

HP Pavilion Notebook (Intel) Star Wars™ Special Edition Notebook

Maintenance and Service Guide

© Copyright 2015 HP Development Company,

AMD is a trademark of Advanced Micro Devices, Inc. Bluetooth is a trademark owned by its proprietor and used by HP Inc. under license. Intel, Celeron, Centrino, and Pentium are trademarks of Intel Corporation in the U.S. and other countries. Microsoft and Windows are U.S. registered trademarks of the Microsoft group of companies.

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

Third Edition: October 2015

First Edition: April 2015

Document Part Number: 807551-003

Product notice

This guide describes features that are common to most models. Some features may not be available on your computer.

Not all features are available in all editions of Windows. This computer may require upgraded and/or separately purchased hardware, drivers, and/or software to take full advantage of Windows functionality. See http://www.microsoft.com for details.

Software terms

By installing, copying, downloading, or otherwise using any software product preinstalled on this computer, you agree to be bound by the terms of the HP End User License Agreement (EULA). If you do not accept these license terms, your sole remedy is to return the entire unused product (hardware and software) within 14 days for a refund subject to the refund policy of your place of purchase.

For any further information or to request a full refund of the computer, please contact your local point of sale (the seller).

Safety warning notice

MARNING! To reduce the possibility of heat-related injuries or of overheating the device, do not place the device directly on your lap or obstruct the device air vents. Use the device only on a hard, flat surface. Do not allow another hard surface, such as an adjoining optional printer, or a soft surface, such as pillows or rugs or clothing, to block airflow. Also, do not allow the AC adapter to contact the skin or a soft surface, such as pillows or rugs or clothing, during operation. The device and the AC adapter comply with the user-accessible surface temperature limits defined by the International Standard for Safety of Information Technology Equipment (IEC 60950-1).

Table of contents

1 Product description	
2 External component identification	
Display	7
Right side	11
Left side	13
Top	14
TouchPad	14
Lights	15
Buttons and speakers	16
Keys	18
Bottom	19
Labels	20
3 Illustrated parts catalog	21
Computer major components	21
Display assembly subcomponents, non-touch models	28
Display assembly subcomponents, touch models	30
Miscellaneous parts	31
Mass storage devices	32
4 Removal and replacement procedures preliminary requirements	33
Tools required	
Service considerations	33
Plastic parts	33
Cables and connectors	33
Drive handling	34
Grounding guidelines	35
Electrostatic discharge damage	35
Packaging and transporting guidelines	36
Workstation guidelines	36

5 Removal and replacement procedures for Customer Self-Repair parts	39
Component replacement procedures	39
Battery	40
Optical drive	41
6 Removal and replacement procedures for Authorized Service Provider parts	43
Component replacement procedures	43
Bottom cover	44
Hard drive	49
WLAN module	51
Solid-state drive (M.2)	53
RTC battery	54
Memory module	55
Fan	56
Heat sink assembly	57
USB board	60
Optical drive connector	61
System board	62
Speakers	66
Power button board	67
Power connector cable	69
TouchPad	70
Display assembly, non-touch	72
Display assembly, touch	80
7 Using Setup Utility (BIOS) in Windows 7	87
Starting Setup Utility (BIOS)	87
Updating the BIOS	87
Determining the BIOS version	87
Downloading a BIOS update	88
Using HP PC Hardware Diagnostics (UEFI)	89
Downloading HP PC Hardware Diagnostics (UEFI) to a USB device	89
8 Using Setup Utility (BIOS) in Windows 8.1	91
Starting Setup Utility (BIOS)	91
Updating the BIOS	91
Determining the BIOS version	91
Downloading a BIOS update	92

9 Using Setup Utility (BIOS) in Windows 10	95
Starting Setup Utility (BIOS)	95
Updating Setup Utility (BIOS)	95
Determining the BIOS version	96
Downloading a BIOS update	96
Synchronizing a tablet and keyboard (select products only)	97
10 Backing up, restoring, and recovering in Windows 7	99
Creating backups	99
Creating recovery media to recover the original system	99
What you need to know	99
Creating the recovery media	100
Creating system restore points	100
What you need to know	100
Creating a system restore point	100
Backing up system and personal information	101
Tips for a successful backup	101
What you need to know	101
Creating a backup using Windows Backup and Restore	102
Restore and recovery	
Restoring to a previous system restore point	
Restoring specific files	
Restoring specific files using Windows Backup and Restore	
Recovering the original system using HP Recovery Manager	
What you need to know	
Recovering using HP Recovery partition (select models only)	
Recovering using the recovery media	
Changing the computer boot order	104
11 Backing up, restoring, and recovering in Windows 8.1	105
Creating recovery media and backups	105
Creating HP Recovery media (select models only)	105
Using Windows tools	106
Restore and recovery	107
Recovering using HP Recovery Manager	107
What you need to know before you get started	
Using the HP Recovery partition (select models only)	
Using HP Recovery media to recover	
Changing the computer boot order	
Removing the HP Recovery partition (select models only)	109

12 Backing up, restorin	g, and recovering in Windows 10	111
Creating reco	very media and backups	111
Cr	eating HP Recovery media (select products only)	112
Using Windov	vs tools	113
Restore and r	ecovery	113
Re	ecovering using HP Recovery Manager	113
	What you need to know before you get started	114
	Using the HP Recovery partition (select products only)	114
	Using HP Recovery media to recover	115
	Changing the computer boot order	115
	Removing the HP Recovery partition (select products only)	115
13 Using HP PC Hardwa	re Diagnostics (UEFI)	117
Downloading	HP PC Hardware Diagnostics (UEFI) to a USB device	118
14 Specifications		119
Computer spe	ecifications	119
39.6-cm (15.	6-in) display specifications	120
Hard drive sp	ecifications	121
Blu-ray ROM	DVD±RW SuperMulti DL Drive	122
DVD±RW Sup	erMulti DL Drive specifications	123
15 Power cord set requi	irements	125
· · · · · · · · · · · · · · · · · · ·	s for all countries	
	s for specific countries and regions	
16 Recycling		129
Index		121

1 Product description

Category	Description	
Product name	HP Pavilion Notebook	
	Star Wars™ Special Edition Notebook	
Processors	4th generation Intel® Core™ i7 Processor (Haswell)	
	Intel Core i7-4510U (2.0GHz, turbo up to 3.1GHz), 1600MHz/4MB L3, Dual 15W	
	4th generation Intel Core i5 Processor (Haswell)	
	Intel Core i5-4210U (1.7GHz, turbo up to 2.7GHz), 1600MHz/3MB L3, Dual 28W	
	5th generation Intel Core i7 Processor (Broadwell)	
	Intel Core i7-5500U (2.4GHz, SC turbo up to 3.0GHz), 1600MHz/4MB L3, Dual 15W (models with discrete graphics only)	
	5th generation Intel Core i5 Processor (Broadwell)	
	Intel Core i5-5257U (2.7GHz), 1600MHz/3MB L3, Dual 28W	
	Intel Core i5-5200U (2.2GHz, SC turbo up to 2.7GHz), 1600MHz/3MB L3, Dual 15W	
	5th generation Intel Core i3 Processor (Broadwell)	
	Intel Core i3-5020U (2.2GHz), 1600MHz/3MB L3, Dual 15W	
	Intel Core i3-5010U (2.0GHz), 1600MHz/3MB L3, Dual 15W	
	5th generation Intel Pentium Processor (Broadwell)	
	Intel Pentium 3825U (1.90GHz), 1600MHz/2MB L2, Dual 15W	
	5th generation Intel GT3 (Broadwell)	
	Intel Core i3-5157U (2.5GHz), 1600MHz/3MB L3, Dual 28W	
	6th generation, Intel Core i7 processor, Dual Core (Skylake-U) (4-MB L3 cache, 15 W)	
	6500U, 2.6 GHz/3.1 GHz Single Core Turbo	
	6th generation, Intel Core i5 processors, Dual Core (Skylake-U) (3-MB L3 cache, 15 W)	
	6200U, 2.3-GHz/2.8-GHz Single Core Turbo processor	
	6th generation, Intel Core i3 processors, Dual Core (Skylake-U) (3-MB L3 cache, 15 W)	
	6100U, 2.3-GHz processor/Intel HD Graphics 520	

Category	Description
Chipset	Intel BDW
	Intel BSW
	Intel Skylake
	Intel Haswell
Graphics	Internal graphics:
	Intel Iris Graphics 6100 (Broadwell)
	Intel HD Graphics 5500 (Broadwell)
	Intel HD Graphics 530 (Skylake)
	Intel HD Graphics 4400 (Haswell)
	Switchable discrete graphics:
	NVIDIA N16S-GT (GeForce 940M) with up to 2048 MB or 4096 MB of dedicated video memory (256Mx16 DDR3 900MHz x 4 PCs, 1GHz bridge to 900MHz) (i5/i7 processors)
	AMD R7 M360 (Meso-XT) with up to 2048 MB of dedicated video memory (256Mx16 DDR3 900MHz x 4 PCs, 1GHz bridge to 900MHz) (i5/i7 processors)
Support HD Decode, DX12, and HDMI	
Panel	39.6-cm (15.6-in), high-definition (HD), white light-emitting diode (WLED), SVA, BrightView (1366×768) display, flat 3.8 mm, eDP; typical brightness: 220 nits
	39.6-cm (15.6-in), HD, WLED, SVA, BrightView, (1366×768), slim 3.2 mm, TOP (Touch On Panel); typical brightness: 200 nits
	39.6-cm (15.6-in), FHD, LED, UWVA, AntiGlare, (1920×1080), IPS, slim 3.2 mm; typical brightness: 220 nits
	39.6-cm (15.6-in), FHD, WLED, SVA, AntiGlare, (1920×1080), slim 3.2 mm; typical brightness: 220 nits
	39.6-cm (15.6-in), FHD, WLED, SVA, AntiGlare, 45%cg, slim 3.2 mm; typical brightness: 220 nits
	Touch screen with flush glass, multi-touch enabled
	Supports LVDS (co-layout with eDP1.2)
Memory	Two SODIMM slots - NON customer accessible / upgradeable
	DDR3L-1600 Dual Channel Support
	Supports up to 16 GB of system RAM in the following configurations:
	• 16384-MB total system memory (8192×2)
	• 12288-MB total system memory (8192×1) + (4096×1)
	 8192-MB total system memory (8192×1) or (4096×2)
	• 6144-MB total system memory (4096×1) + (2048×1)
	 4096-MB total system memory (4096×1) or (2048×2)

Category	Description	
Hard drives	Supports 6.35-cm (2.5-in) SATA hard drives in 9.5 mm (.37 in) and 7.0 mm (.28 in) thicknesses	
	7 mm/9.5 mm share the same bracket	
	Accelerometer / HDD protection support	
	Single HDD configurations: 2-TB, 5400-rpm, 9.5-mm	
	• 1-TB, 5400-rpm, 9.5-mm	
	• 750-GB, 5400-rpm, 9.5-mm	
	• 500-GB, 5400-rpm, 9.5-mm or 7.0-mm	
	Hybrid HDD configurations:	
	• 1-TB, 5400-rpm, 9.5-mm SSHD w/8GB NAND	
	• 500-GB, 5400-rpm, 7.0-mm SSHD w/8GB NAND	
	M.2 SATA-3 (NGFF):	
	• SSD, 256GB, 2280, M.2, SATA-3, TLC	
Optical drive	Fixed, serial ATA, 9.5-mm tray load	
	Blu-ray Disc R/RW with SuperMulti (models with discrete graphics only)	
	DVD+/-RW Double-Layer SuperMulti	
	Supports zero power optical drive	
	Supports M-disc	
Audio/video	HP TrueVision HD: HD camera (fixed, no tilt with activity LED, 1280×720 by 30 frames per second)	
	Dual array digital microphone with appropriate software - beam forming, echo cancellation, noise suppression	
	Dual speakers	
	Enable HP Noise Cancellation	
	HD audio	
	B&O Play	
Sensors	Accelerometer	
Ethernet	Integrated 10/100 network interface card (NIC)	

Category	Description		
Wireless	Intel WiDi support		
	Compatible with Miracast-certified devices		
	Integrated Wireless options with single antenna (M.2/PCIe):		
	• Broadcom BCM43142 802.11 b/g/n 1x1 Wi-Fi + BT4.0 M.2 Combo Adapter		
	• Realtek RTL8723BE 802.11b/g/n 1x1 Wi-Fi + BT4.0 Combo Adapter		
	• Realtek RTL8188EE 802.11b/g/n 1x1 Wi-Fi Adapter		
	Integrated Wireless options with dual antennas (M.2/PCIe):		
	• Intel Dual Band Wireless-AC 3165 802.11 ac 1x1 WiFi + BT 4.0 Combo Adapter		
Internal card expansion	One M.2 slot for WLAN		
External	HP Multi-Format Digital Media Card Reader		
media card	Support SD/SDHC/SDXC		
	Push-Push Insertion/Removal		
	SIM slot (populated with WWAN; tool-less user-accessible)		
Ports	HDMI version 1.4 supporting 1920 ×1200 @ 60Hz		
	Hot Plug/unplug and auto detect for correct output to wide-aspect vs. standard aspect video		
	RJ-45 (Ethernet, includes link and activity lights)		
	USB 3.0 (1 on left side, one on right side)		
	USB 2.0 (1 on left side)		
	AC Smart Pin adapter plug		
	Headphone jack		
	Microphone jack		
Keyboard/	Full size standard textured island-style keyboard with numeric keypad		
pointing devices	Full size standard three coat paint island-style backlit keyboard with numeric keypad		
	ClickPad with multi-touch gestures, 2-finger scrolling, and pinch-zoom enabled		
	Taps enabled by default		
	Support Win8 Modern Trackpad Gestures		

Category	Description	
Power	Battery:	
requirements	4-cell, 41-Whr, 2.8Ah, li-ion battery	
	AC adapters:	
	AC Adapter 65-W Smart nPFC, 3 pin, RC 4.5mm connector (models with discrete graphics only)	
	AC Adapter 65-W EM Smart nPFC, 3 pin, RC 4.5mm connector (models with discrete or UMA graphics in India/China only)	
	AC Adapter 45-W Smart nPFC, 3 pin, RC 4.5mm connector (models with UMA graphics only)	
	1 meter power cord	
Security	Kensington Security Lock	
	Trusted Platform Module (TPM) 2.0	
Operating	Preinstalled:	
system	• Windows 10	
	Windows 10 Professional	
	Windows 10 Home High End	
Windows 8.1		
	Windows 8.1 CPPP - China only	
	• Windows 7 Professional (32- and 64-bit) (models with UMA graphics only)	
Serviceability	End-user replaceable parts:	
	AC adapter	
	• Battery	
	Optical drive	

2 External component identification

Display

NOTE: Refer to the illustration that most closely matches your computer.

Component		Description
(1)	Internal display switch	Turns off the display and initiates Sleep if the display is closed while the power is on.
		NOTE: The internal display switch is not visible from the outside of the computer.
(2)	WLAN antennas*	Send and receive wireless signals to communicate with wireless local area networks (WLANs).
(3)	Internal microphones (2)	Record sound.
(4)	Webcam light	On: The webcam is in use.

Compone	nt	Description
(5)	Webcam	Records video and captures photographs. Some models allow you to video conference and chat online using streaming video.
	- or - 3D camera (select models only)	To use the webcam or 3D camera: Windows 7: To use the webcam, select Start > All Programs > Communication and Chat > CyberLink YouCam.
		Windows 8.1: From the Start screen, type camera, and then select Camera from the list of applications.
		NOTE: In Windows 8.1, a 3D camera captures 3D images and displays them on the computer screen. It includes additional hardware (a 3D camera sensor and a 3D laser projector) plus special software. To learn more about using a 3D camera, open the Intel RealSense app Welcome to Intel RealSense. To access the 3D camera apps, go to the Intel RealSense Technology app.

^{*}The antennas are not visible from the outside of the computer. For optimal transmission, keep the areas immediately around the antennas free from obstructions. For wireless regulatory notices, see the section of the *Regulatory, Safety, and Environmental Notices* that applies to your country or region.

To access this document in Windows 7: Select Start > HP Support Assistant > Next > My computer > User Guides.

To access this document in Windows 8.1:

From the Start screen, type ${\tt support}$, and then select the HP Support Assistant app.

– or –

From the Windows desktop, click the question mark icon in the notification area, at the far right of the taskbar.

