

HP OMEN Notebook

Maintenance and Service Guide IMPORTANT! This document is intended for HP authorized service providers only.

© 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, and Pentium are trademarks of Intel Corporation in the U.S. and other countries. Microsoft and Windows are 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.

Second Edition: August 2015

First Edition: April 2015

Document Part Number: 809508-002

Product notice

This user 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. Go to 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 full refund subject to the refund policy of your seller.

For any further information or to request a full refund of the price of the computer, please contact your 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).

Table of contents

1 Pro	oduct description	
2 Gett	tting to know your computer	
	Display	
	Right side	4
	Rear	
	Top	
	Labels	
3 Illus	strated parts catalog	13
	Computer major components	
	Display assembly subcomponents	
	Miscellaneous parts	
	Sequential part number listing	
4 Rem	moval and replacement preliminary requirements	21
	Tools required	21
	Service considerations	21
	Grounding guidelines	21
5 Rem	moval and replacement procedures for Authorized Service Provider parts	25
	Computer replacement procedures	25
	Bottom cover	25
	Disconnecting the battery	27
	WLAN module	28
	Solid-state drive (M.2)	30
	Heat sink and fans	31
	Battery	33
	TouchPad	35
	System board	36
	Power button board	
	Power connector cable	40
	Speakers	41
	Light modules	42
	Display assembly	43

6 Specifications	49
Computer specifications	49
Solid-state drive specifications	50
15.6-inch display specifications	50
7 Windows Using Setup Utility (BIOS) in Windows 8.1	51
Starting Setup Utility (BIOS)	51
Updating the BIOS	51
8 Using Setup Utility (BIOS) in Windows 10	53
Starting Setup Utility (BIOS)	53
Updating Setup Utility (BIOS)	
Synchronizing a tablet and keyboard (select products only)	55
9 Using HP PC Hardware Diagnostics (UEFI)	56
Downloading HP PC Hardware Diagnostics (UEFI) to a USB device	57
10 Backing up, restoring, and recovering in Windows 8.1	58
Creating recovery media and backups	58
Restore and recovery	59
11 Backing up, restoring, and recovering in Windows 10	62
Creating recovery media and backups	62
Using Windows tools	63
Restore and recovery	64
12 Power cord set requirements	67
Requirements for all countries	67
Requirements for specific countries and regions	67
13 Recycling	69
Index	70

1 Product description

Category	Description	
Product Name	HP OMEN Notebook	
Processor	4th generation Intel® Core™ i7 processors	
	Intel Core i7-4720HQ (2.6 GHz, turbo up to 3.6 GHz) 1600 MHz/6 MB Cache, 47W	
	Intel Core i7-4710HQ (2.5 GHz, turbo up to 3.5 GHz) 1600 MHz/6 MB Cache, 47W	
Chipset	Intel HM87 Express Chipset	
Graphics	Internal graphics	
	Intel HD Graphics 4600	
	NVIDIA Discrete PCI Express x8 Graphics	
	NVIDIA GeForce GTX 960M (N16P-GX) with 2048MB of dedicated video memory	
	NVIDIA GeForce GTX 960M (N16P-GX) with 4096MB of dedicated video memory	
	NVIDIA GeForce GTX 860M (N15P-GX) with 2048MB of dedicated video memory	
	NVIDIA GeForce GTX 860M (N15P-GX) with 4096MB of dedicated video memory	
	Supports BD playback with HD Decode, DX11 support, and HDMI	
Panel	15.6-in (1920×1080), antiglare, full high-definition (FHD), UWVA at 72% Color Gamut, white light-emitting diode (WLED); 16:9 ultra wide aspect ratio; typical brightness: 300 nits	
	Flush glass design	
	Touchscreen, multi-touch enabled	
Memory	No SODIMM slots - not customer accessible / upgradeable	
	DDR3L-1600 Dual Channel Support	
	Supports up to 16 GB maximum system memory in the following configurations:	
	• 16 GB	
	• 8 GB	
Storage	Single PCIe / SATA M.2 SSD configuration as storage (scope M.2 2260/2280 DS SSD)	
	• 512 GB, MLC, PCle, M.2.2280	
	• 256 GB, MLC, PCIe, M.2.2260	
	• 256 GB, TLC, SATA	
	• 128 GB, TLC, SATA, M.2.2280	
Audio and video	HP TrueVision HD camera, fixed (no tilt) with activity light, 1920×1080 by 30 frames per second	
	Dual array digital microphones with appropriate software - beam forming, echo cancellation, noise suppression	
	Beats Audio (select models)	
	Dual speakers	
	Supports voice recognition	

Category	Description	
Wireless networking	Integrated Wireless options with dual antennas (NGFF/PCIe)	
	Compatible with Miracast-certified devices	
	Supports the following adapters:	
	• Intel Dual Band Wireless-AC 7260 (non v-Pro) 802.11 AC 2x2 WiFi + BT 4.0 Combo Adapte	
	 Intel Wireless 7260BN 802.11 bgn 2x2 WiFi + BT 4.0 Combo Adapter 	
External media cards	HP Multi-Format Digital Media Card Reader	
	Push-Push Insertion/Removal.	
	Supports SD, SDHC, SDXC.	
Internal cards	One NGFF Slot (2230) for WLAN	
	One NGFF Slot (2260/2280) for SSD	
Ports	HDMI v1.4b supporting up to 2560×1600 @ 60Hz / 4096×2304 @ 24Hz	
	One mini Display Port v1.2 supporting Max. 3840×2160 @ 60 Hz resolution	
	Headphone/microphone combo jack	
	USB 3.0 ports (4)	
	Support HP USB Boost (Sleep and Charge) on all four USB 3.0 ports	
	AC Smart Pin adapter plug	
Keyboard/pointing devices	Full size Dura Coat island-style keyboard	
	Touchpad requirements:	
	Multitouch gestures enabled	
	Supports Windows 8 modern trackpad gestures	
	Taps enabled as default	
Power requirements	Supports 120-W HP Smart AC adapter (4.5 mm barrel connector)	
	1.8 meter power cord	
	Supports a 4-cell, 58-Wh, 3.82-Ah, Li-ion battery	
Security	Trust Platfom Module (TPM) support	
Operating system	Preinstalled	
	Windows 10	
	Windows 10 Professional	
	Windows 10 (CPPP) - China only	
	Windows 8.1	
	Windows 8.1 (CPPP) - China only	
	Windows 8.1 Home High End ML 64	
	Windows 8.1 Home High End EM/SL 64	
	Windows 8.1 Home High End China/SL 64	
Serviceability	End user replaceable parts: AC adapter	

2 Getting to know your computer

Display

Component		Description
(1)	WLAN antennas*	Send and receive wireless signals to communicate with wireless local area networks (WLANs).
(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 webcam in Windows 8.1 , from the Start screen, type camera, and then select Camera from the list of applications.
		To use the webcam in Windows 10 , type camera in the taskbar search box, and then select Camera .
(5)	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.

