - CloneData (<SCSI address> of device) READ at block number <block number> failed.	The source disk may be corrupted. Please check this disk / LUN.
5140	Error	Error: DuplexDataManager Service - CloneData (<SCSI address> of device) WRITE at block number <block number> failed.	The destination disk may be corrupted. Please check this disk / LUN.
5144	Error	Error: DuplexDataManager Service - CloneData (<SCSI address>). <text>. Text: - Terminate CloneData because status of source piece changed - Disable before delta CloneData failed - Recover start failed	Start a recover for this DuplexWriteGroup.
5151	Error	Error: DuplexDataManager Service - Due starting the DuplexDataManager service the process ddmwatch.exe is still running / hanging.	Terminate ddmwatch.exe via Windows Task Manager and restart DuplexDataManager service.
5152	Error	Error: DuplexDataManager Service - MultiPath configuration changed. The path <scsi address and disk signature> is missing. If the current configuration is correct, please acknowledge this configuration via the MMC snap-in to suppress this error message.	If the actual configuration is correct, please acknowledge this configuration via the Microsoft Management Console (MMC) snap-in to suppress this error message.
5156	Warning	Warning: DuplexDataManager Service - MPIO path (PathId 0x<PathId>, <SCSI address>) to device <device> is removed/failed.	Check fibre channel cabling, external storage, fibre channel switch and host bus adapter to find the reason.
5157	Error	Error: DuplexDataManager Service - <Text>. Text: - Set MPIO path <SCSI address> to Failed. - MPIO device <device> (<SCSI address>) is removed. - MPIO path (PathId 0x<PathId>, <SCSI address>) to device <device> is removed/failed. - MPIO Path status for device <device> (<SCSI address>) changed from Active to Failed. - MPIO Path status for device <device> (<SCSI address>) changed from Standby to Failed. - MPIO path <SCSI address> failed. Retry successful on other port.	Check fibre channel cabling, external storage, fibre channel switch and host bus adapter to find the reason.
6144	Error	Error: DuplexDataManager MPIO event watch process - Fatal	Please restart

	error caught in routine MPIOWatchThread.	DuplexDataManager
--	--	-------------------

10. QLogic Fibre Channel Adapter

Controller: **QLogic Adapter QLA1040 NT**

EventLog: **System**

Source Name: "ql10wnt"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"QL10WNT_11"

Event ID, Detail Event Code	Severity	Message / Description	Resolutions / Action after Error
			Call your local Fujitsu Helpdesk.
11 4001xxxx	Error	Invalid mailbox command xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 4002xxxx	Error	Host interface error xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 4003xxxx	Error	Mailbox command test failed xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 4005xxxx	Error	Mailbox command error xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 4006xxxx	Error	Mailbox command parameter error xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 80010000	Error	Reset detected	
11 8002xxxx	Error	RISC system error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	
11 8003xxxx	Error	RISC request queue transfer error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	
11 8004xxxx	Error	RISC response queue transfer error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	
11	Error	Restarting RISC firmware	

F0000000			
11 F0010000	Error	Invalid IOCB/IOSB handle from RISC xxxx = IOCB/IOSB handle	
11 F0020000	Error	Invalid entry type in response queue xx = response queue entry type	
11 F0030002	Error	Command DMA direction error xx = CDB opcode yy = target loop ID	
11 F0030004	Error	Reset command completion error xx = CDB opcode yy = target loop ID	
11 F0030005	Error	Command aborted by OS xx = CDB opcode yy = target loop ID	
11 F0030006	Error	Command timeout error xx = CDB opcode yy = target loop ID	
11 F003001C	Error	Target device queue full (SCSI status 28 from target) xx = CDB opcode yy = target loop ID	
11 F0040000	Error	Command not returned error	
11 F0050000	Error	Mailbox command error xx = mailbox command opcode	
11 F0060000	Error	Mailbox command timeout error xx = mailbox command opcode	
11 F0070000	Error	Invalid response queue pointer from RISC xxxx = response queue pointer	
11 F0080000	Error	Invalid/unexpected async event code from RISC xxxx = async event code	

Anmerkung zu "Event ID / Detail Event Code":

Die Event ID ist für alle Log-Einträge immer 11.

Der Detail Event Code ist sichtbar, wenn das Data-Format in der Event Detail-Anzeige auf 'Words' gesetzt wird. Dieser Code steht ab Offset 34h.

Controller: **QLogic Adapter QLA1080 NT**

EventLog: **system**

Source Name: "ql1080"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"QL1080_11"

Event ID, Detail Event Code	Severity	Message / Description	Resolutions / Action after Error
			Call your local Fujitsu Helpdesk.
11 4001xxxx ... F0080000	Error	EventLog-Einträge like table QLogic Adapter QLA1040 NT	
11 F0090000	Error	Resetting SCSI bus	
11 F00A0000	Error	Invalid Offset IOCB/IOSB from risc xxxx = Offset	
11 F00B00xx	Error	SCSI Bus Dead xx = Low bits indicate the bus number.	

Anmerkung zu "Event ID / Detail Event Code":

Die Event ID ist für alle Log-Einträge immer 11.

Der Detail Event Code ist sichtbar, wenn das Data-Format in der Event Detail-Anzeige auf 'Words' gesetzt wird. Dieser Code steht ab Offset 34h.