Compo	nent	Description
(1)	Internal display switch	Turns off the display and initiates Sleep if the display is closed while the power is on.
		NOTE: The internal display switch is not visible from the outside of the computer.
(2)	Internal microphones (2)	Record sound.
(3)	Webcam light	On: The webcam is in use.
(4)	Webcam	Records video and captures photographs. Some models allow you to video conference and chat online using streaming video.
	To use the mestalinin millions	To use the webcam in Windows 7:
	3D camera (select models only)	Select Start > All Programs > Communication and Chat > CyberLink YouCam.
		To use the webcam or 3D camera in Windows 8.1:
		From the Start screen, type camera, and then select Camera from the list of applications.
		NOTE: In Windows 8.1, a 3D camera captures 3D images and displays them on the computer screen. It includes additional hardware (a 3D camera sensor and a 3D laser projector) plus special software. To learn more about using a 3D camera, open the Intel RealSense app Welcome to Intel RealSense . To access the 3D camera apps, go to the Intel RealSense Technology app.
(5)	WLAN antennas*	Send and receive wireless signals to communicate with wireless local area networks (WLANs).

^{*}The antennas are not visible from the outside of the computer. For optimal transmission, keep the areas immediately around the antennas free from obstructions. For wireless regulatory notices, see the section of the *Regulatory, Safety, and Environmental Notices* that applies to your country or region.

To access this document in Windows 7: Select Start > HP Support Assistant > Next > My computer > User Guides.

To access this document in **Windows 8.1**:

From the Start screen, type support, and then select the HP Support Assistant app.

– or –

From the Windows desktop, click the question mark icon in the notification area, at the far right of the taskbar.

Component		Description
(1)	Internal display switch	Turns off the display and initiates Sleep if the display is closed while the power is on.
		NOTE: The internal display switch is not visible from the outside of the computer.
(2)	Internal microphones (2)	Record sound.
(3)	Webcam	Records video and captures photographs. Some models allow you to video conference and chat online using streaming video.
	– or –	To use the webcam in Windows 10:
	3D camera (select models only)	▲ Type camera in the taskbar, and then select Camera.
(4)	Webcam light	On: The webcam is in use.

Component		Description
(5)	WLAN antennas*	Send and receive wireless signals to communicate with wireless local area networks (WLANs).

^{*}The antennas are not visible from the outside of the computer. For optimal transmission, keep the areas immediately around the antennas free from obstructions. For wireless regulatory notices, see the section of the *Regulatory, Safety, and Environmental Notices* that applies to your country or region.

To access this document in Windows 7: Select Start > HP Support Assistant > Next > My computer > User Guides.

To access this document in **Windows 8.1**:

From the Start screen, type support, and then select the HP Support Assistant app.

- or -

From the Windows desktop, click the question mark icon in the notification area, at the far right of the taskbar.

To access this document in **Windows 10**:

Select Start, select All apps, select HP Help and Support, and then select HP Documentation.

Right side

Component			Description	
(1)	ዕ	Power light	 On: The computer is on. Blinking: The computer is in the Sleep state, a power-saving state. The computer shuts off power to the display and other components. Off: The computer is off or in Hibernation. Hibernation is a power-saving state that uses the least amount of power. 	
(2)	8	Drive light	 Blinking white: The hard drive or optical drive is being accessed. Amber: HP 3D DriveGuard has temporarily parked the hard drive. 	

(3)	O	Audio-out (headphone)/Audio-in (microphone) jack	Connects optional powered stereo speakers, headphones, earbuds, a headset, or a television audio cable. Also connects an optional headset microphone. This jack does not support optional microphone-only devices.
			WARNING! To reduce the risk of personal injury, adjust the volume before putting on headphones, earbuds, or a headset. For additional safety information, refer to the <i>Regulatory</i> , <i>Safety, and Environmental Notices</i> .
			To access this document:
			Windows 7:
			Select Start > HP Support Assistant > Next > My computer > User Guides.
			Windows 8.1:
			From the Start screen, type $\mathtt{support}$, and then select the $\mbox{\bf HP}$ $\mbox{\bf Support Assistant}$ app.
			– or –
			From the Windows desktop, click the question mark icon in the notification area, at the far right of the taskbar.
			Windows 10:
			Select Start , select All apps , select HP Help and Support , and then select HP Documentation .
			NOTE: When a device is connected to the jack, the computer speakers are disabled.
			NOTE: Be sure that the device cable has a 4-conductor connector that supports both audio-out (headphone) and audio-in (microphone).
(4)	ss←	USB 3.0 port	Connects an optional USB device, such as a keyboard, mouse, external drive, printer, scanner or USB hub.
(5)	нат	HDMI port	Connects an optional video or audio device, such as a high- definition television, any compatible digital or audio component, or a high-speed High-Definition Multimedia Interface (HDMI) device.
(6)		Vent	Enables airflow to cool internal components.
			NOTE: The computer fan starts up automatically to cool internal components and prevent overheating. It is normal for the internal fan to cycle on and off during routine operation.
(7)		Security cable slot	Attaches an optional security cable to the computer.
			NOTE: The security cable is designed to act as a deterrent, but it may not prevent the computer from being mishandled or stolen.

Left side

Component			Description	
(1)	Ą	Power connector	Connects an AC adapter.	
(2)		AC adapter/battery light	 White: The AC adapter is connected and the battery is fully charged. Blinking white: The AC adapter is disconnected and the battery has reached a low battery level. 	
			 Amber: The AC adapter is connected and the battery is charging. Off: The battery is not charging. 	
(3)	***	RJ-45 (network) jack/status lights	Connects a network cable.White: The network is connected.Amber: Activity is occurring on the network.	
(4)	~	USB 2.0 port	Connects an optional USB device, such as a keyboard, mouse, external drive, printer, scanner or USB hub.	
(5)		Memory card reader	Reads optional memory cards that enable you to store, manage, share or access information. To insert a card: Hold the card label-side up, with connectors facing the slot, insert the card into the slot, and then push in on the card until it is firmly seated. To remove a card: Press in on the card it until it pops out.	
(6)	ss-	USB 3.0 port	Connects an optional USB device, such as a keyboard, mouse, external drive, printer, scanner or USB hub.	

Component		Description
(7)	Optical drive eject button	Releases the disc tray.
(8)	Optical drive	Depending on your computer model, reads an optical disc or reads and writes to an optical disc.
		NOTE: For disc compatibility information, go to the Help and Support web page. Follow the web page instructions to select your computer model. Select Drivers & Downloads , and then follow the on-screen instructions.

Top

TouchPad

Component		Description
(1)	TouchPad zone	Reads your finger gestures to move the pointer or activate items on the screen.
(2)	Left TouchPad button	Functions like the left button on an external mouse.
(3)	Right TouchPad button	Functions like the right button on an external mouse.

Lights

Component			Description	
(1)	ዕ	Power light	 On: The computer is on. Blinking: The computer is in the Sleep state, a power-saving state. The computer shuts off power to the display and other unneeded components. Off: The computer is off or in Hibernation. Hibernation is a power-saving state that uses the least amount of power. 	
(2)		Caps lock light	White: Caps lock is on, which switches the keys to all capital letters.	
(3)	4 ⊗	Mute light	Amber: Computer sound is off.Off: Computer sound is on.	

Buttons and speakers

Component		Description		
(1)	ψ	Power button	•	When the computer is off, press the button to turn on the computer.
			•	When the computer is on, press the button briefly to initiate Sleep.
			•	When the computer is in the Sleep state, press the button briefly to exit Sleep.
			•	When the computer is in Hibernation, press the button briefly to exit Hibernation.
				TION: Pressing and holding down the power button will lt in the loss of unsaved information.
			proc	e computer has stopped responding and Windows shutdown edures are ineffective, press and hold the power button n for at least 5 seconds to turn off the computer.
			To le	arn more about your power settings, see your power ons:
			Wind	dows 7:
			Sele Opti	ct Start > Control Panel > System and Security > Power ons.
			Wind	dows 8.1::
			A	From the Start screen, type power, select Power and sleep settings , and then select Power and sleep from the list of applications.
				- or -
				From the Windows desktop, right-click the Start button, and then select Power Options .
			Wind	dows 10:
			A	Type power in the taskbar search box, and then select Power and sleep settings .
				- or -
				Right-click the Start button, and then select Power Options .
(2)		Speakers (2)	Prod	luce sound.

Keys

Comp	onent	Description	
(1)	esc key	Displays system information when pressed in combination with the $\ensuremath{\text{fn}}$ key.	
(2)	fn key	Executes frequently used system functions when pressed in combination with the esc key, or the spacebar.	
(3)	■ Windows key	Windows 7: Displays the Start menu.	
		Windows 8.1: Returns you to the Start screen from an open app or the Windows desktop.	
		NOTE: Pressing the Windows key again will return you to the previous screen.	
		Windows 10: Opens the Start menu.	
		NOTE: Pressing the Windows key again will close the Start menu.	
(4)	Action keys	Execute frequently used system functions.	
(5)	num lock key	Alternates between the navigational and numeric functions on the integrated numeric keypad.	
(6)	Integrated numeric keypad	When num lock is on, it can be used like an external numeric keypad.	

Bottom

Compone	Component		Description
(1)		Vents (4)	Enable airflow to cool internal components.
			NOTE: The computer fan starts up automatically to cool internal components and prevent overheating. It is normal for the internal fan to cycle on and off during routine operation.
(2)		Battery lock	Locks the battery in the battery bay.
	lacktriangle		
(3)		Battery bay	Holds the battery.
(4)	Î	Battery release latch	Releases the battery.

Labels

The labels affixed to the computer provide information you may need when you troubleshoot system problems or travel internationally with the computer.

- IMPORTANT: Check the following locations for the labels described in this section: the bottom of the computer, inside the battery bay, or on the back of the display.
 - Service label—Provides important information to identify your computer. When contacting support, you
 will probably be asked for the serial number, and possibly for the product number or the model number.
 Locate these numbers before you contact support.

Your service label will resemble one of the examples shown below. Refer to the illustration that most closely matches the service label on your computer.

Component	
(1)	Serial number
(2)	Product number
(3)	Warranty period
(4)	Model number (select models only)

- Microsoft® Certificate of Authenticity label (select models only prior to Windows 8)—Contains the Windows Product Key. You may need the Product Key to update or troubleshoot the operating system. HP platforms with Windows 8 or Windows 8.x preinstalled do not have the physical label. Instead a Digital Product Key is electronically installed.
 - NOTE: The Digital Product Key is automatically recognized and activated by Microsoft operating systems when a Windows 8 or Windows 8.x operating system is reinstalled using HP-approved recovery methods.
- Regulatory label(s)—Provide(s) regulatory information about the computer.
- Wireless certification label(s)—Provide(s) information about optional wireless devices and the approval
 markings for the countries or regions in which the devices have been approved for use.

Illustrated parts catalog

Computer major components

NOTE: HP continually improves and changes product parts. For complete and current information on supported parts for your computer, go to http://partsurfer.hp.com, select your country or region, and then follow the on-screen instructions.

ltem	Component	Spare part number
1)	Display assembly (39.6-cm [15.6-in] HD, touch screen)	not spared
	NOTE: Touch displays are spared both as entire hinge-ups and at the subcomponent level.	
	Non-touch displays are only spared at the subcomponent level.	
	NOTE: For display assembly spare part information, see <u>Display assembly</u> subcomponents, non-touch models on page 28 and <u>Display assembly subcomponents</u> , touch models on page 30.	
2)	Top cover/keyboard (includes touchpad)	
	Models without a backlight:	
	For use in Belgium	809031-A41
	For use in Brazil	809031-201
	For use in Bulgaria	809031-261
	For use in the Czech Republic and Slovakia	809031-FL1
	For use in Denmark, Finland, and Norway	809031-DH1
	For use in French Canada	809031-DB1
	For use in France	809031-051
	For use in Germany	809031-041
	For use in Greece	809031-151
	For use in Hungary	809031-211
	For use in India	809031-002
	For use in Israel	809031-BB1
	For use in Italy	809031-061
	For use in Japan	809031-291
	For use in Latin America	809031-161
	For use in the Netherlands	809031-B31
	For use in Portugal	809031-131
	For use in Romania	809031-271
	For use in Russia	809031-251
	For use in Saudi Arabia	809031-171
	For use in Spain	809031-071
	For use in Slovenia	809031-BA1
	For use in South Korea	809031-AD1
	For use in Switzerland	809031-BG1
	For use in Taiwan	809031-AB1
	For use in Thailand	809031-281
	For use in Turkey	809031-141

em	Component	Spare part number
	For use in the United Kingdom	809031-031
	For use in the United States	809031-001
	Models with a backlight:	
	For use in Denmark, Finland, and	Norway 809032-DH1
	For use in French Canada	809032-DB1
	For use in India	809032-002
	For use in Saudi Arabia	809032-171
	For use in Turkey	809032-141
	For use in the United States	809032-001
	White models:	
	For use in Denmark, Finland, and	Norway 820002-DH1
	For use in France	820002-051
	For use in the United Kingdom	820002-031
	Star Wars Special Edition models:	
	For use in Belgium	836099-A41
	For use in the Czech Republic and	Slovakia 836099-FL1
	For use in Denmark, Finland, and	Norway 836099-DH1
	For use in French Canada	836099-DB1
	For use in France	836099-051
	For use in Germany	836099-041
	For use in Greece	836099-151
	For use in India	836099-002
	For use in Italy	836099-061
	For use in Japan	836099-291
	For use in Latin America	836099-161
	For use in the Netherlands	836099-B31
	For use in Portugal	836099-131
	For use in Russia	836099-251
	For use in Saudi Arabia	836099-171
	For use in Spain	836099-071
	For use in South Korea	836099-AD1
	For use in Switzerland	836099-BG1
	For use in Taiwan	836099-AB1
	For use in Thailand	836099-281

ltem	Component	Spare part number
	For use in Turkey	836099-141
	For use in the United Kingdom	836099-031
	For use in the United States	836099-001
(3)	Optical Drive Cable Kit	811199-001
(4)	Touchpad	813987-001
(5)	Power button board (includes cable)	
	For use in all models except Star Wars Special Edition models	809033-001
	For use in Star Wars Special Edition models	837611-001
(6)	Hard drive (does not include bracket):	
	NOTE: The hard drive bracket and connector are available using spare part number 80929	96-001.
	2-TB, 5400-rpm, 2.5-inch	801808-005
	1-TB, 5400-rpm, 2.5-inch, hybrid 8 GB SSD	731999-005
	1-TB, 5400-rpm, 2.5-inch	778192-005
	750 GB, 5400 rpm hard drive, 2.5 inch	778190-005
	500-GB, 5400-rpm, 7 mm, hybrid 8 GB SSD	732000-005
	500-GB, 5400-rpm, 2.5 inch	778188-005
	M.2 solid-state drive (not illustrated)	
	256 GB solid-state drive (SSD), M.2, TLC	837768-001
(7)	USB board (includes cable)	
	For use in all models except Star Wars Special Edition models	809038-001
	For use in Star Wars Special Edition models	837612-001
(8)	System board (includes replacement thermal materials):	
	All system boards use the following part numbers:	
	xxxxxx-001: Windows 7 or non-Windows operating systems	
	xxxxxx-501: Windows 8.1 Standard operating system	
	xxxxxx-601: Windows 8.1 Professional or Windows 10 operating system	
	For use in models with discrete graphics (NVIDIA N16S-GT (GeForce 940M)):	
	Intel Core i7-6500U processor and 4 GB of dedicated video memory	830603-001, -601
	 Intel Core i7-6500U processor and 2 GB of dedicated video memory (for use in Star Wars Special Edition models) 	836093-001, -601
	Intel Core i5-6200U processor and 4 GB of dedicated video memory	830602-001, -601
	Intel Core i5-6200U processor and 2 GB of dedicated video memory	830601-001, -601
	 Intel Core i5-6200U processor and 4 GB of dedicated video memory (for use in Star 	