^{*}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 guide:

Windows 8.1: From the Start screen, type support, and then select the HP Support Assistant app.

Component Description

Windows 10: Select Start, select All apps, select HP Help and Support, and then select HP Documentation.

Right side

Component		Description
(1)	Memory card reader	Reads optional memory cards that 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 press in on the card until it is firmly seated.
		To remove a card:
		Press in on the card it until it pops out.

Rear

Comp	Component		Description	
(1)		Vents (2)	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)		AC adapter light	 On: The AC adapter is connected and the battery is charged. 	
			Off: The computer is using battery power.	
(3)	Ą	Power connector	Connects an AC adapter.	
(4)	ss⇔	USB 3.0 ports (4)	Connect optional USB devices, such as a keyboard, mouse, external drive, printer, scanner or USB hub.	
			NOTE: Your computer does not include an RJ-45 (network) jack. To connect to a wired network, use the USB Ethernet adapter provided with your computer or purchase one separately.	
(5)	нот	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 HDMI device.	
(6)	Ð	Mini DisplayPort	Connects an optional digital display device, such as a high- performance monitor or projector.	
			NOTE: You can connect up to 2 optional display devices with a Mini DisplayPort splitter (purchased separately).	
(7)	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 guide:	
			Windows 8.1 , from the Start screen, type <code>support</code> , and then select the HP Support Assistant app.	
			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).	

Top

Touchpad

Component		Description
(1)	Touchpad zone	Reads your finger gestures to move the pointer or activate items on the screen.
		TIP: You can disable the touchpad or change the touchpad sensitivity and click speed.
(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

TIP: You can customize the keyboard lighting. See <u>Lighting zones on page 10</u>.

Component			Description	
(1)	d١	Power light	On: The computer is on.	
	O		 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	On: Caps lock is on, which switches the keys to all capital letters.	
(3)	40	Mute light	Amber: Computer sound is off.	
			Off: Computer sound is on.	
(4)	(₍ 1 ₎₎	Wireless light	 Off: An integrated wireless device, such as a wireless local area network (WLAN) device and/or a Bluetooth® device, is on. 	
			Amber: All wireless devices are off.	

Buttons and speakers

Comp	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.
			CAUTION: Pressing and holding down the power button will result in the loss of unsaved information.
			If the computer has stopped responding and Windows® shutdown procedures are ineffective, press and hold the power button down for at least 10 seconds to turn off the computer.
			To learn more about your power settings, see your power options.
			Windows 8.1: From the Start screen, type power, select Power and sleep settings , and then select Power and sleep from the list of applications.
			Windows 10: Type power in the taskbar search box, select Power and sleep settings.
			- or -
			Right-click the Start button, and then select Power Options .
(2)		Speakers (2)	Produce sound.

Keys

TIP: You can customize these keys in HP OMEN Control.

Comp	onent	Description
(1)	Programmable gaming keys	Allow you to create up to 30 different gaming key combinations when used alone or with the fn, ctrl, alt, or shift keys.
(2)	esc key	Displays system information when pressed in combination with the ${\sf fn}$ key.
(3)	fn key	Executes frequently used system functions when pressed in combination with one of the action keys or the esc key.
(4)	Windows key	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 menu.
		TIP: You can disable the Windows key in HP OMEN Control.
(5)	Action keys	Execute frequently used system functions when pressed in combination with the fn key.
		NOTE: On select models, the fn+f5 action key turns the keyboard backlight feature off or on.
(6)	Windows application key	Displays options for a selected object.
		TIP: You can disable the Windows application key in HP OMEN Control.

Lighting zones

The keyboard includes programmable lighted keyboard zones that ensure that you hit the right key every time, even when gaming in low-light conditions. With HP OMEN Control you can customize the colors of each zone for each user profile.

NOTE: When you first set up your computer, all of the lighting zones are red.

Compor	Component	
(1)	Power button	
	NOTE: The power button lighting is available on select models only.	
(2)	Speakers	
(3)	Programmable gaming keys	
(4)	Left zone	
(5)	WASD keys	
(6)	Center zone	
(7)	Right zone	
(8)	Fan	
	NOTE: The fan color will always be red.	

To customize the lighting zones for current settings or a user profile that you want to change:

1. From the Windows desktop, click the **HP OMEN Control** icon

2. Select the **Lighting** tab. 3. On the keyboard image, click the lighting zone you want to customize.

-or-

In the drop-down box, select the lighting zone that you want to customize.

- 4. Select the color you want to change, and then assign it to a user profile.
- NOTE: Repeat steps 2 through 4 for each lighting zone you want to change for each user profile.
- TIP: You can select one color and apply it to all the lighting zones at once.

Labels

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

- **IMPORTANT:** All labels described in this section will be located in one of 3 places depending on your computer model: affixed to the bottom of the computer, located in the battery bay, or under the service door.
- ☆ TIP: You can also press fn+esc for system information.
 - 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.

Compo	Component		
(1)	(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 preinstalled with Windows 8 or Windows 8.1 do not have the physical label, but have a Digital Product Key electronically installed.
- NOTE: This Digital Product Key is automatically recognized and activated by Microsoft Operating Systems on a reinstall of the Windows 8 or Windows 8.1 operating system with 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.

3 Illustrated parts catalog

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.

Computer major components

ltem	Component	Spare part number		
(1)	Display assembly : The display assembly is spared at the subcomponent level only. For more display assemb information, see <u>Display assembly subcomponents on page 16</u> .			
(2)	Keyboard/top cover (includes top cover, keyboard, keyboard support bracket, and screws):			
	For use in Belgium	788603-A41		
	For use in Canada	788603-DB1		
	For use in the Czech Republic and Slovakia	788603-FL1		
	For use in Denmark, Finland, and Norway	788603-DH1		
	For use in France	788603-051		
	For use in Germany	788603-041		
	For use in Greece	788603-151		
	For use in Italy	788603-061		
	For use in Japan	788603-291		
	For use in Latin America	788603-161		
	For use in the Netherlands	788603-B31		
	For use in the Portugal	788603-131		
	For use in the Russia	788603-251		
	For use in the Saudi Arabia	788603-171		
	For use in South Korea	788603-AD1		
	For use in Spain	788603-071		
	For use in Switzerland	788603-BG1		
	For use in the Turkey	788603-141		
	For use in the United Kingdom and Sinapore	788603-031		
	For use in the United States	788603-001		
(3)	TouchPad (includes cable)	788607-001		
(4)	Light modules (includes left, right, and rear modules and cables)	788604-001		
(5)	Power button board (includes cable)	788605-001		
(6)	Heat sink and fans	788600-001		
(7)	System board equipped with a graphics subsystem with discrete memory, on-board system memory, and the following processor: (includes thermal grease and thermal pads)			
	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 or Windows 10 operating system			
	Intel Core I7-4710 processor:			
	 Includes 16-GB of system memory and 4 GB of discrete graphics memory for use in models without the Windows operating system 	788615-xxx		