Controller: **QLogic Adapter QL2x00 NT**

EventLog: **system**

Source Name: "q12100", "q12200"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"QLA2100_11"

Event ID, Detail Event Code	Severity	Message / Description	Resolutions / Action after Error
			Call your local Fujitsu Helpdesk.
11 4001xxxx	Error	Invalid mailbox command xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 4002xxxx	Error	Host interface error xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 4003xxxx	Error	Mailbox command test failed xxxx = mailbox1, yyyy = mailbox2, zz = command	
11	Error	Mailbox command error	

4005xxxx		xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 4006xxxx	Error	Mailbox command parameter error xxxx = mailbox1, yyyy = mailbox2, zz = command	
11 8002xxxx	Error	Firmware AEN (8002): System error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	
11 8003xxxx	Error	Firmware AEN (8003): Request queue transfer error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	
11 8004xxxx	Error	Firmware AEN (8004): Response queue transfer error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	
11 80100000	Error	Firmware AEN (8010): LIP occurred xxxx = mailbox1	
11 80480000	Error	Firmware AEN (8048): RND error xxxx = mailbox1 provided by firmware yyyy = mailbox2 provided by firmware	
11 F0010000	Error	Invalid handle from Firmware xxxx = handle	
11 F0020000	Error	Invalid entry type in response queue xx = response queue entry type	
11 F0030002	Error	Firmware IO completion status (02): A DMA error occurred xx = CDB opcode, yy = target loop ID	
11 F0030003	Error	Firmware IO completion status (03): Transport error xx = CDB opcode, yy = target loop ID	
11 F0030004	Error	Firmware IO completion status (04): The Lip reset occurred xx = CDB opcode, yy = target loop ID	
11 F0030005	Error	Firmware IO completion status (05): IO aborted by OS xx = CDB opcode, yy = target loop ID	
11 F0030006	Error	Firmware IO completion status (06): IO timeout xx = CDB opcode, yy = target loop ID	
11 F003001C	Error	Firmware IO completion status (1c): Target responded with queue full xx = CDB opcode, yy = target loop ID	
11 F0030028	Error	Firmware IO completion status (28): Target port not currently logged in xx = CDB opcode, yy = target loop ID	
11 F0030029	Error	Firmware IO completion status (29): Target port logged out xx = CDB opcode, yy = target loop ID	

11 F003002A	Error	Firmware IO completion status (2A): Port configuration changed xx = CDB opcode, yy = target loop ID	
11 F0060000	Error	Mailbox command timeout error xx = mailbox command opcode	
11 F0070000	Error	Invalid response queue pointer from firmware xxxx = response queue pointer	
11 F0080000	Error	Invalid/unexpected async event code from firmware xxxx = async event code	
11 F00B0000	Error	Reset ISP chip failed	
11 F00D0000	Error	Failed to allocate non-cached memory	
11 F00E0000	Error	Failed to map ISP registers	
11 F00F0000	Error	Failed to load firmware	
11 F0100000	Error	Failed to start firmware xxxx = mailbox0	
11 F0110000	Error	Failed to initialize firmware xxxx = mailbox0	
11 F0120000	Error	Failed to get firmware state xxxx = mailbox0	
11 F0180000	Error	Excessive link errors. Loop down xx = Number of link errors per second	
11 F0190000	Error	Verify firmware checksum failure	
11 F01A0000	Error	Invalid IP handle from RISC xxxxx = IP handle	
11 F01C0000	Error	Bad type field in IOCB from firmware	
11 F01D0000	Error	Error down loading post firmware	
11 F01Exxxx	Error	Error running post firmware xxxx = mailbox0 yyyy = mailbox1 zzzz = mailbox2	
11 F01Fxyyy	Error	Dma 64 bit (PAE) configuration (for information only) configuration (for information only)	

		xx = DMA 64 Bit Address flag set by Windows yy = DMA 64 Bit Address flag set by driver zzzzzzzz = driver adapter flags	
11 F0200000	Error	Error ISP not accessible xxxx = ISP host command and control yyyy = ISP interrupt status	
11 F0220000	Error	External risc ram parity error Error xxxx = number of parity errors detected	
11 F0230000	Error	Sub vendor ID did not match (for information only) match (for information only) xxxx = actual sub-vendor ID, yyyy = expected sub-vendor ID	
11 F0240000	Error	Invalid interrupt status xxxxxxx = interrupt status value	
11 F0250000	Error	Error assigning slot resources xxxxxxx = status code returned from the OS	
11 A0000001	Error	Timeout occurred. <i>The QLDirect driver sent an IO request to the miniport driver, and did not receive a response from the miniport driver in the timeout period for that request. The miniport driver normally works with the HBA firmware to time outstanding IOs. This error indicates that the miniport mechanism did not work and the QLDirect mechanism had to time out the request. QLDirect will attempt to reset the miniport/HBA by issuing a bus reset (see event A0000008 below).</i>	
11 A0000002	Error	SRB Extension allocation failed <i>The QLDirect driver was unable to allocate a secondary data structure required to process an IO request. The IO request will be terminated with an error status. The number of SRB Extensions available is controlled a registry setting that is set up when QLDirect is installed. Re-install QLDirect and select a higher value for the maximum number of concurrent outstanding commands.</i>	
11 A0000004	Error	Address translation failed translation failed <i>The QLDirect driver was passed an IO request from an upper-level device driver that contained an illegal memory address for a data transfer. The request will be</i>	