ltem	Component	Spare part number
	 Intel Core i5-6200U processor and 2 GB of dedicated video memory (for use in Star Wars Special Edition models) 	836094-001, -601
	Intel Core i7-5500U processor and 4 GB of dedicated video memory	837744-001, -601
	Intel Core i7-5500U processor and 2 GB of dedicated video memory	809045-001, -501, -601
	Intel Core i7-5200U processor and 4 GB of dedicated video memory	809046-001, -501, -601
	Intel Core i7-5200U processor and 2 GB of dedicated video memory	809044-001, -501, -601
	Intel Core i7-4510U processor and 2 GB of dedicated video memory	841911-001, -601
	Intel Core i5-4210U processor and 4 GB of dedicated video memory	841913-001, -601
	Intel Core i5-4210U processor and 2 GB of dedicated video memory	841912-001, -601
	Intel Core i3-5020U processor and 2 GB of dedicated video memory	820001-001, -501, -601
	For use in models with discrete graphics (AMD R7 M360 (Meso-XT)):	
	Intel Core i5-6200U processor and 2 GB of dedicated video memory	830600-001, -601
	Intel Core i5-6100U processor and 2 GB of dedicated video memory	830599-001, -601
	Intel Core i5-5200U processor and 2 GB of dedicated video memory	809043-001, -501, -60
	Intel Core i3-5010U processor and 2 GB of dedicated video memory	809042-001, -501, -60
	For use in models with UMA graphics:	
	Intel Core i7-6700H processor	842901-001, -601
	Intel Core i7-6700U processor	832575-001, -601
	Intel Core i7-6500U processor	830598-001, -601
	Intel Core i5-6200U processor	830597-001, -601
	 Intel Core i5-6200U processor (for use in Star Wars Special Edition models) 	836097-001, -601
	Intel Core i3-6100U processor	830596-001, -601
	Intel Core i7-5500U processor	819972-001, -501, -60
	Intel Core i5-5200U processor	809041-001, -501, -60
	Intel Core i5-4210U processor	841914-001, -601
	Intel Core i3-5157 processor	836098-001, -501, -601
	Intel Core i3-5020U processor	823916-001, -501, -60
	Intel Core i3-5010U processor	809040-001, -501, -60
	Intel Pentium 3825U processor	823917-001, -501, -60
	Intel Pentium N3700 processor	817867-001, -501, -60
9)	Fan	806747-001
10)	Speakers (includes left and right speakers and cable)	809037-001
11)	WLAN module:	
	Intel Dual Band Wireless-AC 7265 802.11 ac 2x2 WiFi + BT 4.0 Combo Adapter (non vPRO)	784644-005
	Realtek RTL8188EE 802.11b/g/n 1x1 Wi-Fi Adapter	792609-005

ltem	Component	Spare part number
	Realtek RTL8723BE 802.11b/g/n 1x1 Wi-Fi + BT4.0 Combo Adapter	792610-005
	Intel Dual Band Wireless-AC 3165 802.11 ac 1x1 WiFi + BT 4.0 Combo Adapter	806723-005
(12)	Memory module (DDR3L-1600):	
	8-GB	693374-005
	4 GB	691740-005
	2 GB	691739-005
(13)	Power connector cable	
	For use in all models except for Star Wars Special Edition models	806746-001
	For use in Star Wars Special Edition models	837610-001
(14)	RTC battery	811080-001
	Heat sink assembly (includes replacement thermal materials):	
(15)	Heat sink for use in models with discrete graphics and Broadwell or Skylake-U processors	806827-001
(16)	Heat sink for use in models with UMA graphics and Broadwell or Skylake-U processors	806826-001
	Heat sink for use in models with UMA graphics and 35 W Skylake-H processors	828817-001
	Heat sink for use in models with UMA graphics and 28 W Broadwell processors	841572-001
(17)	DVD+/-RW Double-Layer SuperMulti Drive	
	For use in silver models	809328-001
	For use in white models	809329-001
	For use in red models	809330-001
	For use in blue models	809331-001
	For use in pink models	809332-001
	For use in purple models	809333-001
	For use in black models	812889-001
	For use in Star Wars Special Edition models	833469-001
	Blu-ray Disc R/RW with SuperMulti Drive	
	For use in silver models	809334-001
(18)	Battery (4-cell, 41-Whr, 2.8-Ah Li-ion)	800049-001
(19)	Base enclosure hinge caps (left and right)	809034-001
(20)	Bottom cover	
	For use in purple models	809026-001
	For use in sparkling black models	809345-001
	For use in red models	809023-001
	For use in white models	809022-001
	For use in blue models	809024-001

Item	Component	Spare part number
	For use in silver models	809021-001
	For use in pink models	809025-001
	For use in Star Wars Special Edition models	833468-001
	Rubber screw covers (not illustrated)	809035-001

Display assembly subcomponents, non-touch models

ltem	Component	Spare part number
(1)	Display bezel (includes Mylar screw covers)	809027-001
(2)	Hinges (left and right, includes Mylar screw covers)	809030-001
(3)	Webcam/microphone module	
	For use in all models except for Star Wars Special Edition models	806758-001
	For use in Star Wars Special Edition models	837745-001

ltem	Component	Spare part number			
(4)	Raw display panel (39.6-cm [15.6-in]; includes Mylar screw covers)				
	BrightView, HD, flat	809371-001			
	AntiGlare, FHD, slim	809372-001			
	AntiGlare, FHD, UWVA, non-touch	819999-001			
	TOP (Touch On Panel)	813109-001			
(5)	Display cable (includes Mylar screw covers)				
	For use in non-touch displays	809028-001			
	For use in TOP (Touch On Panel) displays	809342-001			
(6)	Antennas (includes wireless antenna cables and transceivers; includes Mylar screw covers)	809008-001			
(7)	Display enclosure (includes Mylar screw covers):				
	For use in non-touch models:				
	Black models	809343-001			
	Red models	809011-001			
	White models	809010-001			
	Silver models	809009-001			
	Blue models	809012-001			
	Purple models	809014-001			
	Pink models	809013-001			
	For use in TOP (touch on panel) models:				
	Black models	818657-001			
	Red models	818653-001			
	White models	817836-001			
	Silver models	817835-001			
	Blue models	818654-001			
	Purple models	818656-001			
	Pink models	818655-001			
	For use in Star Wars Special Edition models:				
	Non-touch models	833472-001			
	Touch models	833473-001			

Display assembly subcomponents, touch models

Item	Component	Spare part number		
(1)	Display bezel and panel			
	AntiGlare, FHD, SVA, touch	809341-001		
	AntiGlare, FHD, UWVA, touch	819998-001		
(2)	Display cable (includes Mylar screw covers)	811222-001		
(3)	Webcam/microphone module			
	For use in all models except for Star Wars Special Edition models	810961-001		
	For use in Star Wars Special Edition models	837746-001		
(4)	Antennas (includes wireless antenna cables and transceivers)	811201-001		
(5)	Hinges (left and right)	813345-001		
(6)	Display enclosure:			
	For use in silver models	809015-001		
	For use in white models	809016-001		
	For use in red models	809017-001		
	For use in blue models	809018-001		

Item	Component	Spare part number
	For use in pink models	809019-001
	For use in purple models	809020-001
	For use in black models	809344-001

Miscellaneous parts

Component	Spare part number
HP Smart AC adapter:	
65-W non-PFC EM HP Smart AC adapter (for use in the People's Republic of China and India only)	714657-001
AC adapter, 65-W, non-PFC, 4.5 mm	710412-001
45-W non-PFC, non-slim HP Smart AC adapter (for use in all countries and regions except for the People's Republic of China and India)	741727-001
Power cord (3-pin, black, 1.0-m):	
For use in Australia	755530-011
For use in Brazil	755530-202
For use in Denmark	755530-081
For use in Europe, the Middle East, and Africa	755530-021
For use in India	755530-D61
For use in Israel	755530-BB1
For use in Italy	755530-061
For use in Japan	755530-291
For use in North America	755530-001
For use in the People's Republic of China	755530-AA1
For use in South Africa	755530-AR1
For use in South Korea	755530-AD1
For use in Switzerland	755530-111
For use in Taiwan	755530-AB1
For use in Thailand	755530-201
For use in the United Kingdom and Singapore	755530-031
Rubber Kit (includes front and rear feet)	809035-001
Screw Kit	809036-001
HDMI to VGA adapter	701943-001

Mass storage devices

Component	Spare part number
Hard drive (does not include bracket):	
2-TB, 5400-rpm, 2.5-inch	801808-005
1-TB, 5400-rpm, 2.5-inch, hybrid 8 GB SSD	731999-005
1-TB, 5400-rpm, 2.5-in	778192-005
750-GB, 5400-rpm, 2.5-in	778190-005
500-GB, 5400-rpm, 7 mm, hybrid 8 GB SSD	732000-005
500-GB, 5400-rpm, 2.5 inch	778188-005
Hard drive hardware kit, includes:	809296-001
Side brackets (left and right)	
Connector	
M.2 solid-state drive	
256 GB solid-state drive (SSD), M.2, TLC	837768-001
DVD+/-RW Double-Layer SuperMulti Drive	
For use in silver models	809328-001
For use in white models	809329-001
For use in red models	809330-001
For use in blue models	809331-001
For use in pink models	809332-001
For use in purple models	809333-001
For use in black models	812889-001
For use in Star Wars Special Edition models	833469-001
Blu-ray Disc R/RW with SuperMulti Drive	
For use in silver models	809334-001

Removal and replacement procedures preliminary requirements

Tools required

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

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

Service considerations

The following sections include some of the considerations that you must keep in mind during disassembly and assembly procedures.

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

Plastic parts

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

Cables and connectors

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

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

Drive handling

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

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

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

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

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

Avoid dropping drives from any height onto any surface.

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

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

Avoid exposing a drive to temperature extremes or liquids.

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

Grounding guidelines

Electrostatic discharge damage

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

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

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

CAUTION: To prevent damage to the computer when you are removing or installing internal components, observe these precautions:

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

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

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

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

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

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

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

Packaging and transporting guidelines

Follow these grounding guidelines when packaging and transporting equipment:

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

Workstation guidelines

Follow these grounding workstation guidelines:

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

Equipment guidelines

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

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

The following grounding equipment is recommended to prevent electrostatic damage:

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

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

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

5 Removal and replacement procedures for Customer Self-Repair parts

- CAUTION: The Customer Self-Repair program is not available in all locations. Installing a part not supported by the Customer Self-Repair program may void your warranty. Check your warranty to determine if Customer Self-Repair is supported in your location.
- NOTE: HP continually improves and changes product parts. For complete and current information on supported parts for your computer, go to http://partsurfer.hp.com, select your country or region, and then follow the on-screen instructions.

Component replacement procedures

- NOTE: Please read and follow the procedures described here to access and replace Customer Self-Repair parts successfully.
- NOTE: Details about your computer, including model, serial number, product key, and length of warranty, are on the service tag at the bottom of your computer.

This chapter provides removal and replacement procedures for Customer Self-Repair parts.

There are as many as 3 screws that must be removed, replaced, or loosened when servicing Customer Self-Repair parts. Make special note of each screw size and location during removal and replacement.

Battery

Description	Spare part number
4-cell, 41-Whr, 2.8-Ah Li-ion battery	800049-001

Before disassembling the computer, follow these steps:

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

To remove the battery:

- 1. Position the computer upside down on a flat surface.
- 2. Slide the battery lock latch (1), and then slide the battery release latch (2) to release the battery.
- 3. Rotate the battery upward (3), and then remove the battery from the computer (4).

Optical drive

Description	Spare part number		
DVD+/-RW Double-Layer SuperMulti Drive			
For use in silver models	809328-001		
For use in white models	809329-001		
For use in red models	809330-001		
For use in blue models	809331-001		
For use in pink models	809332-001		
For use in purple models	809333-001		
For use in black models	812889-001		
For use in Star Wars Special Edition models	833469-001		
Blu-ray Disc R/RW with SuperMulti Drive			
For use in silver models	809334-001		

Before removing the optical drive, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).

To remove the optical drive:

- 1. Remove the Phillips PM2.5×7.0 screw (1) that secures the optical drive to the computer.
- 2. Remove the optical drive (2) by sliding it out of the optical drive bay.

Reverse this procedure to reassemble and install the optical drive.

6 Removal and replacement procedures for Authorized Service Provider parts

CAUTION: Components described in this chapter should only be accessed by an authorized service provider. Accessing these parts can damage the computer or void the warranty.

NOTE: HP continually improves and changes product parts. For complete and current information on supported parts for your computer, go to http://partsurfer.hp.com, select your country or region, and then follow the on-screen instructions.

Component replacement procedures

NOTE: Details about your computer, including model, serial number, product key, and length of warranty, are on the service tag at the bottom of your computer.

This chapter provides removal and replacement procedures for Authorized Service Provider only parts.

There are as many as 58 screws that must be removed, replaced, or loosened when servicing Authorized Service Provider only parts. Make special note of each screw size and location during removal and replacement.

Bottom cover

Description	Spare part number
Bottom cover hinge caps	809034-001
Rubber screw covers	809035-001
Bottom cover	
For use in purple models	809026-001
For use in sparkling black models	809345-001
For use in red models	809023-001
For use in white models	809022-001
For use in blue models	809024-001
For use in silver models	809021-001
For use in pink models	809025-001
For use in Star Wars Special Edition models	833468-001
Top cover/keyboard without backlight (includes touchpad)	
For use in Belgium	809031-A41
For use in Brazil	809031-201
For use in Bulgaria	809031-261
For use in the Czech Republic and Slovakia	809031-FL1
For use in Denmark, Finland, and Norway	809031-DH1
For use in French Canada	809031-DB1
For use in France	809031-051
For use in Germany	809031-041
For use in Greece	809031-151
For use in Hungary	809031-211
For use in India	809031-002
For use in Israel	809031-BB1
For use in Italy	809031-061
For use in Japan	809031-291
For use in Latin America	809031-161
For use in the Netherlands	809031-B31
For use in Portugal	809031-131
For use in Romania	809031-271
For use in Russia	809031-251
For use in Saudi Arabia	809031-171
For use in Spain	809031-071

Description	Spare part number
For use in Slovenia	809031-BA1
For use in South Korea	809031-AD1
For use in Switzerland	809031-BG1
For use in Taiwan	809031-AB1
For use in Thailand	809031-281
For use in Turkey	809031-141
For use in the United Kingdom	809031-031
For use in the United States	809031-001
Top cover/keyboard with backlight (includes touchpad)	
For use in Denmark, Finland, and Norway	809032-DH1
For use in French Canada	809032-DB1
For use in India	809032-002
or use in Saudi Arabia	809032-171
or use in Turkey	809032-141
or use in the United States	809032-001
Top cover/keyboard in white (includes touchpad)	
or use in Denmark, Finland, and Norway	820002-DH1
or use in France	820002-051
or use in the United Kingdom	820002-031
op cover/keyboard for use in Star Wars Special Edition models (includes touchpad)	
or use in Belgium	836099-A41
or use in the Czech Republic and Slovakia	836099-FL1
or use in Denmark, Finland, and Norway	836099-DH1
For use in French Canada	836099-DB1
For use in France	836099-051
or use in Germany	836099-041
or use in Greece	836099-151
or use in India	836099-002
or use in Italy	836099-061
or use in Japan	836099-291
or use in Latin America	836099-161
or use in the Netherlands	836099-B31
For use in Portugal	836099-131
or use in Russia	836099-251

Description	Spare part number
For use in Saudi Arabia	836099-171
For use in Spain	836099-071
For use in South Korea	836099-AD1
For use in Switzerland	836099-BG1
For use in Taiwan	836099-AB1
For use in Thailand	836099-281
For use in Turkey	836099-141
For use in the United Kingdom	836099-031
For use in the United States	836099-001

Before removing the bottom cover, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).

To remove the bottom cover:

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

2. Remove the two Phillips PM2.5×12.0 screws (1) that secure the hinge covers to the computer, and then lift the covers off the computer (2).

- 3. Remove the two Phillips PM2.0×2.0 screws from the optical drive bay (1).
- 4. Remove the six Phillips PM2.5×6.5 screws from near the battery bay (2).

- 5. Position the computer upside down.
 - CAUTION: To avoid the hard drive falling out of the computer and getting damaged, be sure the computer is upside-down when removing the bottom cover.
- 6. Remove the two screw covers (1) and nine Phillips PM2.5×6.5 screws (2) that secure the top cover to the computer.

7. Use a non-marking tool (3) to disengage the bottom cover from the computer. You will have work around the seams on all sides of the computer.

CAUTION: To avoid damaging the cover, do not pry the cover near the optical drive bay.

8. Remove the bottom cover (4).

Reverse this procedure to install the bottom cover.

Hard drive

NOTE: The hard drive spare part kit does not include the hard drive bracket.