ltem	Component	Spare part number		
	 Includes 8-GB of system memory and 4 GB of discrete graphics memory for use in models without the Windows operating system 	788616-xxx		
	 Includes 8-GB of system memory and 2 GB of discrete graphics memory for use in models without the Windows operating system 	788614-xxx		
	Intel Core I7-4720 processor:			
	 Includes 16-GB of system memory and 4 GB of discrete graphics memory for use in models without the Windows operating system 	806345-xxx		
	 Includes 8-GB of system memory and 4 GB of discrete graphics memory for use in models without the Windows operating system 	806344-xxx		
	 Includes 8-GB of system memory and 2 GB of discrete graphics memory for use in models without the Windows operating system 	806343-xxx		
(8)	Power connector cable (includes cable, bracket, and screws)	788599-001		
(9)	Battery, 4-cell, 58-Wh, 3.82-Ah, Li-ion	778978-006		
(10)	WLAN modules:			
	Intel Wireless 7260BN 802.11 bgn 2x2 WiFi + BT 4.0 Combo Adapter	784640-006		
	Intel Dual Band Wireless-AC 7260(non v-Pro) 802.11 AC 2x2 WiFi + BT 4.0 Combo Adapter	784645-006		
(11)	Solid-state drive (SSD), M.2			
	128 GB, TLC, 2280 DS, SATA	788613-001		
	256 GB, MLC, 2260 DS, PCIe	788612-001		
	256 GB, TLC, SATA	819489-001		
	512 GB, MLC, 2280 DS, PCIe	788611-001		
(12)	Speaker Kit (includes left and right speakers)	788610-001		
(13)	Base enclosure (includes rubber feet)	788598-001		

Display assembly subcomponents

ltem	Component	Spare part number	
(1)	Display Panel Kit (includes bezel, touch glass, and panel)		
	NOTE: Must be assembled in a clean room.		
	For use in models with Beats audio (includes Beats logo)	788608-001	
	NOTE: When inventory is depleted and the part is no longer available, use 811202-001 (Display Panel Kit without Beats logo) as its replacement.		
	For use in models without Beats audio (no Beats logo)	811202-001	
(2)	Webcam/microphone module	788620-001	
(3) Touch control board			
	For use in models with Beats audio	788606-001	
	For use in models without Beats audio	811556-001	
(4)	Display Hinge Kit (includes left/right hinges, LVDS cable, touch control cable, and left and right antennas)		
	NOTE: The display hinge kit is spared with the display enclosure (788597-001).		
(5)	Display enclosure (includes the display hinge kit)	788597-001	
	NOTE: The display enclosure spare part kit also includes the display hinge kit with left/right hinges, LVDS cable, touch control cable, and left and right antennas.		

Miscellaneous parts

Component	Spare part number
120-W HP Smart AC adapter (PFC, 4.5-mm)	710415-001
HP RJ45-to-USB adapter	539614-001
HP HDMI-to-VGA adapter	701943-001
Screw Kit	788609-001
Power cord (3-pin, black, 1.00-m):	
For use in Australia	490371-011
For use in Denmark	490371-081
For use in Europe	490371-021
For use in Italy	490371-061
For use in Japan	490371-291
For use in North America	490371-001
For use in the People's Republic of China	490371-AA1
For use in South Africa	490371-AR1
For use in South Korea	490371-AD1
For use in Switzerland	490371-111
For use in the United Kingdom and Singapore	490371-031

Sequential part number listing

Spare part number	Description
490371-001	Power cord for use in North America (3-pin, black, 1.83-m)
490371-011	Power cord for use in Australia (3-pin, black, 1.83-m)
490371-021	Power cord for use in Europe (3-pin, black, 1.83-m)
490371-031	Power cord for use in the United Kingdom and Singapore (3-pin, black, 1.83-m)
490371-061	Power cord for use in Italy (3-pin, black, 1.83-m)
490371-081	Power cord for use in Denmark (3-pin, black, 1.83-m)
490371-111	Power cord for use in Switzerland (3-pin, black, 1.83-m)
490371-291	Power cord for use in Japan (3-pin, black, 1.83-m)
490371-AA1	Power cord for use in the People's Republic of China (3-pin, black, 1.83-m)
490371-AD1	Power cord for use in South Korea (3-pin, black, 1.83-m)
539614-001	HP RJ-45-to-USB adapter
701943-001	HP HDMI-to-VGA adapter
710415-001	120-W HP Smart AC adapter (PFC, 4.5-mm)
778978-006	4-cell, 58-Wh, 3.82-Ah, Li-ion battery
784640-006	Intel Wireless 7260BN 802.11 bgn 2x2 WiFi + BT 4.0 Combo Adapter
784645-006	Intel Dual Band Wireless-AC 7260(non v-Pro) 802.11 AC 2x2 WiFi + BT 4.0 Combo Adapter
788597-001	Display enclosure (includes the display hinge kit with left/right hinges, LVDS cable, touch control cable, and left and right antennas)
788598-001	Base enclosure (includes rubber feet)
788599-001	Power connector cable (includes cable, bracket, and screws)
788600-001	Heat sink
788603-001	Keyboard/top cover in purple finish for use in the United States (includes top cover, keyboard, keyboard support bracket, and screws)
788603-031	Keyboard/top cover in purple finish for use in the United Kingdom and Singapore (includes top cover, keyboard, keyboard support bracket, and screws)
788603-041	Keyboard/top cover in purple finish for use in the Germany (includes top cover, keyboard, keyboard support bracket, and screws)
788603-051	Keyboard/top cover for use in France (includes top cover, keyboard, keyboard support bracket, and screws)
788603-061	Keyboard/top cover for use in Italy (includes top cover, keyboard, keyboard support bracket, and screws)
788603-071	Keyboard/top cover for use in Spain (includes top cover, keyboard, keyboard support bracket, and screws)
788603-131	Keyboard/top cover for use in Portugal (includes top cover, keyboard, keyboard support bracket, and screws)
788603-141	Keyboard/top cover for use in Turkey (includes top cover, keyboard, keyboard support bracket, and screws)
788603-151	Keyboard/top cover for use in Greece (includes top cover, keyboard, keyboard support bracket, and screws)
788603-161	Keyboard/top cover for use in Latin America (includes top cover, keyboard, keyboard support bracket, and screws)