		<i>passed on to the SCSI port driver to log and handle the error.</i>	
11 A0000005	Error	<i>Completion queue is full. The miniport driver is attempting to notify the QLDirect driver that an IO is complete, but the QLDirect driver cannot process the completion.</i>	
11 A0000006	Error	<i>Pool allocation failed. The QLDirect driver failed to allocate memory from non-paged pool</i>	
11 A0000007	Error	<i>Scatter/gather build failed. The QLDirect driver was passed an IO request from an upper-level device driver, but was unable to build a memory scatter/gather list to map the transfer. The IO request will be returned to the upper-level device driver with error status.</i>	
11 A0000008	Error	<i>Resetting bus. The QLDirect driver has detected an error condition (such as I/O timeout), and is attempting to recover from the error by issuing a SCSI reset bus to that miniport driver or HBA.</i>	

Anmerkung zu "Event ID / Detail Event Code":

Die Event ID ist für alle Log-Einträge immer 11.

Der Detail Event Code ist sichtbar, wenn das Data-Format in der Event Detail-Anzeige auf 'Words' gesetzt wird. Dieser Code steht ab Offset 34h.

Controller: **QLogic Fibre Channel Windows Miniport Adapter QLA2300**

EventLog: **system**

Source Name: "ql2300"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"QL2300_11"

Event ID=11, Detail Event Code	Severity	Message	Description	Resolutions / Action after Error
11 00020000	Error	Firmware IOCB completion status (02):	Please send the event data to QLogic support for analysis by	Please send the event data to QLogic support for analysis by

		A DMA error occurred xx = CDB opcode yy = target loop ID	the firmware group	the firmware group
11 00030000	Error	Firmware IOCB completion status (03): Transport error xx = CDB opcode yy = target loop ID	Please send the event data to QLogic support for analysis by the firmware group	Please send the event data to QLogic support for analysis by the firmware group
11 4001xxxx	Error	Firmware mailbox command completion status: Invalid mailbox command xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox command	Please send the event data to QLogic support for analysis by the firmware group	Please send the event data to QLogic support for analysis by the firmware group
11 4002xxxx	Error	Firmware mailbox command completion status: Host interface error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox command	Hardware DMA error, replace adapter Please send the event data to QLogic support for analysis by the firmware group	Please send the event data to QLogic support for analysis by the firmware group
11 4FFF0000	Error	Driver detected mailbox command timeout xxxx = mailbox command	Please send the event data to QLogic support for analysis by the firmware group Used to be F0060000	Please send the event data to QLogic support for analysis by the firmware group
11 8002xxxx	Error	Firmware AEN (8002): System error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	Please send the event data to QLogic support for analysis by the firmware group	Please send the event data to QLogic support for analysis by the firmware group
11 8003xxxx	Error	Firmware AEN (8003): Request queue transfer error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	Please send the event data to QLogic support for analysis by the firmware group	Please send the event data to QLogic support for analysis by the firmware group
11	Error	Firmware AEN (8004):	Please send the event data to	Please send the event data to

8004xxxx		Response queue transfer error xxxx = mailbox1, yyyy = mailbox2, zzzz = mailbox3	QLogic support for analysis by the firmware group.	QLogic support for analysis by the firmware group.
11 8FF9xxxx	Error	Bad type field in IOCB from firmware xxxx = IOCB word 0, yyyy = scsi status, zzzz = completion status	Please send the event data to QLogic support for analysis by the firmware group. Used to be F01C0000	Please send the event data to QLogic support for analysis by the firmware group.
11 8FFA0000	Error	Invalid interrupt status xxxxxxxx = interrupt status value	Please send the event data to QLogic support for analysis by the firmware group. Used to be F0240000	Please send the event data to QLogic support for analysis by the firmware group.
11 8FFBxxxx	Error	Invalid handle from Firmware xxxx = handle, yyyy = scsi Status, zzzz = completion status	Please send the event data to QLogic support for analysis by the firmware group. Used to be F0010000	Please send the event data to QLogic support for analysis by the firmware group.
11 8FFCxxxx	Error	Invalid entry type in response queue xxxx = response queue entry, yyyy = SCSI Status, zzzz = completion status	Please send the event data to QLogic support for analysis by the firmware group. Used to be F0020000	Please send the event data to QLogic support for analysis by the firmware group.
11 8FFDxxxx	Error	Invalid IP handle from firmware xxxx = IP handle, yyyy = scsi Status, zzzz = completion status	Please send the event data to QLogic support for analysis by the firmware group. Used to be F01A0000	Please send the event data to QLogic support for analysis by the driver group
11 8FFExxxx	Error	Invalid response queue pointer from firmware xxxx = response queue pointer, yyyy = scsi status, zzzz = completion status	Please send the event data to QLogic support for analysis by the driver & firmware group. Used to be F0070000	Please send the event data to QLogic support for analysis by the driver group