Description	Spare part number
2-TB, 5400-rpm, 2.5-inch	801808-005
1-TB, 5400-rpm, 2.5-inch, hybrid 8 GB SSD	731999-005
1-TB, 5400-rpm, 2.5-in	778192-005
750 GB, 5400 rpm, 2.5 in	778190-005
500-GB, 5400-rpm, 7 mm, hybrid 8 GB SSD	732000-005
500-GB, 5400-rpm, 2.5 inch	778188-005
Hard Drive Hardware Kit (brackets and connector)	809296-001

Before removing the hard drive, follow these steps:

- Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- Disconnect all external devices connected to the computer. 2.
- Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then 3. unplugging the AC adapter from the computer.
- Remove the battery (see Battery on page 40). 4.
- Remove the optical drive (see Optical drive on page 41). **5.**
- Remove the bottom cover (see **Bottom cover on page 44**).

To remove the hard drive:

Disconnect the hard drive cable from the system board (1).

2. Lift the hard drive from the computer (2).

- 3. To disassemble the hard drive, pull the brackets away from each side of the hard drive (1).
- 4. Disconnect the hard drive connector and cable from the hard drive (2).

Reverse this procedure to reassemble and install the hard drive.

WLAN module

Description	Spare part number
Intel Dual Band Wireless-AC 7265 802.11 ac 2x2 WiFi + BT 4.0 Combo Adapter (non vPRO)	784644-005
Realtek RTL8188EE 802.11b/g/n 1x1 Wi-Fi Adapter	792609-005
Realtek RTL8723BE 802.11b/g/n 1x1 Wi-Fi + BT4.0 Combo Adapter	792610-005
Intel Dual Band Wireless-AC 3165 802.11 ac 1x1 WiFi + BT 4.0 Combo Adapter	806723-005

CAUTION: To prevent an unresponsive system, replace the wireless module only with a wireless module authorized for use in the computer by the governmental agency that regulates wireless devices in your country or region. If you replace the module and then receive a warning message, remove the module to restore device functionality, and then contact support.

Before removing the WLAN module, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- Disconnect all external devices connected to the computer.
- Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- 6. Remove the bottom cover (see **Bottom cover on page 44**).

To remove the WLAN module:

- 1. Disconnect the WLAN antenna cables (1) from the terminals on the WLAN module.
 - NOTE: The #1 WLAN antenna cable is connected to the WLAN module Main terminal. The #2 WLAN antenna cable is connected to the WLAN module Aux terminal.
- 2. Remove the Phillips PM2.0×3.0 screw (2) that secures the WLAN module to the system board. (The WLAN module tilts up.)

3. Remove the WLAN module by pulling the module away from the slot at an angle (3).

NOTE: If the WLAN antennas are not connected to the terminals on the WLAN module, the protective sleeves must be installed on the antenna connectors, as shown in the following illustration.

Reverse this procedure to install the WLAN module.

Solid-state drive (M.2)

Description	Spare part number
256 GB solid-state drive (SSD), M.2, TLC	837768-001

Before removing the solid-state drive, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- **4.** Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- **6.** Remove the bottom cover (see Bottom cover on page 44).

Remove the solid-state drive:

- 1. Remove the Phillips PM2.0×3.5 screw (1) that secures the solid-state drive to the system board.
- **2.** Remove the solid-state drive **(2)** by pulling the drive away from the slot at an angle.

Reverse this procedure to install the solid-state drive.

RTC battery

Description	Spare part number
RTC battery	811080-001

Before removing the RTC battery, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- 6. Remove the bottom cover (see Bottom cover on page 44).

To remove the RTC battery:

■ Using a thin tool or screwdriver, disengage the battery from the socket (1), and then remove the battery (2).

Reverse this procedure to install the RTC battery.

Memory module

Description	Spare part number
8-GB (DDR3L-1600)	693374-005
4-GB (DDR3L-1600)	691740-005
2-GB (DDR3L-1600)	691739-005

Before removing a memory module, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see Battery on page 40).
- 5. Remove the optical drive (see Optical drive on page 41).
- **6.** Remove the bottom cover (see <u>Bottom cover on page 44</u>).

To remove a memory module:

- 1. Spread the retaining tabs (1) on each side of the memory module slot to release the memory module. (The memory module tilts up.)
- 2. Remove the memory module (2) by pulling it away from the slot at an angle.

Reverse this procedure to install a memory module.

Fan

Description	Spare part number
Fan	806747-001

Before removing the fan/heat sink assembly, follow these steps:

- Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- Remove the bottom cover (see <u>Bottom cover on page 44</u>).

To remove the fan:

- 1. Position the computer upright and open it.
- 2. Disconnect the fan cable (1) from the system board.
- 3. Remove the two Phillips PM3.0×3.0 screws (2) that secure the fan to the computer.
- 4. Lift the Mylar tape that secures the fan to the speaker (3).

5. Remove the fan from the computer (4).

Reverse this procedure to install the fan.

Heat sink assembly

NOTE: The heat sink assembly spare part kits include replacement thermal materials.

Description	Spare part number
Heat sink for use in models with discrete graphics and Broadwell or Skylake-U processors	806827-001
Heat sink for use in models with UMA graphics and Broadwell or Skylake-U processors	806826-001
Heat sink for use in models with UMA graphics and 35 W Skylake-H processors	828817-001
Heat sink for use in models with UMA graphics and 28 W Broadwell processors	841572-001

NOTE: To properly ventilate the computer, allow at least **7.6 cm** (3.0 in) of clearance on the left side of the computer. The computer uses an electric fan for ventilation. The fan is controlled by a temperature sensor and is designed to turn on automatically when high temperature conditions exist. These conditions are affected by high external temperatures, system power consumption, power management/battery conservation configurations, battery fast charging, and software requirements. Exhaust air is displaced through the ventilation grill located on the left side of the computer.

Before removing the heat sink assembly, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- Disconnect all external devices connected to the computer.

- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- Remove the bottom cover (see <u>Bottom cover on page 44</u>).

To remove the heat sink assembly:

- 1. Position the system board upside down.
- 2. If you have a model with UMA graphics, in the order indicated, remove the four Phillips PM2.0×3.0 screws (1) (4) that secure the heat sink to the system board.
 - NOTE: The heat sink on models with discrete graphics have two additional screws.
- **3.** Remove the heat sink **(5)** from the system board.

• **Discrete graphics:** Thermal paste is used on the processor and associated heat sink area **(1)(2)**, as well as the graphics chip and associated heat sink area **(3)(4)**.

UMA graphics: Thermal paste is used on the heat sink (1) and the processor (2).

Reverse this procedure to reassemble and install the heat sink assembly.

USB board

Description	Spare part number
USB board for use in all models except for Star Wars Special Edition models (includes cable)	809038-001
USB board for use in Star Wars Special Edition models (includes cable)	837612-001

Before removing the USB board, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- **6.** Remove the bottom cover (see <u>Bottom cover on page 44</u>).

To remove the USB board:

- 1. Position the computer upright.
- 2. Disconnect the larger cable from the system board (1).
- 3. Disconnect the smaller cable from the USB board that routes to the power button board (2)
- 4. Remove the two Phillips PM2.5×3.0 screws (3) that secure the USB board to the computer.

5. Remove the USB board (4).

Reverse this procedure to install the USB board.

Optical drive connector

Description	Spare part number
Optical drive connector	811199-001

Before removing the optical drive connector, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- **6.** Remove the bottom cover (see <u>Bottom cover on page 44</u>).

To remove the optical drive connector:

- 1. Position the computer upright.
- 2. Disconnect the optical drive connector cable from the system board (1).
- 3. Remove the two Phillips PM2.5×3.0 screws (2) that secure the optical drive connector to the computer.

4. Remove the optical drive connector and cable (3).

Reverse this procedure to install the optical drive connector.

System board

NOTE: The system board spare part kit includes replacement thermal materials.

Description	Spare part number
System board (includes replacement thermal materials):	
All system boards use the following part numbers:	
xxxxxx-001: Windows 7 or non-Windows operating systems	
xxxxxx-501: Windows 8.1 Standard operating system	
xxxxxx-601: Windows 8.1 Professional or Windows 10 operating system	
For use in models with discrete graphics (NVIDIA N16S-GT (GeForce 940M)):	
 Intel Core i7-6500U processor and 4 GB of dedicated video memory 	830603-001, -601
 Intel Core i7-6500U processor and 2 GB of dedicated video memory (for use in Star Wars Special Edition models) 	836093-001, -601
Intel Core i5-6200U processor and 4 GB of dedicated video memory	830602-001, -601
 Intel Core i5-6200U processor and 2 GB of dedicated video memory 	830601-001, -601
 Intel Core i5-6200U processor and 4 GB of dedicated video memory (for use in Star Wars Special Edition models) 	836095-001, -601
 Intel Core i5-6200U processor and 2 GB of dedicated video memory (for use in Star Wars Special Edition models) 	836094-001, -601
 Intel Core i7-5500U processor and 4 GB of dedicated video memory 	837744-001, -601

De	scription	Spare part number
•	Intel Core i7-5500U processor and 2 GB of dedicated video memory	809045-001, -501, -601
•	Intel Core i7-5200U processor and 4 GB of dedicated video memory	809046-001, -501, -601
•	Intel Core i7-5200U processor and 2 GB of dedicated video memory	809044-001, -501, -601
•	Intel Core i7-4510U processor and 2 GB of dedicated video memory	841911-001, -601
•	Intel Core i5-4210U processor and 4 GB of dedicated video memory	841913-001, -601
•	Intel Core i5-4210U processor and 2 GB of dedicated video memory	841912-001, -601
•	Intel Core i3-5020U processor and 2 GB of dedicated video memory	820001-001, -501, -601
Foi	r use in models with discrete graphics (AMD R7 M360 (Meso-XT)):	
•	Intel Core i5-6200U processor and 2 GB of dedicated video memory	830600-001, -601
•	Intel Core i5-6100U processor and 2 GB of dedicated video memory	830599-001, -601
•	Intel Core i5-5200U processor and 2 GB of dedicated video memory	809043-001, -501, -601
•	Intel Core i3-5010U processor and 2 GB of dedicated video memory	809042-001, -501, -601
Foi	r use in models with UMA graphics:	
•	Intel Core i7-6700H processor	842901-001, -601
•	Intel Core i7-6700U processor	832575-001, -601
•	Intel Core i7-6500U processor	830598-001, -601
•	Intel Core i5-6200U processor	830597-001, -601
•	Intel Core i5-6200U processor (for use in Star Wars Special Edition models)	836097-001, -601
•	Intel Core i3-6100U processor	830596-001, -601
•	Intel Core i7-5500U processor	819972-001, -501, -601
•	Intel Core i5-5200U processor	809041-001, -501, -601
•	Intel Core i5-4210U processor	841914-001, -601
•	Intel Core i3-5157 processor	836098-001, -501, -601
•	Intel Core i3-5020U processor	823916-001, -501, -601
•	Intel Core i3-5010U processor	809040-001, -501, -601
•	Intel Pentium 3825U processor	823917-001, -501, -601
•	Intel Pentium N3700 processor	817867-001, -501, -601

Before removing the system board, follow these steps:

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

- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- 6. Remove the bottom cover (see Bottom cover on page 44).
- NOTE: When replacing the system board, be sure that the following components are removed from the defective system board and installed on the replacement system board:
 - Memory modules (see Memory module on page 55)
 - WLAN module (see <u>WLAN module on page 51</u>)
 - Heat sink assembly (see <u>Heat sink assembly on page 57</u>)
 - Fan (see Fan on page 56)

To remove the system board:

- 1. Position the computer upright, and then disconnect the following cables from the system board:
 - (1): Speaker cable
 - (2): Display cable
 - (3): Power connector cable
 - (4): Optical drive cable
 - (5): Keyboard cable
 - (6): Touchpad cable
 - (7): Hard drive cable

2. Remove the six Phillips PM2.0×3.0 screws (1) that secure the system board to the computer.

Lift the right side of the system board, and then lift the right side of the system board up to gain access to the USB board cable and connector underneath (2).

Disconnect the USB board cable from the connector under the system board (1), and the remove the system board from the computer (2).

Reverse this procedure to install the system board.

Speakers

Description	Spare part number
Speakers (includes left and right speakers and cable)	809037-001

Before removing the speakers, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- **4.** Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- 6. Remove the bottom cover (see Bottom cover on page 44).
- 7. Remove the system board (see System board on page 62).

To remove the speakers:

- 1. Remove the speaker wire from the clips between the speakers (1).
- 2. Remove the display cable from the channel at the top of the left speaker (2).
- 3. Remove the speakers from the computer (3).

Reverse this procedure to install the speakers.

Power button board

Description	Spare part number
Power button board (includes cable)	809033-001
Power button board for use in Star Wars Special Edition models (includes cable)	837611-001

Before removing the power button board, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- **6.** Remove the bottom cover (see <u>Bottom cover on page 44</u>).
- 7. Remove the system board (see System board on page 62).

To remove the power button board:

- 1. Remove the Phillips PM2.5×5.0 screw (1) from the left hinge.
- 2. Rotate the left hinge upward (2).
- 3. Remove the Phillips PM2.0×2.5 screw (3) that secures the power button board to the computer.

4. Remove the power button board from the computer (4).

Reverse this procedure to install the power button board and cable.

Power connector cable

Description	Spare part number
Power connector cable	806746-001
Power connector cable for use in Star Wars Special Edition models	837610-001

Before removing the power connector cable, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- **6.** Remove the bottom cover (see <u>Bottom cover on page 44</u>).
- 7. Remove the system board (see System board on page 62).

To remove the power connector cable:

- 1. Remove the Phillips PM2.5×3.0 screw (1) from the left hinge that sits above the power connector.
- **2.** Rotate the hinge upward **(2)**.
- 3. Pull the tab away from the connector (3), and then remove the power connector and cable (4) from the computer.

Reverse this procedure to install the power connector cable.

TouchPad

Description	Spare part number
TouchPad	813987-001

Before removing the TouchPad, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- **6.** Remove the bottom cover (see <u>Bottom cover on page 44</u>).
- 7. Remove the system board (see System board on page 62).

To remove the TouchPad:

- Remove the three Phillips PM2.5×3.0 screws (1) that secure the TouchPad bracket to the computer.
- 2. Remove the bracket (2).

3. Lift the keyboard cable (1) to gain access to the TouchPad screws.

- 4. Remove the three broadhead Phillips PM2.0×2.0 screws (2) that secure the TouchPad to the computer.
- 5. Lift the bottom of touchpad up, and then pull it away from computer.(3).
 - NOTE: When installing the TouchPad, note that the metal protrusion that extents from the touchpad is installed UNDER the keyboard shield (4).

Reverse this procedure to install the touchpad.

Display assembly, non-touch

Description	Spare part number
Raw display panel (39.6-cm [15.6-in]; includes Mylar screw covers)	
BrightView, HD, flat	809371-001
AntiGlare, FHD, slim	809372-001
AntiGlare, FHD, UWVA, non-touch	809999-001
TOP (Touch On Panel)	813109-001
Antennas (include Mylar screw covers)	809008-001
Display bezel	809027-001
Display cable (includes Mylar screw covers)	
For use in non-touch displays	809028-001
For use in TOP (Touch On Panel) displays	809342-001
Display enclosure (includes Mylar screw covers)	
For use in non-touch models:	
Black models	809343-001
• Red models	809011-001
• White models	809010-001
Silver models	809009-001
Blue models	809012-001
Purple models	809014-001
Pink models	809013-001
For use in TOP (touch on panel) models:	
Black models	818657-001
• Red models	818653-001
White models	817836-001
Silver models	817835-001
Blue models	818654-001
Purple models	818656-001
Pink models	818655-001
For use in Star Wars Special Edition models:	
Non-touch models	833472-001
Touch models	833473-001
Hinges (left and right) (include Mylar screw covers)	809030-001

Description	Spare part number
For use in all models except for Star Wars Special Edition models	806758-001
For use in Star Wars Special Edition models	837745-001

Before removing the display assembly, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- Remove the optical drive (see <u>Optical drive on page 41</u>).
- **6.** Remove the bottom cover (see <u>Bottom cover on page 44</u>).
- 7. Remove the system board (see System board on page 62).

To remove the display assembly:

- 1. Position the computer on its side, partially open.
- 2. Remove the two Phillips PM2.5×5.0 screws (1) that secure the display assembly to the computer.
- 3. Open the display to rotate the hinges upward to an angle (2).
- 4. Separate the display assembly from the computer (3).

If it is necessary to replace any of the display assembly subcomponents:

To remove the display bezel:

- **a.** Remove the two screw covers **(1)** and the two Phillips PM2.0×3.0 screws **(2)** that secure the display assembly to the computer.
- **b.** Flex the inside of the top edge (3), the left and right edges (4), and the bottom edge (5) of the display bezel until the bezel disengages from the display enclosure.
- c. Disengage the double-sided tape located in the middle, bottom of the bezel (under the logo) (6).
- **d.** Remove the display bezel **(7)**.