Spare part number	Description
788603-171	Keyboard/top cover for use in Saudi Arabia (includes top cover, keyboard, keyboard support bracket, and screws
788603-251	Keyboard/top cover for use in Russia (includes top cover, keyboard, keyboard support bracket, and screws)
788603-291	Keyboard/top cover for use in Japan (includes top cover, keyboard, keyboard support bracket, and screws)
788603-A41	Keyboard/top cover for use in Belgium (includes top cover, keyboard, keyboard support bracket, and screws)
788603-AD1	Keyboard/top cover for use in South Korea (includes top cover, keyboard, keyboard support bracket, and screws
788603-B31	Keyboard/top cover for use in the Netherlands (includes top cover, keyboard, keyboard support bracket, and screws)
788603-BG1	Keyboard/top cover for use in Switzerland (includes top cover, keyboard, keyboard support bracket, and screws
788603-DB1	Keyboard/top cover for use in Canada (includes top cover, keyboard, keyboard support bracket, and screws)
788603-DH1	Keyboard/top cover for use in Denmark, Finland, and Norway (includes top cover, keyboard, keyboard support bracket, and screws)
788603-FL1	Keyboard/top cover for use in the Czech Republic and Slovakia (includes top cover, keyboard, keyboard support bracket, and screws)
788604-001	Light modules (includes left, right, and rear modules and cables)
788605-001	Power button board (includes cable)
788606-001	Touch control board for use in models with Beats audio
788607-001	TouchPad (includes cable)
788608-001	Display Panel Kit for use in models with Beats audio (includes Beats logo)(includes bezel, touch glass, and pane
	NOTE: Must be assembled in a clean room.
	NOTE: When inventory is depleted and the part is no longer available, use 811202-001 (Display Panel Kit without Beats logo) as its replacement.
788609-001	Screw Kit
788610-001	Speaker Kit (includes left and right speakers)
788611-001	128 GB solid-state drive (SSD), M.2, TLC
788612-001	256 GB solid-state drive (SSD), M.2, MLC
788613-001	512 GB solid-state drive (SSD), M.2, MLC
788614-001	System board equipped with an Intel Core i7-4710 processor; includes 8-GB of system memory and 2 GB of discrete graphics memory for use in models with Windows 7 or without the Windows operating system (include thermal grease and thermal pads)
788614-501	System board equipped with an Intel Core i7-4710 processor; includes 8-GB of system memory and 2 GB of discrete graphics memory for use in models with Windows 8.1 Standard (includes thermal grease and thermal pads)
788614-601	System board equipped with an Intel Core i7-4710 processor; includes 8-GB of system memory and 2 GB of discrete graphics memory for use in models with Windows 8.1 Professional or Windows 10 (includes thermal grease and thermal pads)
788615-001	System board equipped with an Intel Core i7-4710 processor; includes 16-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 7 or without the Windows operating system (include thermal grease and thermal pads)
788615-501	System board equipped with an Intel Core i7-4710 processor; includes 16-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 8.1 Standard (includes thermal grease and thermal pads)

Spare part number	Description
788615-601	System board equipped with an Intel Core i7-4710 processor; includes 16-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 8.1 Professional or Windows 10v (includes thermal grease and thermal pads)
788616-001	System board equipped with an Intel Core i7-4710 processor; includes 8-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 7 or without the Windows operating system (includes thermal grease and thermal pads)
788616-501	System board equipped with an Intel Core i7-4710 processor; includes 8-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 8.1 Standard (includes thermal grease and thermal pads)
788616-601	System board equipped with an Intel Core i7-4710 processor; includes 8-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 8.1 Professional or Windows 10 (includes thermal grease and thermal pads)
788620-001	Webcam/microphone module
806343-001	System board equipped with an Intel Core i7-4720 processor; includes 8-GB of system memory and 2 GB of discrete graphics memory for use in models with Windows 7 or without the Windows operating system (includes thermal grease and thermal pads)
806343-501	System board equipped with an Intel Core i7-4720 processor; includes 8-GB of system memory and 2 GB of discrete graphics memory for use in models with Windows 8.1 Standard (includes thermal grease and thermal pads)
806343-601	System board equipped with an Intel Core i7-4720 processor; includes 8-GB of system memory and 2 GB of discrete graphics memory for use in models with Windows 8.1 Professional or Windows 10 (includes thermal grease and thermal pads)
806344-001	System board equipped with an Intel Core i7-4720 processor; includes 8-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 7 or without the Windows operating system (includes thermal grease and thermal pads)
806344-501	System board equipped with an Intel Core i7-4720 processor; includes 8-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 8.1 Standard (includes thermal grease and thermal pads)
806344-601	System board equipped with an Intel Core i7-4720 processor; includes 8-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 8.1 Professional or Windows 10 (includes thermal grease and thermal pads)
806345-001	System board equipped with an Intel Core i7-4720 processor; includes 16-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 7 or without the Windows operating system (includes thermal grease and thermal pads)
806345-501	System board equipped with an Intel Core i7-4720 processor; includes 16-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 8.1 Standard (includes thermal grease and thermal pads)
806345-601	System board equipped with an Intel Core i7-4720 processor; includes 16-GB of system memory and 4 GB of discrete graphics memory for use in models with Windows 8.1 Professional or Windows 10 (includes thermal grease and thermal pads)
811202-001	Display Panel Kit for use in models without Beats audio (no Beats logo)(includes bezel, touch glass, and panel)
	NOTE: Must be assembled in a clean room.
811556-001	Touch control board for use in models without Beats audio
819489-001	256 GB solid-state drive (SSD), M.2, TLC, SATA

Removal and replacement preliminary requirements

Tools required

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

- Flat-bladed screw driver
- Magnetic screw driver
- Phillips P0 screw driver

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.

Grounding guidelines

Electrostatic discharge

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 guidelines described in this section.

Avoid touching pins, leads, and circuitry.

Handle electronic components as little as possible.

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

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

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

1	Typical electrostatic voltage leve	ls	
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, screw drivers, 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 computerop 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 Authorized Service Provider parts

Computer replacement procedures

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

- CAUTION: This computer does not have user-replaceable parts. Only HP authorized service providers should perform the removal and replacement procedures described here. Accessing the internal part could damage the computer or void the warranty.
- 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. See Labels on page 11 for details.
- 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.

There are as many as 42 screws that must be removed, replaced, and/or loosened when servicing the computer. Make special note of each screw size and location during removal and replacement.

Bottom cover

Before replacing the bottom cover, follow these steps:

- Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.

Remove the bottom cover:

1. Close and position the computer upside down with the front toward you.

- 2. Pry up to remove the rubber strips from the bottom of the computer.
- NOTE: You cannot replace the removed rubber strips. You must use new rubber strips when reassembling the computer. All spare part kits that require removal of the bottom cover include replacement rubber strips.

3. Remove the 11 Phillips PM2.0×5.0 screws that secure the bottom cover to the computer.

4. Lift the bottom cover off the computer.

Disconnecting the battery

IMPORTANT: Be sure to disconnect or remove the battery before removing any components from the computer.

Before disconnecting the battery, follow these steps:

- 1. Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- **4.** Remove the bottom cover (see Bottom cover on page 25).

Disconnect the battery:

▲ Pull to disconnect the battery cable from the system board connector.

Reverse this procedure to connect the battery.