11 8FFFxxxx	Error	Invalid async event code from firmware xxxx = mailbox1, yyyy = mailbox2, zzzz = async event code	Please send the event data to QLogic support for analysis by the firmware group. Used to be F0080000	Please send the event data to QLogic support for analysis by the driver group
11 E0010000	Error	Fail to allocate non-cached memory	Please send the event data to QLogic support for analysis Used to be F00D0000	Please send the event data to QLogic support for analysis by the driver group
11 E0020000	Error	Fail to map ISP registers	Please send the event data to QLogic support for analysis. Used to be F00E0000	Please send the event data to QLogic support for analysis by the driver group
11 F00Bxxxx	Error	Reset ISP chip failed xxxx = mailbox register 0, yyyy = mailbox register 1, zzzz = mailbox register 2	Please send the event data to QLogic support for analysis	Please send the event data to QLogic support for analysis by the driver group
11 F00F0000	Error	Fail to load firmware	Please send the event data to QLogic support for analysis	Please send the event data to QLogic support for analysis by the driver group
11 F0100000	Error	Fail to execute firmware xxxx = mailbox command status	Please send the event data to QLogic support for analysis	Please send the event data to QLogic support for analysis by the driver group
11 F0110000	Error	Fail to initialize firmware xxxx = mailbox command status	Please send the event data to QLogic support for analysis	Please send the event data to QLogic support for analysis by the driver group
11 F0120000	Error	Fail to get firmware state xxxx = mailbox command status	Please send the event data to QLogic support for analysis	Please send the event data to QLogic support for analysis by the driver group
11 F0190000	Error	Verify firmware checksum failure xxxx = mailbox command status	Please send the event data to QLogic support for analysis	Please send the event data to QLogic support for analysis by the driver group
11 F01D0000	Error	Fail to load post firmware	Please send the event data to QLogic support for analysis	Please send the event data to QLogic support for analysis by the driver group

11 F01Exxxx	Error	Post error xxxx = mailbox0, yyyy = mailbox1, zzzz = mailbox2	Please send the event data to QLogic support for analysis by the firmware group	Please send the event data to QLogic support for analysis by the driver group
11 F0200000	Error	Error ISP not accessible xxxx = ISP host command and control, yyyy =ISP interrupt status	Please send the event data to QLogic support for analysis	Please send the event data to QLogic support for analysis by the driver group
11 F0220000	Error	Risc ram parity error xxxxxxxx = ISP Risc to Host Status	Please send the event data to QLogic support for analysis by the firmware group	Please send the event data to QLogic support for analysis by the driver group
11 F0230000	Error	NVRam checksum error xxxx = Expected, yyyy = Actual	Please send the event data to QLogic support for analysis by the driver group	Please send the event data to QLogic support for analysis by the driver group
11 F0240000	Error	Fail to locate FW from flash	Please send the event data to QLogic support for analysis by the driver group	Please send the event data to QLogic support for analysis by the driver group

Note on "Event ID / Detail Event Code":

The Event ID is always 11 for all log entries.

The Detail Event Code is visible if the data format in the Event Detail Display is set to "Words". This code is at offset 34h.

11. Emulex Fibre Channel Adapter

Controller: **Emulex Fibre Channel adapters LP1000DC, LP1000, LP9802DC, LP9802, LP982, LP101, LP8000, LP8000DC, LP850, LP9000, LP9002, LP9002DC, LP9402DC, LP952, LP7000E**

EventLog: **system**

Source Name (abhängig vom installierten Controller-Treiber):

- 1 FC Port Driver (W2K/W2K3): "elxsl12"
- 2 StorPort Miniport (W2K3): "elxstor"
- 3 SCSI Port (W2K): "lpxnds"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"ELXSTOR_nn", nn = Event ID

"ELXLPX_nn", nn = Event ID

Event ID	Severity	Description	Resolutions / Action after Error
			Call your local Fujitsu Helpdesk.
02	Warning	Warning message of driver status	
03	Error	Error message of driver status	
04	Error	Could not map register space in I/O space	
05	Error	Could not map register space in memory	
06	Error	Could not map onboard SLIM space in memory	
07	Error	Could not connect interrupt because of %x	
08	Warning	Mailbox command failed	
09	Error	Could not create device object because of %x	
10	Error	Assembling IOCB_CONTINUE and got a new command	
11	Error	Link is unstable and/or unusable	
12	Error	MBATT is set, but Mailbox is owned by adapter	
13	Error	Could not allocate IRP for SCSI Inquiry command	
14	Warning	Device is an unsupported SCSI device type	
15	Error	Could not allocate IRP for SCSI Pass Through IOCTL	
16	Error	Unsupported SRB Function code: %x	
17	Warning	SRB completed with an error, SrbStatus: %x	
18	Error	Error Attention Interrupt: %x, resetting board	
19	Warning	Received an FC-AL PORT BYPASS primitive	
20	Error	Interrupt occurred for invalid mailbox command: %x	
21	Error	Mailbox Error Occurred: %x	
22	Error	Unknown Image Header Type in Rel Download	
23	Error	Reading Load List header failed	
24	Error	Getting Load Entry failed	
25	Error	Unknown Image Type: %x	
27	Error	Unknown Adapter Found: %x (**)	
28	Error	Slot Resources Assignment Failed: %x	
29	Error	Port registers not in I/O Space	
30	Error	Port registers must be in 32 bit address space	
31	Error	Memory registers must be in memory space	
32	Error	Could not map memory registers	
33	Error	SLIM must be in memory space	

34	Error	Could not map onboard SLIM	
37	Warning	PLOGI Timeout with node DID: %x	
38	Error	Firmware Trap	
39	Error	Link never up at boot	
43	Error	Fail allocating IRP for SCSI Request Sense command	
44	Error	User SNS logon completed with no request pending	