The display bezel is available using spare part number 809027-001.

2. To remove the webcam/microphone module:

- **a.** Position the display assembly with the top edge toward you.
- **b.** Use a tool to pry the webcam and disengage the adhesive that secures it to the display (1).
- **c.** Disconnect the cable **(2)** from the module.

d. Remove the webcam/microphone module from the display (3).

The webcam for non-touch models is available using spare part number 806758-001 for standard models or 837745-001 for Star Wars Special Edition models.

3. To remove the display panel:

a. Remove the four Phillips PM2.0×3.0 screws that secure the display panel to the enclosure (1).

b. Lift the top of the panel **(2)**.

Raw display panels are available using the following spare part numbers:

809371-001: BrightView HD panels

809372-001: AntiGlare FHD panels

813109-001: TOP (Touch On Panel)

819999-001: AntiGlare, FHD, UWVA panels

- **c.** Rotate the display panel until it is upside-down next to the display enclosure **(1)**.
- **d.** On the back of the display panel, release the adhesive strip **(2)** that secures the display panel cable to the display panel, and then disconnect the cable **(3)**.

e. Remove the display panel from the enclosure (4).

4. To remove the display hinges:

- Remove the four Phillips PM2.0×3.0 screws (1) from the bottom of the hinges, and the two Phillips PM2.0×3.0 screws (2) from the top of the hinges that secure the display hinges to the display enclosure.
- **b.** Remove the display hinges (3).

Display hinges are available using spare part number 809030-001.

5. To remove the wireless antenna cables and transceivers, release the wireless antenna cables from the clips (1) built into the display enclosure, peel the transceivers from the enclosure, and then remove the antenna cables and transceivers (2).

Antennas for non-touch models are available using spare part number 809008-001.

NOTE: Number of antennas and transceivers may vary.

To remove the display/webcam cable, remove the cable from the clips built into the display enclosure (1), and then remove the cable from the display enclosure (2).

The display cable is available using spare part number 809028-001 for non-touch models and 809342-001 for TOP (Touch On Panel) displays.

If replacing the display enclosure, be sure that the subcomponents (including the webcam/microphone
module, the antenna receivers, and all associated cables and hardware) are transferred to the new
enclosure.

The display enclosure is available using the following spare part numbers:

809009-001: Silver models, non-touch

809010-001: White models, non-touch

809011-001: Red models, non-touch

809012-001: Blue models, non-touch

809013-001: Pink models, non-touch

809014-001: Purple models, non-touch

809343-001: Black models, non-touch

817835-001: Silver models, TOP models

817836-001: White models, TOP models

818653-001: Red models, TOP models

818654-001: Blue models, TOP models

818655-001: Pink models, TOP models

818656-001: Purple models, TOP models

818657-001: Black models, TOP models

Reverse this procedure to reassemble and install the display assembly.

Display assembly, touch

Before removing the display assembly, follow these steps:

- 1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
- 2. Disconnect all external devices connected to the computer.
- 3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
- 4. Remove the battery (see <u>Battery on page 40</u>).
- 5. Remove the optical drive (see Optical drive on page 41).
- 6. Remove the bottom cover (see Bottom cover on page 44).
- 7. Remove the system board (see System board on page 62).

To remove the display assembly:

- 1. Position the computer on its side, partially open.
- 2. Remove the two Phillips PM2.5×5.0 screws (1) that secure the display assembly to the computer.
- 3. Open the display to rotate the hinges upward to an angle (2).
- 4. Separate the display assembly from the computer (3).

If it is necessary to replace any of the display assembly subcomponents:

1. To remove the display cover:

Pry up on each side of the display to disengage the cover (1). a.

Remove the display cover (2). b.

The display enclosure is available using the following spare part numbers:

809015-001: Silver models

809016-001: White models

809017-001: Red models

809018-001: Blue models

809019-001: Pink models

809020-001: Purple models

809344-001: Black models

- To remove the webcam/microphone module: 2.
 - Position the display assembly with the top edge toward you. a.
 - b. Use a tool to pry the webcam and disengage the adhesive that secures it to the display (1).
 - Disconnect the cable (2) from the module. c.

d. Remove the webcam/microphone module from the display (3).

The webcam for touch displays is available using spare part number 810961-001 for standard models or 837746-001 for Star Wars Special Edition models.

3. To remove the display panel:

- **a.** Lift the tape that secures the display cable to the connector on the back of the panel **(1)**, and then disconnect the display cable **(2)**.
- **b.** Remove the two Phillips PM2.0×1.5 screws (3) that secure the display panel to the bottom of the enclosure.
- **c.** Remove the two Phillips PM2.0×2.0 screws **(4)** that secure the display panel to the top of the enclosure.

d. Lift the top of the panel **(5)**.

The display panel is available using spare part numbers:

809341-001: AntiGlare, FHD,SVA, touch

819998-001: AntiGlare, FHD, UWVA, touch

- **e.** Rotate the display panel until it is upside-down next to the display enclosure **(1)**.
- **f.** On the back of the display panel, release the adhesive strip **(2)** that secures the display panel cable to the display panel, and then disconnect the cable **(3)**.

g. Remove the display panel from the enclosure (4).

The display panel is available using spare part number 809341-001.

4. To remove the display hinges:

- **a.** Remove the six Phillips PM2.5×2.0 screws **(1)** from the bottom of the hinges, and the two Phillips PM2.0×2.5 screws **(2)** from the top of the hinges that secure the display hinges to the display enclosure.
- **b.** Remove the display hinges (3).

The display hinges are available using spare part number 813345-001.

To remove the wireless antenna cables and transceivers, release the wireless antenna cables from the clips (1) built into the display enclosure, peel the transceivers from the enclosure (2), and then remove the antenna cables and transceivers (3).

The antennas are available using spare part number 811201-001.

NOTE: Number of antennas and transceivers may vary.

Disconnect the cable from the touch control board (1).

7. To remove the display/webcam cable, remove the cable from the clips built into the display enclosure (2), and then remove the cable from the display enclosure (3).

The display cable is available using spare part number 809342-001 for TOP (Touch On Panel) displays and 811222-001 for touch displays.

8. If replacing the display enclosure, be sure that the subcomponents (including the webcam/microphone module, the antenna receivers, and all associated cables and hardware) are transferred to the new enclosure.

Reverse this procedure to reassemble and install the display assembly.

7 Using Setup Utility (BIOS) in Windows 7

Setup Utility, or Basic Input/Output System (BIOS), controls communication between all the input and output devices on the system (such as disk drives, display, keyboard, mouse, and printer). Setup Utility (BIOS) includes settings for the types of devices installed, the startup sequence of the computer, and the amount of system and extended memory.

Starting Setup Utility (BIOS)

▲ To start Setup Utility (BIOS), turn on or restart the computer, quickly press esc, and then press f10.

NOTE: Use extreme care when making changes in Setup Utility (BIOS). Errors can prevent the computer from operating properly.

Updating the BIOS

Updated versions of the BIOS may be available on the HP website.

Most BIOS updates on the HP website are packaged in compressed files called SoftPags.

Some download packages contain a file named Readme.txt, which contains information regarding installing and troubleshooting the file.

Determining the BIOS version

To determine whether available BIOS updates contain later BIOS versions than those currently installed on the computer, you need to know the version of the system BIOS currently installed.

BIOS version information (also known as *ROM date* and *System BIOS*) can be displayed by pressing fn+esc (if you are already in Windows) or by using Setup Utility (BIOS).

- Start Setup Utility (BIOS).
- 2. Use the arrow keys to select **Main**, and then make note of your current BIOS version.
- To exit Setup Utility (BIOS) without saving your changes, use the tab key and the arrow keys to select Exit > Exit Discarding Changes, and then press enter.

Downloading a BIOS update

CAUTION: To reduce the risk of damage to the computer or an unsuccessful installation, download and install a BIOS update only when the computer is connected to reliable external power using the AC adapter. Do not download or install a BIOS update while the computer is running on battery power, docked in an optional docking device, or connected to an optional power source. During the download and installation, follow these instructions:

Do not disconnect power from the computer by unplugging the power cord from the AC outlet.

Do not shut down the computer or initiate Sleep or Hibernation.

Do not insert, remove, connect, or disconnect any device, cable, or cord.

- Select Start, type hp support assistant, and then select the HP Support Assistant program.
- Follow the on-screen instructions to identify your computer and access the BIOS update you want to download.
- At the download area, follow these steps:
 - **a.** Identify the BIOS update that is later than the BIOS version currently installed on your computer. Make a note of the date, name, or other identifier. You may need this information to locate the update later, after it has been downloaded to your hard drive.
 - **b.** Follow the on-screen instructions to download your selection to the hard drive.
 - Make a note of the path to the location on your hard drive where the BIOS update is downloaded. You will need to access this path when you are ready to install the update.
- NOTE: If you connect your computer to a network, consult the network administrator before installing any software updates, especially system BIOS updates.

BIOS installation procedures vary. Follow any instructions that are displayed on the screen after the download is complete. If no instructions are displayed, follow these steps:

- Open Windows Explorer by selecting Start > Computer.
- Double-click your hard drive designation. The hard drive designation is typically Local Disk (C:).
- 3. Using the hard drive path you recorded earlier, open the folder on your hard drive that contains the update.
- 4. Double-click the file that has an .exe extension (for example, *filename*.exe).
 - The BIOS installation begins.
- 5. Complete the installation by following the on-screen instructions.
- NOTE: After a message on the screen reports a successful installation, you can delete the downloaded file from your hard drive.

Using HP PC Hardware Diagnostics (UEFI)

HP PC Hardware Diagnostics is a Unified Extensible Firmware Interface (UEFI) that allows you to run diagnostic tests to determine whether the computer hardware is functioning properly. The tool runs outside the operating system so that it can isolate hardware failures from issues that are caused by the operating system or other software components.

To start HP PC Hardware Diagnostics UEFI:

1. Turn on or restart the computer, quickly press esc, and then press f2.

The BIOS searches three places for the diagnostic tools, in the following order:

- Connected USB drive
- NOTE: To download the HP PC Hardware Diagnostics (UEFI) tool to a USB drive, see <u>Downloading</u> HP PC Hardware Diagnostics (UEFI) to a USB device on page 118.
- **b.** Hard drive
- c. BIOS
- When the diagnostic tool opens, use the keyboard arrow keys to select the type of diagnostic test you want to run, and then follow the on-screen instructions.
- NOTE: If you need to stop a diagnostic test, press esc.

Downloading HP PC Hardware Diagnostics (UEFI) to a USB device

NOTE: Instructions for downloading HP PC Hardware Diagnostics (UEFI) are provided in English only.

There are two options to download HP PC Hardware Diagnostics to a USB device:

Download the latest UEFI version:

- 1. Go to http://hp.com/go/techcenter/pcdiags. The HP PC Diagnostics home page is displayed.
- In the HP PC Hardware Diagnostics section, click the Download link, and then select Run.

Download any version of UEFI for a specific product:

- 1. Go to http://www.hp.com/support, and then select your country. The HP Support page is displayed.
- Click Drivers & Downloads.
- 3. In the text box, enter the product name, and then click **Go**.
 - or -

Click **Find Now** to let HP automatically detect your product.

- Select your computer model, and then select your operating system.
- In the Diagnostic section, follow the on-screen instructions to select and download the UEFI version you want.

8 Using Setup Utility (BIOS) in Windows 8.1

Setup Utility, or Basic Input/Output System (BIOS), controls communication between all the input and output devices on the system (such as disk drives, display, keyboard, mouse, and printer). Setup Utility (BIOS) includes settings for the types of devices installed, the startup sequence of the computer, and the amount of system and extended memory.

Starting Setup Utility (BIOS)

CAUTION: Use extreme care when making changes in Setup Utility (BIOS). Errors can prevent the computer from operating properly.

▲ Turn on or restart the computer, quickly press esc, and then press f10.

Updating the BIOS

Updated versions of the BIOS may be available on the HP website.

Most BIOS updates on the HP website are packaged in compressed files called SoftPags.

Some download packages contain a file named Readme.txt, which contains information regarding installing and troubleshooting the file.

Determining the BIOS version

To determine whether available BIOS updates contain later BIOS versions than the one currently installed on the computer, you need to know the version of the system BIOS that is installed.

BIOS version information (also known as *ROM date* and *System BIOS*) can be revealed from the Start screen by typing support, selecting the **HP Support Assistant** app, selecting **My computer**, and then selecting **System Information**, or by using Setup Utility (BIOS).

- Start Setup Utility (BIOS) (see <u>Starting Setup Utility (BIOS) on page 91</u>).
- 2. Select **Main**, and then make note of your BIOS version.
- Select Exit, select Exit Discarding Changes, and then follow the on-screen instructions.

Downloading a BIOS update

- CAUTION: To reduce the risk of damage to the computer or an unsuccessful installation, download and install a BIOS update only when the computer is connected to reliable external power using the AC adapter. Do not download or install a BIOS update while the computer is running on battery power, docked in an optional docking device, or connected to an optional power source. During the download and installation, follow these instructions:
 - Do not disconnect power from the computer by unplugging the power cord from the AC outlet.
 - Do not shut down the computer or initiate Sleep.
 - Do not insert, remove, connect, or disconnect any device, cable, or cord.
- NOTE: If your computer is connected to a network, consult the network administrator before installing any software updates, especially system BIOS updates.
 - 1. From the Start screen, type support, and then select the HP Support Assistant app.

- or -

From the Windows desktop, click the question mark icon in the notification area, at the far right of the taskbar.

- 2. Click **Updates and tune-ups**, and then click **Check for HP updates now**.
- 3. Follow the on-screen instructions.
- 4. At the download area, follow these steps:
 - a. Identify the most recent BIOS update and compare it to the BIOS version currently installed on your computer. If the update is more recent than your BIOS, make a note of the date, name, or other identifier. You may need this information to locate the update later, after it has been downloaded to your hard drive.
 - **b.** Follow the on-screen instructions to download your selection to the hard drive.

If the update is more recent than your BIOS, make a note of the path to the location on your hard drive where the BIOS update is downloaded. You will need to access this path when you are ready to install the update.

BIOS installation procedures vary. Follow any instructions that appear on the screen after the download is complete. If no instructions appear, follow these steps:

1. From the Start screen, type file, and then select **File Explorer**.

- or -

From the Windows desktop, right-click the **Start** button, and then select **File Explorer**.

- Click your hard drive designation. The hard drive designation is typically Local Disk (C:).
- Using the hard drive path you recorded earlier, open the folder on your hard drive that contains the update.
- 4. Double-click the file that has an .exe extension (for example, *filename*.exe).

The BIOS installation begins.

5. Complete the installation by following the on-screen instructions.

NOTE: After a message on the screen reports a successful installation, you can delete the downloaded file from your hard drive.

Using Setup Utility (BIOS) in Windows 10

Setup Utility, or Basic Input/Output System (BIOS), controls communication between all the input and output devices on the system (such as disk drives, display, keyboard, mouse, and printer). Setup Utility (BIOS) includes settings for the types of devices installed, the startup sequence of the computer, and the amount of system and extended memory.

NOTE: To start Setup Utility on convertible computers, your computer must be in notebook mode and you must use the keyboard attached to your notebook. The on-screen keyboard, which displays in tablet mode, cannot access Setup Utility.

Starting Setup Utility (BIOS)

CAUTION: Use extreme care when making changes in Setup Utility (BIOS). Errors can prevent the computer from operating properly.

- Computers or tablets with keyboards:
 - Turn on or restart the computer, quickly press esc, and then press f10.
- Tablets without keyboards:
 - Turn on or restart the tablet, and then quickly hold down the volume down button.
 - or -

Turn on or restart the tablet, and then quickly hold down the Windows button.

2. Tap **f10**.

Updating Setup Utility (BIOS)

Updated versions of Setup Utility (BIOS) may be available on the HP website.

Most BIOS updates on the HP website are packaged in compressed files called SoftPags.

Some download packages contain a file named Readme.txt, which contains information regarding installing and troubleshooting the file.

Determining the BIOS version

To decide whether you need to update Setup Utility (BIOS), first determine the BIOS version on your computer.

To reveal the BIOS version information (also known as ROM date and System BIOS):

- 1. Type support in the taskbar search box, and then select the HP Support Assistant app.
 - or -

Click the question mark icon in the taskbar.