WLAN module

Component	Spare part number
Intel Wireless 7260BN 802.11 bgn 2x2 WiFi + BT 4.0 Combo Adapter	784640-006
Intel Dual Band Wireless-AC 7260(non v-Pro) 802.11 AC 2x2 WiFi + BT 4.0 Combo Adapter	784645-006

Before replacing the WLAN module, follow these steps:

- Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see Bottom cover on page 25).
- 5. Disconnect the battery (see <u>Disconnecting the battery on page 27</u>).

Remove the WLAN module:

- 1. Disconnect the WLAN antenna cables (1) from the terminals on the WLAN module.
- 2. Remove the Phillips PM2.0×3.0 screw (2) that secures the WLAN module to the system board.
- 3. Remove the WLAN module (3) by pulling the module away from the slot.

NOTE: If the WLAN antenna cable is not connected to the terminal on the WLAN module, a protective sleeve should be installed on the antenna connector, as shown in the following illustration.

Reverse this procedure to install the WLAN module.

Solid-state drive (M.2)

Description	Spare part number
128 GB solid-state drive (SSD), M.2, TLC, 2280 DS, SATA	788611001
256 GB solid-state drive (SSD), M.2, MLC, 2260 DS,PCIe	788612-001
256 GB solid-state drive (SSD), M.2, TLC, SATA	819489-001
512 GB solid-state drive (SSD), M.2, MLC, 2280 DS, PCIe	788613-001

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

- 1. Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see Bottom cover on page 25).
- 5. Disconnect the battery (see <u>Disconnecting the battery on page 27</u>).

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.

Heat sink and fans

NOTE: The heat sink and fans are spared together.

Component	Spare part number
Heat sink and fans (includes replacement thermal material)	788600-001

Before replacing the heat sink and fans, follow these steps:

- 1. Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see Bottom cover on page 25).
- 5. Disconnect the battery (see <u>Disconnecting the battery on page 27</u>).

Remove the heat sink and fans:

- 1. Disconnect the cables from the system board for the left (1) and right (2) fans.
- 2. Remove the two Phillips PM2.0×3.5 screws (3) that secure each fan to the computer.
- 3. Loosen the six captive Phillips screws (4) on the heat sink.
- 4. Lift the fans and heat sink straight up and out of the computer (5).

- 5. Use the following image to determine where thermal material must be installed on the heat sink and system board.
 - (1)-(6) show locations on the system board that require thermal material. (7)-(12) show locations on the heat sink that require thermal material.

Reverse this procedure to install the heat sink and fans.

Battery

IMPORTANT: Be sure to disconnect or remove the battery before removing any components from the computer.

Component	Spare part number
Battery, 4-cell, 58-Wh, 3.82-Ah, Li-ion	778978-006

Before replacing the battery, follow these steps:

- Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see Bottom cover on page 25).
- **WARNING!** To reduce potential safety issues, use only the battery provided with the computer, a replacement battery provided by HP, or a compatible battery purchased from HP.
- <u>CAUTION:</u> Removing a battery that is the sole power source for the computer can cause loss of information. To prevent loss of information, save your work or shut down the computer through Windows before removing the battery.

Remove the battery:

- 1. Disconnect the battery cable from the system board (1).
- 2. Remove the four Phillips PM2.0×4.0 screws (2) that secure the battery to the computer.

3. Lift the battery (3) from the computer.

Reverse this procedure to install the battery.

TouchPad

Component	Spare part number
TouchPad (includes cable)	788607-001

Before replacing the TouchPad, follow these steps:

- 1. Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- **4.** Remove the bottom cover (see <u>Bottom cover on page 25</u>).
- 5. Remove the battery (see <u>Battery on page 33</u>).

Remove the TouchPad:

- 1. Disconnect the TouchPad cable from the system board (1).
- 2. Remove the Mylar from atop the middle screw of the touchpad (2).
- **3.** Remove the five Phillips PM1.5×2.0 broad head screws **(3)** that secure the TouchPad to the computer.
- 4. Remove the TouchPad (4).

Reverse this procedure to install the TouchPad.

System board

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 or Windows 10 operating system

Component	Spare part number	
System board equipped with an Intel Core i7-4710 processor (includes thermal grease and thermal pads)		
Includes 16 GB of system memory and 4 GB of discrete graphics memory for use in models without the Windows operating system	788615-xxx	
Includes 8 GB of system memory and 4 GB of discrete graphics memory for use in models without the Windows operating system	788616-xxx	
Includes 8 GB of system memory and 2 GB of discrete graphics memory for use in models without the Windows operating system	788614-xxx	
System board equipped with an Intel Core i7-4720 processor (includes thermal grease and thermal pads)		
Includes 16 GB of system memory and 4 GB of discrete graphics memory for use in models without the Windows operating system	806345-xxx	
Includes 8 GB of system memory and 4 GB of discrete graphics memory for use in models without the Windows operating system	806344-xxx	
Includes 8 GB of system memory and 2 GB of discrete graphics memory for use in models without the Windows operating system	806343-xxx	

Before replacing the system board, follow these steps:

- 1. Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see Bottom cover on page 25).
- Remove the battery (see <u>Battery on page 33</u>).
- 6. Remove the WLAN module (see WLAN module on page 28).
- 7. Remove the SSD module (see Solid-state drive (M.2) on page 30).
- 8. Remove the heat sink and fans (see Heat sink and fans on page 31).

Remove the system board:

- 1. Disconnect the following cables from the system board.
 - (1): Display cable
 - (2): Left speaker cable
 - (3): Power connector cable
 - (4): Left light assembly

(5): TouchPad cable

(6): Keyboard cable

(7): Touch control cable

(8): Webcam cable

(9): Right speaker cable

(10): Right light assembly

(11): Power button board cable

(12): Light module cable

- 2. Remove the three Phillips PM2.0×3.0 screws (1) that secure the system board to the computer.
- 3. Remove the bolthead screw (2) that secures the system board to the computer.

4. Lift the system board (3) out of the computer.

Reverse this procedure to install the system board.

Power button board

Component	Spare part number
Power button board (includes cable)	788605-001

Before replacing the power button board, follow these steps:

- Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see **Bottom cover on page 25**).
- 5. Remove the battery (see <u>Battery on page 33</u>).
- Remove the heat sink and fans (see <u>Heat sink and fans on page 31</u>).
- 7. Remove the system board (see System board on page 36).

Remove the power button board:

1. Remove the Phillips PM2.0×3.0 screw (1) that secures the power button board to the keyboard/top cover.

Remove the power button board (2).

Reverse this procedure to install the power button board.

Power connector cable

Component	Spare part number
Power connector cable (includes cable, bracket, and screws)	788599-001

Before replacing the power connector cable, follow these steps:

- Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see Bottom cover on page 25).
- 5. Remove the battery (see <u>Battery on page 33</u>).
- 6. Remove the heat sink and fans (see <u>Heat sink and fans on page 31</u>).
- 7. Remove the system board (see System board on page 36).