Controller: Emulex Fibre Channel adapters LP1000DC, LP10000, LP9802DC, LP9802, LP982, LP101, LP8000, LP8000DC, LP850, LP9000, LP9002, LP9002DC, LP9402DC, LP952, LP7000E, LPe11002, LPe1150 und BX600-FC42E

EventLog: system

Source Name (abhängig vom eingesetzten Controller-Treiber):

4 StorPort Miniport (W2K3): "elxstor"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"ELXSTOR_0"

Event ID = 0, Value at Offset 10	Severity	Description	Resolutions / Action after Error
			Call your local Fujitsu Helpdesk.
0x00	Error	Unable to allocate common area	
0x01	Error	Unable to allocate common area	
0x02	Error	Unable to allocate common area	
0x03	Error	Unable to issue initialization command	
0x04	Error	Initialization command failed	
0x05	Error	Unknown adapter type	
0x06	Error	Unrecognized adapter type	
0x07	Error	Write of non-volatile parameters failed	
0x08	Error	Invalid link speed selection	
0x09	Error	Configuration command failed	
0x0A	Error	Configuration command failed	
0x0B	Error	Configuration command failed	
0x0C	Error	Unable to allocate port common buffer	
0x0D	Error	Configuration command failed	
0x0E	Error	Configuration command failed	

0x0F	Error	Configuration command failed	
0x10	Error	Configuration command failed	
0x11	Error	Initialization command failed	
0x12	Error	Same as 0x03 but for re-initialization	
0x13	Error	Same as 0x04 but for re-initialization	
0x14	Error	Same as 0x05 but for re-initialization	
0x15	Error	Same as 0x06 but for re-initialization	
0x16	Error	Same as 0x08 but for re-initialization	
0x17	Error	Same as 0x0A but for re-initialization	
0x18	Error	Same as 0x0B but for re-initialization	
0x19	Error	Same as 0x0D but for re-initialization	
0x1A	Error	Same as 0x0E but for re-initialization	
0x1B	Error	Same as 0x0F but for re-initialization	
0x1C	Error	Same as 0x10 but for re-initialization	
0x1E	Error	Same as 0x11 but for re-initialization	
0x1F	Error	Internal resource allocation failure: context pool	
0x20	Error	Internal resource allocation failure: mailbox pool	
0x21	Error	Port has been taken off-line	
0x22	Error	Adapter has been neutralized	
0x23	Error	Port has been put on-line	
0x24	Error	Firmware trap: fatal adapter error	
0x25	Error	Non-specific fatal adapter error (bits 8-31 will indicate type)	
0x26	Error	Invalid state: attention	
0x27	Error	Invalid request context	
0x28	Error	Invalid request context	
0x29	Error	Recoverable adapter error: device has been auto-restarted	
0x2A	Error	Mailbox command timeout: adapter was reset	
0x2B	Error	Configure MSI failure	
0x2C	Error	Configure MSI failure	
0x2D	Error	Illegal response tag value	
0x2E	Error	Illegal response tag value	
0x2F	Error	Discarded response tag	
0x30	Error	Resource allocation failure	
0x31	Error	Unrecognized command	
0x32	Error	Insufficient context for attention handling	
0x33	Error	Invalid link state	
0x34	Error	Resource allocation failure for configuration command	

0x35	Error	Resource allocation failure	
0x36	Error	Initialization command failed (status in bits 8-31)	
0x37	Error	Resource allocation failure	
0x38	Error	Resource allocation failure	
0x39	Error	Unable to allocate context	
0x3A	Error	Discovery command failed (status in bits 8-31)	
0x3B	Error	Discovery error due to lack of resources (insufficient RPIs)	
0x3C	Error	Unable to allocate context	
0x3D	Error	Unable to allocate context	
0x3E	Error	Unable to allocate discovery element	
0x3F	Error	Failed to issue PRLI command	
0x40	Error	Unable to allocate context	
0x41	Error	Unable to allocate context	
0x42	Error	Unable to allocate context	
0x43	Error	Invalid FLOGI parameter	
0x44	Error	Unable to allocate context	
0x45	Error	Retries exhausted on point to point FLOGI	
0x47	Error	Unable to allocate context	
0x48	Error	No exchange available for ELS command	
0x49	Error	ELS command error (status in bits 8-31)	
0x4A	Error	ELS command failure	
0x4B	Error	Invalid PLOGI parameter	
0x4C	Error	Exhausted retries on PLOGI	
0x4D	Error	Unable to allocate context	
0x4E	Error	Unable to allocate context	
0x4F	Error	Exhausted retries on PDISC	
0x50	Error	Unable to allocate context	
0x51	Error	Request to ADISC a non-existent node	
0x52	Error	Unable to allocate context	
0x53	Error	WWPN mismatch on ADISC response	
0x54	Error	WWNN mismatch on ADISC response	
0x55	Error	Exhausted retries on ADISC	
0x56	Error	Unable to allocate context	
0x57	Error	Unable to allocate context	
0x58	Error	Unable to allocate context	
0x59	Error	Exhausted retries on LOGO	
0x5B	Error	Invalid PRLI parameter	