Select My PC, and then select Specifications.

- or -

Use Setup Utility (BIOS).

To use Setup Utility (BIOS):

- 1. Start Setup Utility (BIOS) (see <u>Starting Setup Utility (BIOS) on page 95</u>).
- **2.** Select **Main**, select System Information, and then make note of the BIOS version.
- 3. Select **Exit**, select **No**, and then follow the on-screen instructions.

To check for later BIOS versions, see <u>Downloading a BIOS update on page 96</u>.

Downloading a BIOS update

- CAUTION: To reduce the risk of damage to the computer or an unsuccessful installation, download and install a BIOS update only when the computer is connected to reliable external power using the AC adapter. Do not download or install a BIOS update while the computer is running on battery power, docked in an optional docking device, or connected to an optional power source. During the download and installation, follow these instructions:
 - Do not disconnect power from the computer by unplugging the power cord from the AC outlet.
 - Do not shut down the computer or initiate Sleep.
 - Do not insert, remove, connect, or disconnect any device, cable, or cord.
- NOTE: If your computer is connected to a network, consult the network administrator before installing any software updates, especially system BIOS updates.
 - 1. Type support in the taskbar search box, and then select the HP Support Assistant app.
 - or -

Click the question mark icon in the taskbar.

- Click Updates, and then click Check for updates and messages.
- 3. Follow the on-screen instructions.
- 4. At the download area, follow these steps:
 - a. Identify the most recent BIOS update and compare it to the BIOS version currently installed on your computer. If the update is more recent than your BIOS version, make a note of the date, name, or

other identifier. You may need this information to locate the update later, after it has been downloaded to your hard drive.

b. Follow the on-screen instructions to download your selection to the hard drive.

Make a note of the path to the location on your hard drive where the BIOS update is downloaded. You will need to access this path when you are ready to install the update.

BIOS installation procedures vary. Follow any instructions that appear on the screen after the download is complete. If no instructions appear, follow these steps:

- 1. Type file in the taskbar search box, and then select **File Explorer**.
- 2. Click your hard drive designation. The hard drive designation is typically Local Disk (C:).
- 3. Using the hard drive path you recorded earlier, open the folder that contains the update.
- Double-click the file that has an .exe extension (for example, *filename*.exe).
 The BIOS installation begins.
- 5. Complete the installation by following the on-screen instructions.

Synchronizing a tablet and keyboard (select products only)

For a tablet with a detachable keyboard, when you attach the tablet to the keyboard and restart the computer, Setup Utility (BIOS) checks to see if the Embedded Controller firmware on the keyboard needs to be synchronized. If so, synchronization begins. If the synchronization is interrupted, a notification screen displays for 10 seconds before the tablet restarts and attempts to synchronize again.

10 Backing up, restoring, and recovering in Windows 7

Your computer includes tools provided by the operating system and HP to help you safeguard your information and retrieve it if ever needed.

Creating backups

- Use HP Recovery Manager to create recovery media immediately after you set up the working computer.
- As you add hardware and software programs, create system restore points.
- As you add photos, video, music, and other personal files, create a backup of your system and personal information.

Creating recovery media to recover the original system

After you successfully set up the computer, you should create recovery discs or a recovery flash drive using HP Recovery Manager. You will need these recovery discs or recovery flash drive to perform a system recovery should the hard drive become corrupted. A system recovery reinstalls the original operating system, and then configures the settings for the default programs.

What you need to know

- Only one set of recovery media can be created. Handle these recovery tools carefully, and keep them in a safe place.
- HP Recovery Manager examines the computer and determines the required storage capacity for the flash drive or the number of blank DVD discs that will be required.
 - Use DVD-R, DVD+R, DVD-R DL, DVD+R DL discs or a flash drive. Do not use rewriteable discs such as CD ±RW, DVD±RW, double-layer DVD±RW, and BD-RE (rewritable Blu-ray) discs; they are not compatible with HP Recovery Manager software.
- If your computer does not include an integrated optical drive, you can use an optional external optical
 drive (purchased separately) to create recovery discs, or you can obtain recovery discs for your computer
 from the HP website. If you use an external optical drive, it must be connected directly to a USB port on
 the computer, not to a USB port on an external device, such as a USB hub.
- Be sure that the computer is connected to AC power before you begin creating the recovery media.
- The creation process can take up to an hour or more. Do not interrupt the creation process.

- Store the recovery media in a safe location, separate from the computer.
- If necessary, you can exit the program before you have finished creating the recovery media. The next time you open HP Recovery Manager, you will be prompted to continue the process.

Creating the recovery media

- 1. Select **Start** and type recovery in the search field. Select **Recovery Manager** from the list. Allow the action to continue, if prompted.
- 2. Click Recovery Media Creation.
- **3.** Follow the on-screen instructions to continue.

To recover, see Recovering the original system using HP Recovery Manager on page 102.

Creating system restore points

A system restore point is a snapshot of certain hard drive contents saved by Windows System Restore at a specific time. A restore point contains information such as registry settings that Windows uses. Restoring to a previous restore point allows you to reverse changes that have been made to the system since the restore point was created.

Restoring to an earlier system restore point does not affect data files saved or emails created since the last restore point, but it does affect software you may have installed.

For example, if you download a photo from a digital camera and then restore the computer to the state it was on the previous day, the photo remains on the computer.

However, if you install photo viewing software and then restore your computer to the state it was on the previous day, the software will be uninstalled, and you won't be able to use it.

What you need to know

- If you restore to a restore point and then change your mind, you can undo the restoration.
- You should create system restore points:
 - Before you add or change software or hardware
 - Periodically, whenever the computer is running normally
- System Restore also saves shadow copies of files that have been changed since the last restore point was created. For more information about using shadow copies to restore, see Help and Support.

Creating a system restore point

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

To restore, see Restoring to a previous system restore point on page 102.

Backing up system and personal information

Your computer stores information that is important to you, such as files, emails, and photos, and you will want to keep that information even if you download a virus or the system stops working properly. How completely you are able to recover your files depends on how recent your backup is. As you add new software and data files, you should create backups on a regular basis.

Tips for a successful backup

- Number backup discs before inserting them into the optical drive.
- Store personal files in the Documents, Music, Pictures, and Videos libraries, and back up these folders periodically.
- Save customized settings in a window, toolbar, or menu bar by taking a screen shot of your settings. The screen shot can be a time-saver if you have to re-enter your preferences.

To create a screen shot:

- Display the screen you want to save.
- Copy the screen image:

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

To copy the entire screen, press prt sc.

- Open a word-processing document or graphics editing program, and then select **Edit > Paste**. The screen image is added to the document.
- Save and print the document.

What you need to know

- You can back up your information to an optional external hard drive, a flash drive, a network drive, or
- Connect the computer to AC power during backups.
- Allow enough time for the backup. Depending on files sizes, it may take more than an hour.
- Verify the amount of free space on your backup storage device before you back up.
- You should back up:
 - Before adding or changing software or hardware.
 - Before the computer is repaired or restored.
 - On a regular schedule to be sure you have recent copies of personal information.
 - After you add many files—for example, if you saved videos from a birthday party.
 - Before using antivirus software to remove a malicious program.
 - After adding information that is hard to replace, such as pictures, videos, music, project files, or data records.

Creating a backup using Windows Backup and Restore

Windows allows you to back up files using Windows Backup and Restore. You can select the level you want to back up, from individual folders to drives. The backups are compressed to save space. To back up:

- 1. Select Start > Control Panel > System and Security > Backup and Restore.
- 2. Follow the on-screen instructions to schedule and create a backup.

To restore, see Restoring specific files using Windows Backup and Restore on page 102.

Restore and recovery

Restoring to a previous system restore point

Sometimes installing a software program causes your computer or Windows to behave unpredictably. Usually uninstalling the software fixes the problems. If uninstalling does not fix the problems, you can restore the computer to a previous system restore point (created at an earlier date and time).

To restore to a previous system restore point, when the computer was running correctly:

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

Restoring specific files

If files are accidentally deleted from the hard disk and they can no longer be restored from the Recycle Bin, or if files become corrupt, restoring specific files is useful. Restoring specific files is also useful if you ever choose to recover the original system using HP Recovery Manager. You can only restore specific files that you have backed up before.

Restoring specific files using Windows Backup and Restore

Windows allows you to restore files that were backed up using Windows Backup and Restore:

- 1. Select Start > Control Panel > System and Security > Backup and Restore.
- **2.** Follow the on-screen instructions to restore your backup.

NOTE: Windows includes the User Account Control feature to improve the security of the computer. You may be prompted for your permission or password for tasks such as installing software, running utilities, or changing Windows settings. See Help and Support for more information.

Recovering the original system using HP Recovery Manager

HP Recovery Manager software allows you to repair or recover the computer to its original factory state.

What you need to know

- HP Recovery Manager recovers only software that was installed at the factory. For software not provided with this computer, you must either download the software from the manufacturer's website or reinstall the software from the disc provided by the manufacturer.
- A system recovery should be used as a final attempt to correct computer issues. If you have not already tried restore points (see Restoring to a previous system restore point on page 102) and partial restores (see Restoring specific files on page 102), try them before using HP Recovery Manager to recover your system.
- A system recovery must be performed if the computer hard drive fails or if all attempts to correct any functional computer issues fail.
- If the recovery media do not work, you can obtain recovery discs for your system from the HP website.
- The Minimized Image Recovery option is recommended for advanced users only. All hardware-related drivers and software are re-installed, but other software applications are not. Do not interrupt the process until it is complete, otherwise the recovery will fail.

Recovering using HP Recovery partition (select models only)

The HP Recovery partition (select models only), allows you to restore your system without the need for recovery discs or a recovery flash drive. This type of recovery can only be used if the hard drive is still working.

To check for the presence of a recovery partition, select **Start**, right-click **Computer** then select **Manage** > **Disk Management.** If the recovery partition is present, a Recovery drive is listed in the window.

- Access HP Recovery Manager in either of the following ways:
 - Select Start and type recovery in the search field. Select Recovery Manager from the list.

- or -

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

Recovering using the recovery media

- If possible, back up all personal files.
- Insert the first recovery disc into the optical drive on your computer or an optional external optical drive, and then restart the computer.

- or -

Insert the recovery flash drive into a USB port on your computer, and then restart the computer.

NOTE: If the computer does not automatically restart in HP Recovery Manager, change the computer boot order. See Changing the computer boot order on page 104.

- **3.** Press f9 at system bootup.
- 4. Select the optical drive or the flash drive.
- **5.** Follow the on-screen instructions.

Changing the computer boot order

To change the boot order for recovery discs:

- **1.** Restart the computer.
- 2. Press esc while the computer is restarting, and then press f9 for boot options.
- 3. Select Internal CD/DVD ROM Drive from the boot options window.

To change the boot order for a recovery flash drive:

- 1. Insert the flash drive into a USB port.
- **2.** Restart the computer.
- 3. Press esc while the computer is restarting, and then press f9 for boot options.
- 4. Select the flash drive from the boot options window.

Backing up, restoring, and recovering in Windows 8.1

This chapter provides information about the following processes. The information in the chapter is standard procedure for most models.

- Creating recovery media and backups
- Restoring and recovering your system

For additional information, refer to the HP Support Assistant.

From the Start screen, type support, and then select the **HP Support Assistant** app.

From the Windows desktop, click the question mark icon in the notification area, at the far right of the taskbar.

Creating recovery media and backups

The following methods of creating recovery media and backups are available on select models only. Choose the available method according to your computer model.

- Use HP Recovery Manager after you successfully set up the computer to create HP Recovery media. This step creates a backup of the HP Recovery partition on the computer. The backup can be used to reinstall the original operating system in cases where the hard drive is corrupted or has been replaced. For information on creating recovery media, see Creating HP Recovery media (select models only) on page 105. For information on the recovery options that are available using the recovery media, see Recovering using HP Recovery Manager on page 107.
- Use Windows tools to create system restore points and create backups of personal information.

For more information, see Using Windows tools on page 106.

NOTE: If storage is 32 GB or less, Microsoft System Restore is disabled by default.

Creating HP Recovery media (select models only)

IMPORTANT: If your computer does not list a Recovery Media Creation option, you can obtain recovery media for your system from support. See the Worldwide Telephone Numbers booklet included with the computer. You can also find contact information from the HP website. Go to http://www.hp.com/support. select your country or region, and follow the on-screen instructions.

HP Recovery Manager is a software program that allows you to create recovery media after you successfully set up the computer. HP Recovery media can be used to perform system recovery if the hard drive becomes corrupted. System recovery reinstalls the original operating system and the software programs installed at the factory and then configures the settings for the programs. HP Recovery media can also be used to customize the system or restore the factory image if you replace the hard drive.

- Only one set of recovery media can be created. Handle these recovery tools carefully, and keep them in a safe place.
- HP Recovery Manager examines the computer and determines the required storage capacity for the media that will be required.
- To create recovery discs, your computer must have an optical drive with DVD writer capability, and you must use only high-quality blank DVD-R, DVD+R, DVD-R DL, or DVD+R DL discs. Do not use rewritable discs such as CD±RW, DVD±RW, double-layer DVD±RW, or BD-RE (rewritable Blu-ray) discs; they are not compatible with HP Recovery Manager software. Or, instead, you can use a high-quality blank USB flash drive.
- If your computer does not include an integrated optical drive with DVD writer capability, but you would like to create DVD recovery media, you can use an external optical drive (purchased separately) to create recovery discs, or you can obtain recovery discs for your computer from support. See the Worldwide Telephone Numbers booklet included with the computer. You can also find contact information from the HP website. Go to http://www.hp.com/support, select your country or region, and follow the on-screen instructions. If you use an external optical drive, it must be connected directly to a USB port on the computer; the drive cannot be connected to a USB port on an external device, such as a USB hub.
- Be sure that the computer is connected to AC power before you begin creating the recovery media.
- The creation process can take an hour or more. Do not interrupt the creation process.
- If necessary, you can exit the program before you have finished creating all of the recovery DVDs. HP Recovery Manager will finish burning the current DVD. The next time you start HP Recovery Manager, you will be prompted to continue, and the remaining discs will be burned.

To create HP Recovery media:

- From the Start screen, type recovery, and then select **HP Recovery Manager**. 1.
- Select **Recovery Media Creation**, and then follow the on-screen instructions.

If you ever need to recover the system, see Recovering using HP Recovery Manager on page 107.

Using Windows tools

You can create system restore points and create backups of personal information using Windows tools.

From the Start screen, type help, and then select **Help and Support**.

– or –

From the Windows desktop, click the question mark icon in the notification area, at the far right of the taskbar.

For more information and steps, see Help and Support.

Restore and recovery

There are several options for recovering your system. Choose the method that best matches your situation and level of expertise:

IMPORTANT: Not all methods are available on all models.

- Windows offers several options for restoring from backup, refreshing the computer, and resetting the computer to its original state. For more information see Help and Support.
 - From the Start screen, type support, and then select the **HP Support Assistant** app.

From the Windows desktop, click the question mark icon in the notification area, at the far right of the taskbar.

- If you need to correct a problem with a preinstalled application or driver, use the Drivers and Applications Reinstall option of HP Recovery Manager to reinstall the individual application or driver.
 - From the Start screen, type recovery, select HP Recovery Manager, select Drivers and **Applications Reinstall**, and then follow the on-screen instructions.
- On select models, if you want to reset your computer using a minimized image, you can choose the HP Minimized Image Recovery option from the HP Recovery partition or HP Recovery media. Minimized Image Recovery installs only drivers and hardware-enabling applications. Other applications included in the image continue to be available for installation through the Drivers and Applications Reinstall option in HP Recovery Manager.

For more information, see Recovering using HP Recovery Manager on page 107.

- If you want to recover the Windows partition to original factory content, you can choose the System Recovery option from the HP Recovery partition (select models only) or use the HP Recovery media. For more information, see Recovering using HP Recovery Manager on page 107. If you have not already created recovery media, see Creating HP Recovery media (select models only) on page 105.
- On select models, if you want to recover the computer's original factory partition and content, or if you have replaced the hard drive, you can use the Factory Reset option of HP Recovery media. For more information, see Recovering using HP Recovery Manager on page 107.
- On select models, if you want to remove the recovery partition to reclaim hard drive space, HP Recovery Manager offers the Remove Recovery Partition option.

For more information, see Removing the HP Recovery partition (select models only) on page 109.