Remove the power connector cable:

- 1. Remove the two Phillips PM2.0×3.0 screws (1) that secure the bracket over the power connector.
- 2. Lift the bracket from atop the power connector (2).
- **3.** Remove the power connector and cable **(3)** from the computer.

Reverse this procedure to install the power connector cable.

Speakers

Component	Spare part number
Speaker Kit (includes left and right speakers)	788610-001

Before replacing the speakers, follow these steps:

- 1. Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- **4.** Remove the bottom cover (see <u>Bottom cover on page 25</u>).
- 5. Remove the battery (see <u>Battery on page 33</u>).
- 6. Remove the heat sink and fans (see <u>Heat sink and fans on page 31</u>).
- 7. Remove the system board (see System board on page 36).

Remove the speakers:

- 1. Remove the two Phillips PM2.0×3.5 screws (1) that secure the speakers to the computer.
- 2. Lift the speakers (2) and cables from the computer.

Reverse this procedure to install the speakers.

Light modules

Component	Spare part number
Light modules (includes left, right, and rear modules and cables)	788604-001

Light modules are located under each speaker and at left and right near the rear of the computer. The two modules at the rear are wired together and secured with screws. The left and right modules under the speakers are secured with adhesive.

Before replacing the light modules, follow these steps:

- 1. Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see Bottom cover on page 25).
- 5. Remove the battery (see <u>Battery on page 33</u>).
- **6.** Remove the heat sink and fans (see <u>Heat sink and fans on page 31</u>).
- 7. Remove the speakers (see Speakers on page 41).
- 8. Remove the system board (see System board on page 36).
- 9. Remove the power button board (see Power button board on page 38).

Remove the light modules:

- 1. Remove the three Phillips PM2.0×3.0 screws (1) that secure the rear modules to the computer.
- 2. Remove the wire that connects the rear modules together from the clips in the computer (2).
- **3.** Remove the modules by lifting the rear modules **(3)** and prying up to disengage the adhesive from the left and right modules **(3)**.

Reverse this procedure to install the light modules.

Display assembly

Before replacing the display assembly, follow these steps:

- 1. Turn off 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 the power from the computer by unplugging the power cord from the computer.
- 3. Disconnect all external devices from the computer.
- 4. Remove the bottom cover (see **Bottom cover on page 25**).
- 5. Remove the battery (see <u>Battery on page 33</u>).
- 6. Remove the power button board (see Power button board on page 38).
- 7. Disconnect the light boards (see Light modules on page 42).

Remove the display assembly:

- 1. Position the computer on its side with the display slightly open.
- Remove the six Phillips PM2.5×3.0 screws (1) that secure the display assembly to the computer.

3. Separate the display assembly from the computer (2).

- 4. To separate the display from the display enclosure:
 - **a.** Insert a plastic tool **(1)** in the slot between the display and the enclosure and slide around the entire display to disengage the display from the enclosure.

CAUTION: Be sure to use a tool that will not damage the display.

b. Remove the display from the enclosure (2).

The display enclosure is available using spare part number 788597-001.

NOTE: The display enclosure spare part kit also includes the display hinge kit.

The Display Panel Kit is available using spare part number 788608-001 for models with Beats audio (includes Beats logo) and 811202-001 for models without Beats audio (no Beats logo).

- NOTE: When inventory is depleted and the part is no longer available, use 811202-001 (Display Panel Kit without Beats logo) as its replacement.
- NOTE: The Display Panel Kit must be assembled in a clean room.

- 5. To disconnect the display cable from the display panel:
 - a. Rotate the display downward so it lays flat (1).
 - **b.** Lift the tape from atop the connector on the back of the display panel (2), and then disconnect the display cable from the connector (3).

c. Remove the display cable, noting its routing path for reinstallation **(4)**.

- 6. To remove the touch control board from the top of the display:
 - **a.** Disconnect the cables from the two connectors on the top of the board (1).
 - **b.** Pry up on the touch control module to release the adhesive strip **(2)** that secures the module to the display, and the remove the module.
 - **c.** Disconnect the cable from the module **(3)**.

d. Note the cable routing path for reinstallation (4).

The touch control board is available using spare part number 788606-001 for models with Beats audio and 811556-001 for models without Beats audio.

7. To replace the webcam module:

- **a.** Disconnect the cable from the webcam module **(1)**.
- **b.** Use a tool to pry up on the webcam to release the adhesive strip **(2)** that secures the webcam module to the display.

Lift the webcam module from the display (3).The webcam is available using spare part number 788620-001.

Reverse this procedure to reassemble and install the display assembly.

6 Specifications

Computer specifications

Dimensions	Metric	U.S.
Width	382.9 mm	15.08 in
Depth	247.5 mm	9.74 in
Height - front	15.5 mm	0.61 in
Height - rear	19.9 mm	0.78 in
Weight	2.27 kg	5.00 lbs
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%	
Nonoperating	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

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

Solid-state drive specifications

Dimensions	128 GB*	256 GB*	512 GB*
Length	80 mm	80 mm	80 mm
Width	22 mm	22 mm	22 mm
Interface type	SATA-3	PCIe	PCIe
Form factor	M.2 2280	M.2 2260	M.2 2280
Data transfer rate (4k sector random / 128k sequential)			
Sequential Read	up to 520 MB/s	up to 750 MB/s	up to 1170MB/s
Random Read	up to 92K IOPS	up to 100K IOPS	up to 122K IOPS
Sequential Write	up to 140 MB/s	up to 600 MB/s	up to 970 MB/s
Random Write	up to 35K IOPS	up to 60K IOPS	up to 72K IOPS
Operating temperature	0°C to 70°C (32°F to 158°F)		

15.6-inch display specifications

Dimensions	Metric	U.S.
Height	20.77 cm	8.175 in
Width	37.78 cm	14.875 in
Diagonal	39.62 cm	15.6 in
Number of colors	Up to 16.8 million	
Contrast ratio	500:1 (typical)	
Brightness	300 nits	
Pixel resolution		
Format	1920×1080	
Configuration	RGB vertical stripe	
Color Gamut	72%	
Backlight	WLED	
Screen type	Antiglare	

7 Windows 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)

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 revealed by pressing fn+esc (if you are already in Windows) or by using Setup Utility (BIOS).

- 1. Start Setup Utility (BIOS) (see Starting Setup Utility (BIOS) on page 51).
- Use the arrow keys to select Main.
- 3. To exit Setup Utility (BIOS) without saving your changes, use the arrow keys to select **Exit**, select **Exit Discarding Changes**, and then press **enter**.
- Select Yes.

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.

- 1. From the Start screen, type hp support assistant, and then select the HP Support Assistant app.
- 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.
- 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 revealed on the screen after the download is complete. If no instructions are revealed, follow these steps:

- 1. From the Start screen, type file, 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 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 8

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.
- 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.
 - 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):

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

- or -

Click the question mark icon in the taskbar.