0x5C	Error	Unable to allocate context	
0x5C	Error	Exhausted retries on PRLI	
0x5E	Error	Unable to allocate context	
0x5F	Error	Exhausted retries on PRLO	
0x60	Error	Unable to allocate context	
0x61	Error	Exhausted retries on FAR	
0x63	Error	Attempt to issue command to fabric without a valid fabric login	
0x64	Error	Unable to allocate context	
0x65	Error	Error issuing fabric command (status in bits 8-31)	
0x66	Error	Invalid fabric command type	
0x67	Error	Unable to allocate context	
0x6A	Error	Invalid fabric command sub-type	
0x6C	Error	Name server response error (status in bits 8-31)	
0x6D	Error	Name server response error (status in bits 8-31)	
0x6E	Error	Unable to allocate context	
0x6F	Error	State change registration failure	
0x70	Error	Unable to allocate context	
0x71	Error	Received unsupported ELS command (type in bits 8-31)	
0x72	Error	Unable to allocate context	
0x74	Error	Unable to allocate context	
0x76	Error	Invalid format for received PRLI	
0x77	Error	Unable to allocate context	
0x78	Error	Unable to allocate context	
0x79	Error	Unable to allocate context	
0x7C	Error	FARP reply failure (status in bits 8-31)	
0x80	Error	Unable to allocate context	
0x81	Error	Unable to allocate context	
0x82	Error	Invalid discovery state (state value in bits 8-31)	
0x83	Error	Object allocation failure	
0x84	Error	Invalid name descriptor	
0x85	Error	Unable to allocate context	
0x86	Error	Object pool empty	
0x87	Error	Null descriptor with names available	
0x88	Error	Unable to allocate context	
0x89	Error	Unable to allocate context	
0x8A	Error	Unable to allocate context	
0xA0	Error	Object construction failure	

0xA1	Error	Discovery timeout	
0xA2	Error	Unable to allocate context	
0xA3	Error	Local error indication (status in bits 8-31)	
0xA4	Error	Unsupported command type (command type in bits 8-31)	
0xA5	Error	Data under-run (residual in bits 8-31)	
0xA6	Error	Data over-run	
0xA7	Error	Non-specific FCP error (info in bits 8-31)	
0xA8	Error	Read check error (parameter in bits 8-31)	
0xA9	Error	Local error (error type in bits 8-31)	
0xAA	Error	Node timeout (DID in bits 8-31)	
0xAB	Error	Pass-through command error (status in bits 8-31)	
0xC0	Error	Failed to allocate un-cached extension	
0xC1	Error	Start I/O error (if enabled with EmulexOption)	
0xC2	Error	Utility mailbox command timeout	

12. Broadcom LAN Controller

Controller: **BCM57xx** (nur Onboard LAN)

EventLog: **System**

Source Name: **"BT"**

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"BROADCOM_BT_nnnn", nnnn = Event ID

Event ID	Severity	Message	Resolutions / Action after Error
0002	Error	Unable to register with NDIS.	
0003	Error	Unable to instantiate the management interface.	1.) Verify if latest LAN driver is installed and update if necessary. 2.) Check whether LAN management application needs to be upgraded, too. 3.) Replace LAN hardware / motherboard if problem persists.
0004	Error	Unable to create symbolic link for the management interface.	Call your local Fujitsu Helpdesk.

0007	Error	Could not allocate memory for internal data structures	Call your local Fujitsu Helpdesk.
0008	Error	Could not bind to adapter %2.	Call your local Fujitsu Helpdesk.
0010	Warning	Network adapter %2 is disconnected.	Call your local Fujitsu Helpdesk.
0012	Error	Broadcom Advanced Program Features Driver is NOT designed to run on this version of Operating System.	Check whether installed driver suits to your operating system.
0016	Warning	Network adapter %2 is disabled via management interface.	Call your local Fujitsu Helpdesk.
0018	Warning	Network adapter %2 is de-activated and is no longer participating in network traffic.	Call your local Fujitsu Helpdesk.

Controller: **BCM57xx** (nur onboard LAN)

EventLog: **System**

Source Name: "B57W2K"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"BROADCOM_B57W2K_nn", nn = Event ID

Event ID	Severity	Message	Resolutions / Action after Error
01	Error	Failed to allocate memory for the device block.	Check system memory resource usage.
02	Error	Failed to allocate map registers.	1.) Verify if latest LAN driver is installed and update if necessary. 2.) Check whether LAN management application needs to be upgraded, too. 3.) Replace LAN hardware / motherboard if problem persists.
03	Error	Failed to access configuration information. Re-install network driver.	Call your local Fujitsu Helpdesk.
04	Warning	The network link is down. Check to make sure the network cable is properly connected.	Call your local Fujitsu Helpdesk.
12	Error	Medium not supported.	Check whether installed driver suits to your operating system.
13	Error	Unable to register the interrupt service routine.	Call your local Fujitsu

			Helpdesk.
14	Error	Unable to map IO space.	Call your local Fujitsu Helpdesk.
17	Error	Cannot enter low-power mode because the driver may not be able to auto-negotiate the link down to 10Mbps.	Call your local Fujitsu Helpdesk.
18	Error	Unknown PHY detected. Using a default PHY initialization routine.	Call your local Fujitsu Helpdesk.
19	Error	This driver does not support this device. Upgrade to the latest driver.	Check whether latest driver is installed and update if necessary.
20	Error	Driver initialization failed.	1.) Reboot system. 2.) Check whether latest driver is installed and update if necessary. 3.) If problem still persists call your local Fujitsu Helpdesk.