Recovering using HP Recovery Manager

HP Recovery Manager software allows you to recover the computer to its original factory state by using the HP Recovery media that you either created or that you obtained from support, or by using the HP Recovery partition (select models only). If you have not already created recovery media, see Creating HP Recovery media (select models only) on page 105.

What you need to know before you get started

HP Recovery Manager recovers only software that was installed at the factory. For software not provided with this computer, you must either download the software from the manufacturer's website or reinstall the software from the media provided by the manufacturer.

- **IMPORTANT:** Recovery through HP Recovery Manager should be used as a final attempt to correct computer issues.
- HP Recovery media must be used if the computer hard drive fails. If you have not already created recovery media, see Creating HP Recovery media (select models only) on page 105.
- To use the Factory Reset option (select models only), you must use HP Recovery media. If you have not already created recovery media, see <u>Creating HP Recovery media</u> (select models only) on page 105.
- If your computer does not allow the creation of HP Recovery media or if the HP Recovery media does not
 work, you can obtain recovery media for your system from support. See the Worldwide Telephone
 Numbers booklet included with the computer. You can also find contact information from the HP
 website. Go to http://www.hp.com/support, select your country or region, and follow the on-screen
 instructions.
- IMPORTANT: HP Recovery Manager does not automatically provide backups of your personal data. Before beginning recovery, back up any personal data you want to retain.

Using HP Recovery media, you can choose from one of the following recovery options:

- NOTE: Only the options available for your computer display when you start the recovery process.
 - System Recovery—Reinstalls the original operating system, and then configures the settings for the programs that were installed at the factory.
 - Minimized Image Recovery (select models only)—Reinstalls the operating system and all hardwarerelated drivers and software, but not other software applications.
 - Factory Reset—Restores the computer to its original factory state by deleting all information from the hard drive and re-creating the partitions. Then it reinstalls the operating system and the software that was installed at the factory.

The HP Recovery partition (select models only) allows System Recovery and Minimized Image Recovery (select models only).

Using the HP Recovery partition (select models only)

The HP Recovery partition allows you to perform a system recovery or minimized image recovery (select models only) without the need for recovery discs or a recovery USB flash drive. This type of recovery can be used only if the hard drive is still working.

To start HP Recovery Manager from the HP Recovery partition:

- 1. From the Start screen, type recovery, select HP Recovery Manager, and then select HP Recovery Environment.
 - or-

Press f11 while the computer boots, or press and hold f11 as you press the power button.

- 2. Select **Troubleshoot** from the boot options menu.
- 3. Select **Recovery Manager**, and then follow the on-screen instructions.

Using HP Recovery media to recover

You can use HP Recovery media to recover the original system. This method can be used if your system does not have an HP Recovery partition or if the hard drive is not working properly.

- If possible, back up all personal files.
- 2. Insert the HP Recovery media, and then restart the computer.
 - NOTE: If the computer does not automatically restart in HP Recovery Manager, change the computer boot order. See Changing the computer boot order on page 109.
- Follow the on-screen instructions.

Changing the computer boot order

If your computer does not restart in HP Recovery Manager, you can change the computer boot order, which is the order of devices listed in BIOS where the computer looks for startup information. You can change the selection for an optical drive or a USB flash drive.

To change the boot order:

- Insert the HP Recovery media.
- **Start Computer Setup:**
 - Turn on or restart the computer, quickly press esc, and then press f9 for boot options.
- Select the optical drive or USB flash drive from which you want to boot.
- 4. Follow the on-screen instructions.

Removing the HP Recovery partition (select models only)

HP Recovery Manager software allows you to remove the HP Recovery partition to free up hard drive space.

MPORTANT: After you remove the HP Recovery partition, you can no longer use the Windows Refresh option or the Windows option to remove everything and reinstall Windows. In addition, you will not be able to perform System Recovery or Minimized Image Recovery from the HP Recovery partition. So before you remove the Recovery partition, create HP Recovery media; see Creating HP Recovery media (select models only) on page 105.

Follow these steps to remove the HP Recovery partition:

- From the Start screen, type recovery, and then select **HP Recovery Manager**.
- Select **Remove Recovery Partition**, and then follow the on-screen instructions.

12 Backing up, restoring, and recovering in Windows 10

This chapter provides information about the following processes. The information in the chapter is standard procedure for most products.

- Creating recovery media and backups
- Restoring and recovering your system

For additional information, refer to the HP support assistant app.

Type support in the taskbar search box, and then select the **HP Support Assistant** app.

– or –

Click the question mark icon in the taskbar.

IMPORTANT: If you will be performing recovery procedures on a tablet, the tablet battery must be at least 70% charged before you start the recovery process.

IMPORTANT: For a tablet with a detachable keyboard, connect the keyboard to the keyboard dock before beginning any recovery process.

Creating recovery media and backups

The following methods of creating recovery media and backups are available on select products only. Choose the available method according to your computer model.

- Use HP Recovery Manager to create HP Recovery media after you successfully set up the computer. This step creates a backup of the HP Recovery partition on the computer. The backup can be used to reinstall the original operating system in cases where the hard drive is corrupted or has been replaced. For information on creating recovery media, see Creating HP Recovery media (select products only) on page 112. For information on the recovery options that are available using the recovery media, see Using Windows tools on page 113.
- Use Windows tools to create system restore points and create backups of personal information.

For more information, see Recovering using HP Recovery Manager on page 113.

NOTE: If storage is 32 GB or less, Microsoft System Restore is disabled by default.

Creating HP Recovery media (select products only)

If possible, check for the presence of the Recovery partition and the Windows partition. From the **Start** menu, select **File Explorer**, and then select **This PC**.

If your computer does not list the Windows partition and the Recovery partition, you can obtain recovery media for your system from support. See the Worldwide Telephone Numbers booklet included with the computer. You can also find contact information on the HP website. Go to http://www.hp.com/support, select your country or region, and follow the on-screen instructions.

You can use Windows tools to create system restore points and create backups of personal information, see Using Windows tools on page 113.

- If your computer does list the Recovery partition and the Windows partition, you can use HP Recovery Manager to create recovery media after you successfully set up the computer. HP Recovery media can be used to perform system recovery if the hard drive becomes corrupted. System recovery reinstalls the original operating system and software programs that were installed at the factory and then configures the settings for the programs. HP Recovery media can also be used to customize the system or restore the factory image if you replace the hard drive.
 - Only one set of recovery media can be created. Handle these recovery tools carefully, and keep them in a safe place.
 - HP Recovery Manager examines the computer and determines the required storage capacity for the media that will be required.
 - To create recovery discs, your computer must have an optical drive with DVD writer capability, and you must use only high-quality blank DVD-R, DVD+R, DVD-R DL, or DVD+R DL discs. Do not use rewritable discs such as CD±RW, DVD±RW, double-layer DVD±RW, or BD-RE (rewritable Blu-ray) discs; they are not compatible with HP Recovery Manager software. Or, instead, you can use a highquality blank USB flash drive.
 - If your computer does not include an integrated optical drive with DVD writer capability, but you would like to create DVD recovery media, you can use an external optical drive (purchased separately) to create recovery discs. If you use an external optical drive, it must be connected directly to a USB port on the computer; the drive cannot be connected to a USB port on an external device, such as a USB hub. If you cannot create DVD media yourself, you can obtain recovery discs for your computer from HP. See the Worldwide Telephone Numbers booklet included with the computer. You can also find contact information on the HP website. Go to http://www.hp.com/ support, select your country or region, and follow the on-screen instructions.
 - Be sure that the computer is connected to AC power before you begin creating the recovery media.
 - The creation process can take an hour or more. Do not interrupt the creation process.
 - If necessary, you can exit the program before you have finished creating all of the recovery DVDs. HP Recovery Manager will finish burning the current DVD. The next time you start HP Recovery Manager, you will be prompted to continue.

To create HP Recovery media:

IMPORTANT: For a tablet with a detachable keyboard, connect the keyboard to the keyboard dock before beginning these steps.

- Type recovery in the taskbar search box, and then select HP Recovery Manager.
- Select **Create recovery media**, and then follow the on-screen instructions. 2.

If you ever need to recover the system, see Recovering using HP Recovery Manager on page 113.

Using Windows tools

You can create recovery media, system restore points, and backups of personal information using Windows tools.

NOTE: If storage is 32 GB or less, Microsoft System Restore is disabled by default.

For more information and steps, see the Get started app.

Select the **Start** button, and then select the **Get started** app.

Restore and recovery

There are several options for recovering your system. Choose the method that best matches your situation and level of expertise:

IMPORTANT: Not all methods are available on all products.

- Windows offers several options for restoring from backup, refreshing the computer, and resetting the computer to its original state. For more information see the Get started app.
 - Select the **Start** button, and then select the **Get started** app.
- If you need to correct a problem with a preinstalled application or driver, use the Reinstall drivers and/or applications option (select products only) of HP Recovery Manager to reinstall the individual application or driver.
 - Type recovery in the taskbar search box, select HP Recovery Manager, select Reinstall drivers and/or applications, and then follow the on-screen instructions.
- If you want to recover the Windows partition to original factory content, you can choose the System Recovery option from the HP Recovery partition (select products only) or use the HP Recovery media. For more information, see Recovering using HP Recovery Manager on page 113. If you have not already created recovery media, see Creating HP Recovery media (select products only) on page 112.
- On select products, if you want to recover the computer's original factory partition and content, or if you have replaced the hard drive, you can use the Factory Reset option of HP Recovery media. For more information, see Recovering using HP Recovery Manager on page 113.
- On select products, if you want to remove the recovery partition to reclaim hard drive space, HP Recovery Manager offers the Remove Recovery Partition option.

For more information, see Removing the HP Recovery partition (select products only) on page 115.

Recovering using HP Recovery Manager

HP Recovery Manager software allows you to recover the computer to its original factory state by using the HP Recovery media that you either created or that you obtained from HP, or by using the HP Recovery partition (select products only). If you have not already created recovery media, see Creating HP Recovery media (select products only) on page 112.

What you need to know before you get started

- HP Recovery Manager recovers only software that was installed at the factory. For software not provided
 with this computer, you must either download the software from the manufacturer's website or reinstall
 the software from the media provided by the manufacturer.
- **IMPORTANT:** Recovery through HP Recovery Manager should be used as a final attempt to correct computer issues.
- HP Recovery media must be used if the computer hard drive fails. If you have not already created recovery media, see Creating HP Recovery media (select products only) on page 112.
- To use the Factory Reset option (select products only), you must use HP Recovery media. If you have not already created recovery media, see <u>Creating HP Recovery media</u> (select products only) on page 112.
- If your computer does not allow the creation of HP Recovery media or if the HP Recovery media does not
 work, you can obtain recovery media for your system from support. See the Worldwide Telephone
 Numbers booklet included with the computer. You can also find contact information from the HP
 website. Go to http://www.hp.com/support, select your country or region, and follow the on-screen
 instructions.
- IMPORTANT: HP Recovery Manager does not automatically provide backups of your personal data. Before beginning recovery, back up any personal data you want to retain.

Using HP Recovery media, you can choose from one of the following recovery options:

- NOTE: Only the options available for your computer display when you start the recovery process.
 - System Recovery—Reinstalls the original operating system, and then configures the settings for the programs that were installed at the factory.
 - Factory Reset—Restores the computer to its original factory state by deleting all information from the hard drive and re-creating the partitions. Then it reinstalls the operating system and the software that was installed at the factory.

The HP Recovery partition (select products only) allows System Recovery only.

Using the HP Recovery partition (select products only)

The HP Recovery partition allows you to perform a system recovery without the need for recovery discs or a recovery USB flash drive. This type of recovery can be used only if the hard drive is still working.

To start HP Recovery Manager from the HP Recovery partition:

- IMPORTANT: For a tablet with a detachable keyboard, connect the keyboard to the keyboard dock before beginning these steps (select products only).
 - Type recovery in the taskbar search box, select Recovery Manager, and then select HP Recovery
 Environment.

- or-

For computers or tablets with keyboards attached, press f11 while the computer boots, or press and hold f11 as you press the power button.

For tablets without keyboards:

Turn on or restart the tablet, and then quickly hold down the volume down button; then select f11.

- or -

Turn on or restart the tablet, and then quickly hold down the Windows button; then select f11.

- 2. Select **Troubleshoot** from the boot options menu.
- 3. Select **Recovery Manager**, and then follow the on-screen instructions.

Using HP Recovery media to recover

You can use HP Recovery media to recover the original system. This method can be used if your system does not have an HP Recovery partition or if the hard drive is not working properly.

- If possible, back up all personal files.
- Insert the HP Recovery media, and then restart the computer. 2.
- NOTE: If the computer does not automatically restart in HP Recovery Manager, change the computer boot order. See Changing the computer boot order on page 115.
- Follow the on-screen instructions.

Changing the computer boot order

If your computer does not restart in HP Recovery Manager, you can change the computer boot order, which is the order of devices listed in BIOS where the computer looks for startup information. You can change the selection to an optical drive or a USB flash drive.

To change the boot order:

- **IMPORTANT:** For a tablet with a detachable keyboard, connect the keyboard to the keyboard dock before beginning these steps.
 - Insert the HP Recovery media. 1.
 - 2. Access BIOS:

For computers or tablets with keyboards attached:

Turn on or restart the computer or tablet, quickly press esc, and then press f9 for boot options.

For tablets without keyboards:

- Turn on or restart the tablet, and then quickly hold down the volume down button; then select **f9**.
 - or -

Turn on or restart the tablet, and then quickly hold down the Windows button; then select f9.

- Select the optical drive or USB flash drive from which you want to boot.
- Follow the on-screen instructions.

Removing the HP Recovery partition (select products only)

HP Recovery Manager software allows you to remove the HP Recovery partition to free up hard drive space.

- IMPORTANT: After you remove the HP Recovery partition, you will not be able to perform System Recovery or create HP recovery media from the HP Recovery partition. So before you remove the Recovery partition, create HP Recovery media; see Creating HP Recovery media (select products only) on page 112.
- NOTE: The Remove Recovery Partition option is only available on products that support this function.

Follow these steps to remove the HP Recovery partition:

- Type recovery in the taskbar search box, and then select **HP Recovery Manager**.
- Select **Remove Recovery Partition**, and then follow the on-screen instructions.

13 Using HP PC Hardware Diagnostics (UEFI)

HP PC Hardware Diagnostics is a Unified Extensible Firmware Interface (UEFI) that allows you to run diagnostic tests to determine whether the computer hardware is functioning properly. The tool runs outside the operating system so that it can isolate hardware failures from issues that are caused by the operating system or other software components.

NOTE: To start BIOS on a convertible computer, your computer must be in notebook mode and you must use the keyboard attached to your tablet. The on-screen keyboard, which displays in tablet mode, cannot access BIOS.

To start HP PC Hardware Diagnostics UEFI:

- Start BIOS:
 - Computers or tablets with keyboards:
 - ▲ Turn on or restart the computer, quickly press esc.
 - Tablets without keyboards:
 - Turn on or restart the tablet, and then quickly hold down the volume down button.
 - or -

Turn on or restart the tablet, and then quickly hold down the Windows button.

Press or tap f2.

The BIOS searches three places for the diagnostic tools, in the following order:

- a. Connected USB drive
- NOTE: To download the HP PC Hardware Diagnostics (UEFI) tool to a USB drive, see Downloading HP PC Hardware Diagnostics (UEFI) to a USB device on page 118.
- **b.** Hard drive
- c. BIOS
- 3. When the diagnostic tool opens, select the type of diagnostic test you want to run, and then follow the on-screen instructions. On a tablet, press the volume down button to stop a diagnostic test.
- NOTE: If you need to stop a diagnostic test on computers or tablets with a keyboard, press esc.

Downloading HP PC Hardware Diagnostics (UEFI) to a USB device

There are two options to download HP PC Hardware Diagnostics to a USB device:

Download the latest UEFI version:

- Go to http://www.hp.com/go/techcenter/pcdiags. The HP PC Diagnostics home page is displayed.
- In the HP PC Hardware Diagnostics section, click the **Download** link, and then select **Run**.

Download any version of UEFI for a specific product:

- Go to http://www.hp.com/support, and then select your country. The HP Support page is displayed.
- Click Drivers & Downloads.
- In the text box, enter the product name, and then click **Go**.
 - or -

Click **Find Now** to let HP automatically detect your product.

- Select your computer, and then select your operating system.
- In the **Diagnostic** section, follow the on-screen instructions to select and download the UEFI version you want.