2. Select **My PC**, and then select **Specifications**.

– or –

▲ Use Setup Utility (BIOS).

To use Setup Utility (BIOS):

- 1. Start Setup Utility (BIOS) (see Starting Setup Utility (BIOS) on page 53).
- 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 Downloading a BIOS update on page 54.

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.

- 2. 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.
- NOTE: After a message on the screen reports a successful installation, you can delete the downloaded file from your hard drive.

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.

NOTE: The Embedded Controller firmware will synchronize ONLY if the tablet or keyboard battery is more than 50% charged, or if your tablet is connected to AC power.

9 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:

- 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 57.
- **b.** Hard drive
- c. BIOS
- 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**. 2.

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. 2.
- 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.

10 Backing up, restoring, and recovering in Windows 8.1

Your computer includes tools provided by HP and Windows to help you safeguard your information and retrieve it if you ever need to. These tools will help you return your computer to a proper working state or even back to the original factory state, all with simple steps.

This chapter provides information about the following processes:

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

Creating recovery media and backups

 After you successfully set up the computer, 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.

HP Recovery media you create will provide the following recovery options:

- System Recovery—Reinstalls the original operating system and the programs that were installed at the factory.
- Minimized Image Recovery—Reinstalls the operating system and all hardware-related drivers and software, but not other software applications.
- Factory Reset—Restores the computer to the state 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.

See Creating HP Recovery media on page 58.

2. Use the Windows tools to create system restore points and create backups of personal information. For more information and steps, see Windows Help and Support. From the Start screen, type help, and then select **Help and Support**.

Creating HP Recovery media

HP Recovery Manager is a software program that offers a way 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 HP 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 blank USB flash drive or the number of blank DVD discs 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, 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 the HP website. For U.S. support, go to http://www.hp.com/go/contactHP. For worldwide support, go to http://welcome.hp.com/country/us/en/wwcontact_us.html. 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 up to 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:

- 1. From the Start screen, type recovery, and then select HP Recovery Manager.
- Select Create recovery media, and follow the on-screen instructions to continue.

If you ever need to recover the system, see Recovering using HP Recovery Manager on page 60.

Restore and recovery

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

- Windows offers several options for restoring from backup, refreshing the computer, and resetting the computer to its original state. For more information and steps, see Help and Support. From the Start screen, type help, and then select Help and Support.
- 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**, and then select **Reinstall drivers** and/or applications, and follow the on-screen instructions.
- 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 <u>Recovering using HP Recovery Manager on page 60</u>.

- If you want to recover the computer's original factory partitioning and content, you can choose the System Recovery option from the HP Recovery media. For more information, see <u>Recovering using HP</u> Recovery Manager on page 60.
- If you have replaced the hard drive, you can use the Factory Reset option of HP Recovery media to restore the factory image to the replacement drive. For more information, see <u>Recovering using HP</u> <u>Recovery Manager on page 60</u>.
- If you wish 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 on page 61.

Recovering using HP Recovery Manager

HP Recovery Manager software allows you to recover the computer to its original factory state. Using the HP Recovery media you created, you can choose from one of the following recovery options:

- 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 hardware-related drivers and software, but not other software applications.
- Factory Reset—Restores the computer to the state 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 (on Windows 8.1 models) and Minimized Image Recovery.

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 media provided by the manufacturer.
- 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.
- To use the Factory Reset or System Recovery options, you must use HP Recovery media.
- If the HP Recovery media do not work, you can obtain recovery media for your system from the HP website. For U.S. support, go to http://www.hp.com/go/contactHP. For worldwide support, go to http://welcome.hp.com/country/us/en/wwcontact_us.html.
- IMPORTANT: HP Recovery Manager does not automatically provide backups of your personal data. Before beginning recovery, back up any personal data you wish to retain.

Using the HP Recovery partition (select models only)

The HP Recovery partition allows you to perform a system recovery (on Windows 8.1 models) or a minimized image recovery without the need for recovery discs or a recovery USB flash drive. This type of recovery can only be used if the hard drive is still working.

To start HP Recovery Manager from the HP Recovery partition:

Press f11 while the computer boots.

– or –

Press and hold f11 as you press the power button.

- Select **Troubleshoot** from the boot options menu.
- 3. Select **Recovery Manager**, and 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.

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

— or –

Insert the HP Recovery USB flash drive you created 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 61.
- Follow the on-screen instructions.

Changing the computer boot order

If 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:

- 1. Insert the HP Recovery media you created.
- 2. Restart the computer.
- 3. Press and hold esc while the computer is restarting, and then press f9 for boot options.
- 4. Select the optical drive or USB flash drive you want to boot from.
- 5. Follow the on-screen instructions.

Removing the HP Recovery partition

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

IMPORTANT: Removing the HP Recovery partition means you can no longer use Windows Refresh, the Windows Remove everything and reinstall Windows option, or the HP Recovery Manager option for minimized image recovery. Create HP Recovery media before removing the Recovery partition to ensure you have recovery options; see Creating HP Recovery media on page 58.

Follow these steps to remove the HP Recovery partition:

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

11 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 62. For information on the recovery options that are available using the recovery media, see
 Using Windows tools on page 63.
- 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 64.

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 <u>Using Windows tools on page 63</u>.

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

If you ever need to recover the system, see Recovering using HP Recovery Manager on page 64.

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 <u>Recovering using HP Recovery Manager on page 64</u>. If you have not already
 created recovery media, see <u>Creating HP Recovery media</u> (select products only) on page 62.
 - 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 64.
 - 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 66.

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 62.

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 62.
- To use the Factory Reset option (select products only), you must use HP Recovery media. If you have not already created recovery media, see Creating HP Recovery media (select products only) on page 62.
- 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).
 - 1. 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.

- 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 <u>Changing the computer boot order on page 66</u>.
- 3. 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.
 - 1. Insert the HP Recovery media.
 - 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**.

- 3. 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 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 62.
- 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.
- 2. Select **Remove Recovery Partition**, and then follow the on-screen instructions.