13. Intel LAN Controller (Intel LAN SoftwareKit)

Controller: PRO1000XT, PRO1000XF, PRO1000MT Desktop, PRO1000MT Dual, PRO1000MT, PRO1000P und Intel onboard LAN

EventLog: system

Source Name: "E1000"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"INTEL_E1000_nnnn", nnnn = Event ID

Event ID	Severity	Message	Resolutions / Action after Error
004	Error	Could not find a PRO/1000 adapter	If problem persists call your local Fujitsu Helpdesk.
005	Error	Driver could not determine which PRO/1000 adapter to load on	If problem persists call your local Fujitsu Helpdesk.
006	Error	Could not allocate the MAP REGISTERS necessary for operation	If problem persists call your local Fujitsu Helpdesk.
007	Error	Could not assign an interrupt for the PRO/1000	If problem persists call your local Fujitsu Helpdesk.

008	Error	Could not allocate memory necessary for operation	If problem persists call your local Fujitsu Helpdesk.
009	Error	Could not allocate shared memory necessary for operation	If problem persists call your local Fujitsu Helpdesk.
010	Error	Could not allocate memory for receive structures	If problem persists call your local Fujitsu Helpdesk.
011	Error	Could not allocate memory for receive descriptors	If problem persists call your local Fujitsu Helpdesk.
012	Error	Could not allocate memory for receive buffers	If problem persists call your local Fujitsu Helpdesk.
013	Warning	Could not establish link	1.) Check and if necessary replace cable. 2.) Verify that LAN port has not been disabled within system BIOS.
014	Error	The PCI BIOS has NOT properly configured the PRO/1000 adapter	If problem persists call your local Fujitsu Helpdesk.
015	Error	The PCI BIOS has NOT properly configured the PRO/1000 adapter	If problem persists call your local Fujitsu Helpdesk.
016	Error	The PCI BIOS has NOT properly configured the PRO/1000 adapter.	If problem persists call your local Fujitsu Helpdesk.
017	Error	The PCI BIOS has NOT properly configured the PRO/1000 adapter.	If problem persists call your local Fujitsu Helpdesk.
018	Error	The PRO/1000 adapter was not configured for bus mastering by the PCI BIOS	If problem persists call your local Fujitsu Helpdesk.
019	Error	Could not allocate the NDIS receive packets necessary for operation	If problem persists call your local Fujitsu Helpdesk.
020	Error	Could not allocate the NDIS receive buffers necessary for operation	If problem persists call your local Fujitsu Helpdesk.
021	Error	The OS was unable to assign PCI resources to the PRO/1000 adapter	1.) Check OS eventlog for further errors. 2.) Try to find out whether other components occupy the needed resources e.g. via device manager.
022	Error	The driver was unable to claim PCI resources of this PRO/1000 adapter	1.) Check eventlog for further errors. 2.) Try to find out whether other components occupy the needed resources e.g. via

			device manager.
023	Error	The EEPROM on your PRO/1000 adapter may have errors	Call your local Fujitsu Helpdesk.
024	Error	Could not start the PRO/1000 adapter	If problem persists call your local Fujitsu Helpdesk.
025	Warning	MDIX setting conflict with the AutoNeg Settings. MDIX will not work.	If problem persists call your local Fujitsu Helpdesk.
027	Warning	Link has been disconnected.	Check and if necessary replace cable.
029	Error	Could not start the gigabit network connection	If problem persists call your local Fujitsu Helpdesk.
030	Warning	Link is set up for auto-negotiation but the link partner is not configured for auto-negotiation. A duplex mismatch may occur.	Check network configuration of the local LAN port and on the remote / switch LAN port. Note: You probably did configure different duplex and / or speed settings.
037	Warning	Could not allocate all resources necessary for the high priority transmit queue.	If problem persists call your local Fujitsu Helpdesk.
038	Warning	The driver failed to initialize properly. You may not be able to change the adapter settings.	To resolve, reload the driver.
039	Warning	Adapter unload process may have not completed successfully. Driver may not be unloaded.	1.) Check whether latest drivers are installed or update if necessary. 2.) Reboot your system.
8196	Error	Could not find a supported gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8197	Error	Driver could not determine which supported gigabit network connection to load on.	If problem persists call your local Fujitsu Helpdesk.
8198	Error	Could not allocate the MAP REGISTERS necessary for operation.	If problem persists call your local Fujitsu Helpdesk.
8199	Error	Could not assign an interrupt for the supported gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8200	Error	Could not allocate memory necessary for operation.	If problem persists call your local Fujitsu Helpdesk.
8201	Error	Could not allocate shared memory necessary for operation.	If problem persists call your local Fujitsu Helpdesk.
8202	Error	Could not allocate memory for receive structures.	If problem persists call your local Fujitsu Helpdesk.
8203	Error	Could not allocate memory for receive descriptors.	If problem persists call your