14 Specifications

Computer specifications

	Metric	U.S.	
Dimensions (touch models)			
Depth	261.1 mm	10.28 in	
Width	384.5 mm	15.14 in	
Height (rear)	25.15 mm	0.99 in	
Weight	2.499 kg	5.51 lb	
Touch	-		
Non-touch	2.299 kg	5.07 lb	
Input power			
Operating voltage and current	19.5 V dc @ 3.33 A – 65 W		
	19.5 V dc @ 2.31 A – 45 W		
Temperature			
Operating	5°C to 35°C	41°F to 95°F	
Nonoperating	-20°C to 60°C	-4°F to 140°F	
Relative humidity (noncondensing)			
Operating	10% to 90%	10% to 90%	
Nonoperating	5% to 95%	5% to 95%	
Maximum altitude (unpressurized)			
Operating	-15 m to 3,048 m	-50 ft to 10,000 ft	
Nonoperating	-15 m to 12,192 m	-50 ft to 40,000 ft	

39.6-cm (15.6-in) display specifications

	Metric	U.S.
Active diagonal size	39.6-cm	15.6-in
Thickness	3.8 mm or 3.2 mm	0.150 inch or 0.126 inch
Resolution	1920x1080 (FHD)	
	1366x768 (HD)	
Surface treatment	AntiGlare or BrightView	
Contrast ratio	300:1 (typical)	
Brightness	220 nits (typical)	
Viewing angle	SVA	
Backlight	WLED	
Companion standard	eDP	

Hard drive specifications

	2-TB*	1-TB*	750-GB*	500-GB*
Dimensions				
Height	9.5 mm	9.5 mm	9.5 mm	7.0 mm or 9.5 mm
Length	100.4 mm	100.4 mm	100.4 mm	100.6 mm
Width	69.9 mm	69.9 mm	69.9 mm	70.1 mm
Weight	115.0 g	115.0 g	115.0 g	92.0 g
Interface type	SATA	SATA	SATA	SATA
Transfer rate				
Synchronous (maximum)	300 MB/sec	300 MB/sec	300 MB/sec	300 MB/sec
Security	ATA security	ATA security	ATA security	ATA security
Seek times (typical read, includi	ing setting)			
Single track	1.4 ms	1.4 ms	1.5 ms	3 ms
Average (read/write)	10 ms	10 ms	11 ms	13 ms
Maximum	12 ms	12 ms	14 ms	24 ms
Logical blocks	3,877,842,922	1,938,921,461	1,465,149,168	1,048,576,000
Disk rotational speed	5400 rpm	5400 rpm	5400 rpm	5400 rpm
Operating temperature		0°C to 60	° C (32°F to 140°F)	
*1 GB = 1 billion bytes when refe	vering to have drive storage	capacity Actual accepti		

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

Blu-ray ROM DVD±RW SuperMulti DL Drive

Applicable disc	Read:	Write:	
	CD-DA, CD+(E)G, CD-MIDI, CDTEXT, CD-ROM, CD-ROM XA, MIXED MODE CD, CD-I, CD-I Bridge (Photo-CD, Video CD), Multisession CD (Photo-CD, CD-EXTRA, Portfolio, CD-R, CD-RW), CD-R, CD-RW, DVDROM (DVD-5, DVD-9, DVD-10, DVD-18), DVD-R, DVD-RW, DVD+R, DVD+RW, DVD+R, DVD+RW, DVD-RAM, HD-ROM (Single Layer), HD-ROM (Dual Layer), HD DVD-R, HD DVD-R for Dual Layer, HD DVD-RW	CD-R and CD-RW DVD+R, DVD+R(9), DVD +RW, DVD-R, DVD-R(9),DVD-RW, DVD-RAM	
Access time	CD	DVD	HD
Random	170 ms	170 ms	230 ms
Cache buffer	8 MB		
Data transfer rate			
24X CD-ROM	3,600 KB/sec		
8X DVD	10,800 KB/sec		
24X CD-R	3,600 KB/sec		
16X CD-RW	2,400 KB/sec		
8X DVD+R	10,800 KB/sec		
4X DVD+RW	5,400 KB/sec		
8X DVD-R	10,800 KB/sec		
4X DVD-RW	5,400 KB/sec		
2.4X DVD+R(9)	2,700 KB/sec		
5X DVD-RAM	6,750 KB/sec		
1X BD-ROM	4,500 KB/sec		
1X BD-R read	4,500 KB/sec		
1X BD-RE read	4,500 KB/sec		
Transfer mode	Multiword DMA Mode		

DVD±RW SuperMulti DL Drive specifications

Applicable disc	Read:	Write:
	CD-DA, CD+(E)G, CD-MIDI, CD-TEXT, CD-ROM, CD-ROM XA, MIXED MODE CD, CD-I, CD-I Bridge (Photo-CD, Video CD), Multisession CD (Photo-CD, CD-EXTRA, Portfolio, CD-R, CD-RW), CD-R, CD-RW, DVD-ROM (DVD-5, DVD-9, DVD-10, DVD-18), DVD-R, DVD-RW, DVD-RW, DVD-RAM	CD-R and CD-RW DVD+R, DVD+RW, DVD-R, DVD-RW, DVD-RAM
Center hole diameter	1.5 cm (0.59 in)	
Disc diameter		
Standard disc	12 cm (4.72 in)	
Mini disc	8 cm (3.15 in)	
Disc thickness	1.2 mm (0.047 in)	
Track pitch	0.74 μm	
Access time	CD	DVD
Random	< 175 ms	< 230 ms
Full stroke	< 285 ms	< 335 ms
Audio output level	Line-out, 0.7 Vrms	
Cache buffer	2 MB	
Data transfer rate		
24X CD-ROM	3,600 KB/sec	
8X DVD-ROM	10,800 KB/sec	
24X CD-R	3,600 KB/sec	
16X CD-RW	2,400 KB/sec	
8X DVD+R	10,800 KB/sec	
4X DVD+RW	5,400 KB/sec	
8X DVD-R	10,800 KB/sec	
4X DVD-RW	5,400 KB/sec	
2.4X DVD+R(9)	2,700 KB/sec	
5X DVD-RAM	6,750 KB/sec	
Transfer mode	Multiword DMA Mode	
Startup time	< 15 seconds	
Stop time	< 6 seconds	

Power cord set requirements

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

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

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

Requirements for all countries

The following requirements are applicable to all countries and regions:

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

Requirements for specific countries and regions

Country/region	Accredited agency	Applicable note number
Argentina	IRAM	1
Australia	SAA	1
Austria	OVE	1
Belgium	CEBEC	1
Brazil	ABNT	1
Canada	CSA	2
Chile	IMQ	1
Denmark	DEMKO	1
Finland	FIMKO	1
France	UTE	1
Germany	VDE	1
India	ISI	1
Israel	SII	1
Italy	IMQ	1
Japan	JIS	3
The Netherlands	KEMA	1
New Zealand	SANZ	1
Norway	NEMKO	1
The People's Republic of China	ССС	4
Saudi Arabia	SASO	7
Singapore	PSB	1
South Africa	SABS	1
South Korea	KTL	5
Sweden	SEMKO	1
Switzerland	SEV	1
Taiwan	BSMI	6
Thailand	TISI	1
The United Kingdom	ASTA	1

Country/region	Accredited agency	Applicable note number
The United States	UL	2

- The flexible cord must be Type H05VV-F, 3-conductor, 0.75mm² conductor size. Power cord set fittings (appliance coupler and wall plug) must bear the certification mark of the agency responsible for evaluation in the country or region where it will be used.
- The flexible cord must be Type SVT/SJT or equivalent, No. 18 AWG, 3-conductor. The wall plug must be a two-pole grounding type with a NEMA 5-15P (15 A, 125 V ac) or NEMA 6-15P (15 A, 250 V ac) configuration. CSA or C-UL mark. UL file number must be on each element.
- The appliance coupler, flexible cord, and wall plug must bear a "T" mark and registration number in accordance with the Japanese Dentori Law. The flexible cord must be Type VCTF, 3-conductor, 0.75mm² or 1.25mm² conductor size. The wall plug must be a two-pole grounding type with a Japanese Industrial Standard C8303 (7 A, 125 V ac) configuration.
- The flexible cord must be Type RVV, 3-conductor, 0.75mm² conductor size. Power cord set fittings (appliance coupler and wall plug) must bear the CCC certification mark.
- The flexible cord must be Type H05VV-F 3X0.75mm² conductor size. KTL logo and individual approval number must be on each element. Corset approval number and logo must be printed on a flag label.
- The flexible cord must be Type HVCTF 3X1.25mm² conductor size. Power cord set fittings (appliance coupler, cable, and wall plug) must bear the BSMI certification mark.
- For 127 V ac, the flexible cord must be Type SVT or SJT 3 x 18 AWG, with plug NEMA 5-15P (15 A, 125 V ac), with UL and CSA or C-UL marks. For 240 V ac, the flexible cord must be Type H05VV-F 3X0.75/1.00mm² conductor size, with plug BS 1363/A with BSI or ASTA marks.

16 Recycling

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

HP encourages customers to recycle used electronic hardware, HP original print cartridges, and rechargeable batteries. For more information about recycling programs, see the HP Web site at http://www.hp.com/recycle.

Index

Symbols/Numerics 3D camera, identifying 8, 9, 10 A AC adapter/battery light 13 action keys identifying 18 antennas illustrated 29, 30 removing 78, 79, 85, 86 audio, product description 3 audio-out (headphone)/audio-in	buttons left TouchPad 14 power 17 right TouchPad 14 C cables, service considerations 33 caps lock light, identifying 15 chipset, product description 2 components bottom 19 display 7	display enclosure illustrated 29, 30 removing 79, 86 display panel illustrated 29, 30, 72 product description 2 removing 75, 77, 82, 84 display specifications 120 drive light 11 DVD±RW SuperMulti DL Drive specifications 123
(microphone) jack, identifying 12 B backups 99, 105, 111 base enclosure hinge caps illustrated 27 battery illustrated 27 removing 40	left side 13 right side 11 top 14 computer major components, illustrated 21 computer specifications 119 connector, power 13 connectors, service considerations	electrostatic discharge 35 equipment guidelines 36 esc key, identifying 18 Ethernet, product description 3 external media cards 4 F fan
battery cover, identifying 19 battery lock, identifying 19 battery release latch 19 BIOS determining version 87, 91, 96	D deleted files restoring 102 display assembly	illustrated 26 removing 56 fn key, identifying 18
downloading an update 88, 92, 96 starting the Setup Utility 91, 95 updating 87, 91, 95 Blu-ray ROM DVD±RW SuperMulti specifications 122 Bluetooth label 20 boot order changing 104, 109, 115 bottom 20 bottom cover illustrated 27 removing 44	illustrated 23 removing 72, 80 spare part numbers 23 display assembly subcomponents illustrated 28, 30 removing 72, 80 display bezel illustrated 28 removing 73, 74, 80 display cable illustrated 29, 30 removing 77, 84	graphics, product description 2 grounding guidelines 35 guidelines equipment 36 grounding 35 packaging 36 transporting 36 workstation 36 H hard drive illustrated 25, 32 precautions 34

product description 3	K	0
removing 49	keyboard	operating system 5
specifications 121	illustrated 23, 44	optical drive
hard drive bracket	product description 4	illustrated 27, 32, 41
removing 50	keys	precautions 34
Hard drive hardware kit	action 18	product description 3
illustrated 32	esc 18	removing 41
HDMI port	fn 18	specifications 122, 123
identifying 12	Windows 18	optical drive connector
heat sink assembly		removing 61
illustrated 27	L	spare part number 61
removing 27, 57	labels	optical drive, identifying 14
spare part number 27, 57	Bluetooth 20	original system recovery 102, 107,
hinge caps	Microsoft Certificate of	113
illustrated 27	Authenticity 20	
hinges	regulatory 20	P
illustrated 28, 30	serial number 20	packaging guidelines 36
removing 75, 77, 82, 84	service 20	plastic parts, service
HP PC Hardware Diagnostics (UEFI)	wireless certification 20	considerations 33
downloading 89	WLAN 20	pointing device 4
using 89, 117	latch, battery release 19	ports
HP Recovery Manager 102	lights	HDMI 12
correcting boot problems 109,	AC adapter/battery 13	product description 4
115	caps lock 15	USB 2.0 13
starting 108, 114	hard drive 11	USB 3.0 12, 13
HP Recovery media	mute 15	power button board
creating 105, 112	optical drive 11	illustrated 25
recovery 108, 115	power 11,15	removing 67
HP Recovery partition	RJ-45 (network) status 13	power button, identifying 17
recovery 108, 114	NJ-45 (Hetwork) status 15	power connector cable
•	М	illustrated 27
removing 109, 115	mass storage devices	removing 69
1	illustrated 32	power connector, identifying 13
integrated numeric keypad,	precautions 34	
	memory card reader, identifying 13	power cord
identifying 18		requirements for all countries
internal card expansion 4	memory card, identifying 13	125
internal display switch, identifying	memory module	requirements for specific
7, 9, 10	illustrated 27	countries and regions 126
internal microphones, identifying 7,	product description 2	set requirements 125
9, 10	removing 55	power lights, identifying 11, 15
	microphone	power requirements 5
J	illustrated 28	processor
jacks	product description 3	product description 1
audio-out (headphone)/audio-in	minimized image recovery 108, 114	product description
(microphone) 12	minimized image, creating 107, 113	audio 3
network 13	model name 1	chipset 2
RJ-45 (network) 13	mute light, identifying 15	display panel 2
		Ethernet 3
	N	external media cards 4
	network jack, identifying 13	graphics 2

hard drive 3 internal card expansion 4 keyboard 4	removal/replacement preliminaries 33 procedures 39, 43	system restore point creating 106, 113 system restore point, creating 105
memory module 2	restore points 100	111
microphone 3	restoring the original system	system restore points 100
operating system 5	creating recovery media 99	creating 100
optical drive 3	RJ-45 (network) jack, identifying 13	J
pointing device 4	RJ-45 (network) status lights,	T
ports 4	identifying 13	tools required 33
power requirements 5	RTC battery	top cover
processor 1	illustrated 27	illustrated 23, 44
product name 1	removing 54	TouchPad
security 5		buttons 14
sensors 3	S	removing 70
serviceability 5	security cable slot, identifying 12	spare part number 25, 70
video 3	security, product description 5	TouchPad zone, identifying 14
wireless 4	sensors, product description 3	transporting guidelines 36
product name 1	serial number 20	traveling with the computer 20
product name and number,	serial number, computer 20	
computer 20	service considerations	U USB 2.0 port, identifying 13
D.	cables 33	USB 2.0 port, identifying 13 USB 3.0 port, identifying 12, 13
R	connectors 33	USB board
recover options 107, 113	plastic parts 33 service labels, locating 20	removing 60
recovering from the recovery discs	service tabets, tocating 20 serviceability, product description 5	spare part number 25
103	slots	spare pare number 23
recovering the original system 102	memory card reader 13	V
recovery 102	security cable 12	vents, identifying 12, 19
discs 106, 108, 112, 115	solid-state drive	video, product description 3
HP Recovery Manager 102, 107,	removal 53	
113	spare part number 25, 32, 53	W
media 108, 115	speakers	webcam
starting 108, 114	identifying 17	identifying 8, 9, 10
supported discs 106, 112	illustrated 26	illustrated 28
system 107, 113	removing 66	webcam light, identifying 7, 9, 10
USB flash drive 108, 115	specifications	webcam/microphone cable
using HP Recovery media 106,	Blu-ray ROM DVD±RW	illustrated 29, 30
113	SuperMulti 122	removing 75, 77, 82, 84
recovery discs 99	computer 119	webcam/microphone module
recovery media 99	display 120	illustrated 30
creating 105, 112	DVD±RW SuperMulti DL Drive	removing 74, 81
creating using HP Recovery	123	Windows 105 105
Manager 106, 112	hard drive 121	system restore point 105, 106,
recovery partition	optical drive 122, 123	111, 113
removing 109, 115	supported discs 99	Windows Backup and Restore
recovery, system 102	supported discs, recovery 106, 112	restoring files 102 Windows key, identifying 18
regulatory information	system board	Windows key, identifying 16 Windows tools
regulatory label 20	removing 62	using 106, 113
wireless certification labels 20	spare part number 25, 62	asing 100, 113
	system recovery 102, 107, 113	

wireless antennas
illustrated 29, 30
removing 78, 79, 85, 86
wireless certification label 20
wireless, product description 4
WLAN antennas, identifying 7, 9, 11
WLAN device 20
WLAN label 20
WLAN module
illustrated 26
removing 51
workstation guidelines 36