12 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 1.0 m (3.3 ft) and no more than 2.0 m (6.5 ft).
- All power cord sets must be approved by an acceptable accredited agency responsible for evaluation in the country or region where the power cord set will be used.
- The power cord sets must have a minimum current capacity of 10 amps and a nominal voltage rating of 125 or 250 V AC, as required by 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 all countries 113

Requirements for specific countries and regions

Country/region	Accredited agency	Applicable note number
Australia	EANSW	1
Austria	OVE	1
Belgium	CEBC	1
Canada	CSA	2
Denmark	DEMKO	1
Finland	FIMKO	1
France	UTE	1
Germany	VDE	1
Italy	IMQ	1
Japan	METI	3
The Netherlands	KEMA	1
Norway	NEMKO	1
The People's Republic of China	COC	5

Country/region	Accredited agency	Applicable note number
South Korea	EK	4
Sweden	СЕМКО	1
Switzerland	SEV	1
Taiwan	BSMI	4
The United Kingdom	BSI	1
The United States	UL	2

- The flexible cord must be Type HO5VV-F, 3-conductor, 1.0-mm² conductor size. Power cord set fittings (appliance coupler and wall plug) must bear the certification mark of the agency responsible for evaluation in the country or region where it will be used.
- 2. The flexible cord must be Type SPT-3 or equivalent, No. 18 AWG, 3-conductor. The wall plug must be a two-pole grounding type with a NEMA 5-15P (15 A, 125 V) or NEMA 6-15P (15 A, 250 V) configuration.
- 3. The appliance coupler, flexible cord, and wall plug must bear a "T" mark and registration number in accordance with the Japanese Dentori Law. The flexible cord must be Type VCT or VCTF, 3-conductor, 1.00-mm² conductor size. The wall plug must be a two-pole grounding type with a Japanese Industrial Standard C8303 (7 A, 125 V) configuration.
- 4. The flexible cord must be Type RVV, 3-conductor, 0.75-mm² conductor size. Power cord set fittings (appliance coupler and wall pluq) must bear the certification mark of the agency responsible for evaluation in the country or region where it will be used.
- 5. The flexible cord must be Type VCTF, 3-conductor, 0.75-mm² conductor size. Power cord set fittings (appliance coupler and wall plug) must bear the certification mark of the agency responsible for evaluation in the country or region where it will be used.

13 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

A	right side 4	G
AC adapter 5	top 6	graphics, product description 1
AC adapter, spare part number 17,	computer	
18	major components 13	H
action keys	specifications 49	HDMI port
identifying 9	connector, power 5	identifying 5
audio, product description 1		HDMI-to-VGA adapter, spare part
audio-out (headphone)/audio-in	D	number 17, 18
(microphone) jack 5	deleted files	heat sink
	restoring 59	removal 31
В	display	spare part number 14, 18, 31
backups 58, 62	specifications 50	hinge
base enclosure, spare part	display assembly	spare part number 16, 47
numbers 18	removal 43	HP PC Hardware Diagnostics (UEFI)
battery	subcomponents 16	using 56
disconnecting 27	display bezel	HP Recovery Manager 60
removal 33	spare part number 16	correcting boot problems 61, 66
spare part number 15, 18, 33	display cable	starting 60, 65
bezel	removal 45, 47	HP Recovery media
spare part number 16	display enclosure	creating 58, 62
BIOS	spare part number 45	recovery 61, 65
determining version 51, 53	display enclosure, spare part	HP Recovery partition 60
downloading an update 52, 54	number 18	recovery 60, 65
starting the Setup Utility 53	display enclosure, spare part	removing 61, 66
updating 51, 53	numbers 16	
Bluetooth label 12	Display Hinge Kit, spare part	I I
boot order	number 16, 47	internal display switch, identifying
changing 66	display panel	3
changing HP Recovery Manager	product description 1	internal microphones, identifying 3
61	removal 44	
bottom 12	spare part number 19, 20	J
bottom cover		jacks
removal 25	E	audio-out (headphone)/audio-in
spare part number 25	enclosure	(microphone) 5
buttons	spare part number 45	
left touchpad 6	esc key, identifying 9	K
power 8	external media cards, product	keyboard/top cover
right touchpad 6	description 2	spare part numbers 14, 18, 19
		keys
C	F	action 9
caps lock light, identifying 7	fans	esc 9
chipset, product description 1	removal 31	fn 9
components	spare part number 14	programmable gaming 9
display 3	fn key, identifying 9	Windows 9
		Windows application 9

L	power button, identifying 8	recovery media
labels	power connector cable	creating 58, 62
Bluetooth 12	removal 40	creating using HP Recovery
Microsoft Certificate of	spare part number 15, 18, 40	Manager 59, 63
Authenticity 11	power connector, identifying 5	recovery partition 60
regulatory 12	power cord	removing 61, 66
serial number 11	set requirements 67	regulatory information
service 11	spare part numbers 18	regulatory label 12
wireless certification 12	power lights, identifying 7	wireless certification labels 12
WLAN 12	power requirements, product	restore
light modules	description 2	Windows File History 59
removal 42	processor, product description 1	RJ45-to-USB adapter, spare part
spare part number 14, 19, 42	product description	number 17, 18
lighting zones, customizing 10	audio 1	
lights	chipset 1	S
AC adapter 5	display panel 1	Screw Kit, spare part number 17, 19
caps lock 7	external media cards 2	serial number, computer 11
mute 7	graphics 1	service labels, locating 11
power 7	memory 1	serviceability, product description 2
wireless 7	microphone 1	Setup Utility (BIOS), using for
	operating system 2	Windows computer models 51
M	ports 2	slots, memory card reader 4
memory card reader, identifying 4	power requirements 2	solid-state drive
memory card, identifying 4	processors 1	removal 30
memory, product description 1	product name 1	spare part numbers 30
microphone, product description 1	serviceability 2	specifications 50
Mini DisplayPort	storage 1	speakers
identifying 5	video 1	identifying 8
minimized image	wireless 2	removal 41
creating 60	product name 1	spare part number 15, 41
minimized image recovery 60, 65	product name and number,	spare part numbers 19
minimized image, creating 64	computer 11	specifications
model name 1	programmable gaming keys,	display 50
mute light, identifying 7	identifying 9	solid-state drive 50
	, , , , , , , , , , , , , , , , , , ,	storage, product description 1
0	R	supported discs
operating system, product	recover	recovery 59
description 2	options 64	supported discs, recovery 63
original system recovery 60, 64	recovery 60	system board
	discs 59, 61, 63, 65	removal 36
P	HP Recovery Manager 60, 64	spare part numbers 14, 36
panel	media 61, 65	system recovery 60, 64
spare part number 19, 20	starting 65	system restore point
ports	supported discs 59, 63	creating 58, 63
HDMI 5	system 64	system restore point, creating 62
Mini DisplayPort 5	USB flash drive 61, 65	
USB 3.0 5	using HP Recovery media 59, 63	T
ports, product description 2		touch control board
power button board		removal 46
removal 38		spare part numbers 16, 19, 20
spare part number 14, 19, 38		

```
TouchPad
  removal 35
  spare part number 14, 19, 35
touchpad
  buttons 6
touchpad zone, identifying 6
traveling with the computer 12
USB 3.0 port, identifying 5
vents, identifying 5
video, product description 1
W
webcam
  identifying 3
  spare part number 48
webcam light, identifying 3
webcam/microphone module
 spare part number 16, 20
Windows
  File History 59
  restoring files 59
  system restore point 58, 62, 63
Windows application key,
 identifying 9
Windows key, identifying 9
Windows tools
 using 63
wireless certification label 12
wireless light 7
wireless, product description 2
WLAN antennas, identifying 3
WLAN device 12
WLAN label 12
WLAN module
  removal 28
  spare part number 15, 18, 28
```