			local Fujitsu Helpdesk.
8204	Error	Could not allocate memory for receive buffers.	If problem persists call your local Fujitsu Helpdesk.
8205	Warning	Could not establish link.	1.) Check and if necessary replace cable. 2.) Verify that LAN port has not been disabled within system BIOS.
8206	Error	The PCI BIOS has NOT properly configured the gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8207	Error	The PCI BIOS has NOT properly configured the gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8208	Error	The PCI BIOS has NOT properly configured the gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8209	Error	The PCI BIOS has NOT properly configured the gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8210	Error	The gigabit network connection was not configured for bus mastering by the PCI BIOS.	If problem persists call your local Fujitsu Helpdesk.
8211	Error	Could not allocate the NDIS receive packets necessary for operation.	If problem persists call your local Fujitsu Helpdesk.
8212	Error	Could not allocate the NDIS receive buffers necessary for operation.	If problem persists call your local Fujitsu Helpdesk.
8213	Error	The OS was unable to assign PCI resources to the gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8214	Error	The driver was unable to claim PCI resources of this gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8215	Error	The EEPROM on your gigabit network connection may have errors.	Replace affected LAN adapter or mainboard (if LAN is an onboard device)
8216	Error	Could not start the gigabit network connection.	If problem persists call your local Fujitsu Helpdesk.
8217	Warning	MDIX setting conflict with the AutoNeg Settings. MDIX will not work.	If problem persists call your local Fujitsu Helpdesk.

Controller: **PRO100S Dual, PRO100S Server, PRO100 Server und Intel onboard LAN**

EventLog: **system**

Source: **"E100B"**

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"INTEL_E100B_nnn", nnn = Event ID

Event ID	Severity	Message	Resolutions / Action after Error
004	Warning	Adapter Link Down	Check and if necessary replace cable.
006	Error	Hardware failure detected	Replace affected LAN adapter or mainboard (if LAN is an onboard device)
007	Error	EEprom corruption detected	Replace affected LAN adapter or mainboard (if LAN is an onboard device)

14. PowerNet / PowerChute UPS

EventLog: system

Source Name: "UPS"

Aktivierung der Events: siehe Kap. "Events der Controller Treiber", S. 6.

"POWERNET_UPS_nnnn", nnnn = Event ID

Event ID	Severity	Message	Resolutions / Action after Error
2000	Warning	UPS On Battery	1.) Check power cabling. 2.) Check mains voltage. 3.) If problem persists contact your local APC support.
2002	Warning	AVR Boost Active	Note: UPS is compensating for a low voltage condition. No action necessary.
2003	Warning	Low Battery Condition	1.) Check power cabling 2.) Check mains voltage 3.) Perform a manual runtime calibration. 4.) If problem persists contact your local APC support
2004	Warning	Runtime Calibration Aborted	1.) Start manual runtime calibration. 2.) If problem persists contact

			your local APC support.
2007	Warning	AVR Trim Active	Note: UPS is compensating for a high voltage level. No action necessary.
2030	Warning	Smart Cell Signal Returned	If problem occurs permanently contact your local APC support.
2037	Warning	Bypass Contactor Failed	Contact your local APC support.
2040	Warning	Bypass Relay Malfunction	Contact your local APC support.
2041	Warning	Bypass Contactor Stuck in Bypass	Contact your local APC support.
2042	Warning	Bypass Contactor Stuck in On Position	Contact your local APC support.
2043	Warning	Bypass Maintenance	Note: The UPS is in bypass because the maintenance bypass switch is in the Onposition.
2044	Warning	Bypass Internal Fault	Contact your local APC support.
3000	Error	Lost Communication With UPS	1.) Check the data cables between UPS and server. 2.) If problem persists contact your local APC support.
3001	Error	UPS Output Overload	1.) Decrease the load.
3002	Error	UPS Self-Test Failed	1.) Look for additional error messages. 2.) If problem persists contact your local APC support.
3003	Error	UPS Battery Is Discharged	Contact your local APC support.
3004	Error	Comm Lost While On Battery	Check the affected parts of the network. (E. g. one of the switches is not secured by a USV).
3005	Error	Communication Not Established	1.) Check the data cables between UPS and server. 2.) If problem persists contact your local APC support.
3006	Error	Battery Communication Lost	1.) Check the data cables between UPS and server. 2.) If problem persists contact your local APC support.
3010	Error	Check Smart Cell Signal	1.) Check the smart cell signal cable connections. 2.) If problem persists contact

			your local APC support.
3014	Error	Base Module Fan Fault	Contact your local APC support.
3015	Error	Base Power Supply Failure	Contact your local APC support.
3016	Error	Battery Needs Replacing	Contact your local APC support.
3017	Error	System Level Fan Fault	Contact your local APC support.
3018	Error	Main Relay Malfunction	Contact your local APC support.
3020	Error	Site Wiring Fault	Let check the building wiring by a qualified electrician.
3021	Error	Battery Charger Failure	Contact your local APC support.
3022	Error	Inverter Fault	Contact your local APC support.
3030	Error	Insufficient Runtime Available	1.) Check the UPS settings. 2.) If problem persists contact your local APC support.
3031	Error	Output Load threshold Exceeded	Decrease the load.
3103	Error	Contact Fault (Zone 1)	Contact your local APC support.
3104	Error	Contact Fault (Zone 2)	Contact your local APC support.
3105	Error	Contact Fault (Zone 3)	Contact your local APC support.
3106	Error	Contact Fault (Zone 4)	Contact your local APC support.
3107	Error	Maximum Internal Temperature Exceeded	Contact your local APC support.
3110	Error	Humidity Out of Range (Probe 1)	Check the environmental conditions.
3111	Error	Humidity Out of Range (Probe 2)	Check the environmental conditions.
3120	Error	Temperature Out Of Range (Probe 1)	Check the environmental conditions.
3121	Error	Temperature Out Of Range (Probe 2)	Check the environmental conditions.