

HP Stream x360 Convertible PC

Maintenance and Service Guide

IMPORTANT! This document is intended for HP authorized service providers only.

© Copyright 2014 Hewlett-Packard Development Company, L.P.

Bluetooth is a trademark owned by its proprietor and used by Hewlett-Packard Company under license. Atom, Celeron, and Intel are trademarks of Intel Corporation in the U.S. and other countries. Microsoft and Windows are U.S. registered trademarks of the Microsoft group of companies. SD Logo is a trademark of its proprietor.

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

First Edition: October 2014

Document Part Number: 793705-001

Product notice

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

Not all features are available on all editions of Windows 8. This computer may require upgraded and/or separately purchased hardware, drivers, and/or software to take full advantage of Windows 8 functionality. See <http://www.microsoft.com> for details.

Software terms

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

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

Safety warning notice

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

Table of contents

1 Product description	1
2 External component identification	3
Right side	3
Left side	4
Display	6
Changing your notebook to an entertainment stand	7
Changing your notebook to a tablet	7
Top	8
TouchPad	8
Speakers	8
Lights	9
Keys	10
Service label and PCID label	11
Service label	11
PCID label	12
3 Illustrated parts catalog	13
Computer major components	13
Display assembly subcomponents	17
Mass storage devices	19
Miscellaneous parts	19
Sequential part number listing	19
4 Removal and replacement procedures preliminary requirements	22
Tools required	22
Service considerations	22
Plastic parts	22
Cables and connectors	23
Drive handling	23
Grounding guidelines	24
Electrostatic discharge damage	24
Packaging and transporting guidelines	25
Workstation guidelines	25

5 Removal and replacement procedures for Authorized Service Provider parts	27
Component replacement procedures	27
Bottom cover	28
USB board	32
WLAN module	33
WWAN module	35
Power button board	37
Speakers	38
Battery	40
TouchPad	42
Power connector cable	43
System board	44
Display assembly	47
6 Using Setup Utility (BIOS) and HP PC Hardware Diagnostics (UEFI)	55
Starting Setup Utility (BIOS)	55
Updating the BIOS	55
Determining the BIOS version	55
Downloading a BIOS update	56
Using HP PC Hardware Diagnostics (UEFI)	57
Downloading HP PC Hardware Diagnostics (UEFI) to a USB device	57
7 Specifications	58
Computer specifications	58
8 Backup and recovery	59
Backing up your information	59
Performing a system recovery	59
Recovery from external media	59
Using Windows Refresh or Windows Reset	60
9 Power cord set requirements	61
Requirements for all countries	61
Requirements for specific countries and regions	62
10 Recycling	64
Index	65

1 Product description

Category	Description
Product Name	HP Stream x360 Convertible PC
Processor	Intel® Celeron® N2840 processor (up to 2.58 GHz, 2 MB L2, 1333 MHz, dual core)
Chipset	Intel Atom™
Graphics	Internal graphics: Intel HD Graphics Support for DX11 Support for HD playback, streaming, and recording @ 720p 30fps
Panel	11.6 in [29.5 cm] (1366×768), high-definition (HD), white light emitting diode (WLED), AntiGlare, flat panel TouchScreen with MultiTouch enabled; 16:9 ultra-wide aspect ratio; typical brightness: 200 nits (cd/m ²) Supports low-voltage differential signaling (LVDS) (co-layout with eDP1.3+PSR)
Memory	On-board system memory Support for DDR3L-1333 MHz (DDR3L-1600 MHz downgrade to DDR3L-1333 MHz) Supports up to 2 GB max on-board system memory (2048 MB (256 MB × 16 x 4pcs))
Optical drive	Support for external 9.5 mm tray load, SATA, DVD+/-RW DL SuperMulti drive only
Audio and video	Integrated HP TrueVision camera: HD (1280×720 by 30 frames per second), fixed (no tilt), with activity light Dual array Digital Microphones with appropriate software - beam forming, echo cancellation, noise suppression DTS Studio Sound Dual Speakers support 25 mm x 14 mm speaker
Ethernet	Integrated 10/100 network interface card (NIC) Co-layout with Giga-LAN
Sensor	Sensor Hub (Accelerometer + Gyroscope + e-Compass)
Wireless	Compatible with Miracast-certified devices Support Assistant GPS Integrated wireless local area network (WLAN) options by way of wireless module; 1 antenna Support for the following WLAN format: <ul style="list-style-type: none">• Broadcom BCM43142 802.11 b/g/n 1x1 Wi-Fi + Bluetooth® 4.0 HMC Combo Adapter Integrated wireless wide area network (WWAN) options by way of wireless module; 2 antennas Support for the following WWAN format: <ul style="list-style-type: none">• HP hs3110 HSPA+ Mobile Broadband Module SIM card slot (user accessible)

Category	Description
External media cards	HP Multi-Format Digital Media Card Reader with push-push technology. Supports SD/SDHC/SDXC. SIM slot
Ports	<ul style="list-style-type: none"> • AC adapter: HP Smart pin plug (4.5 mm barrel) • Audio: one combo audio-out (headphone)/audio-in (microphone) jack, supports jack auto-detection • HDMI: v. 1.4a, supporting up to 1080p, 1920×1080 at 60 Hz • RJ-45/Ethernet • (1) USB 3.0 • (2) USB 2.0 • VGA (Dsub 15 pin) supporting 1920×1200 external resolution at 60 Hz, hot plug/unplug and auto-detection for correct output to wide-aspect versus standard aspect video
Keyboard/pointing devices	<p>97% size, textured, island-style keyboard (no numerical keypad)</p> <p>Touchpad requirements:</p> <p>HP Imagepad - Clickpad with image sensor</p> <p>Taps enabled as default</p> <p>Multitouch gestures enabled</p> <p>Support for PS/2 and SMB interface</p> <p>Support for Windows 8.1 Modern TouchPad Gestures</p>
Power requirements	<p>1 meter length power cord</p> <p>AC adapter with localized cable plug support</p> <p>Support for the following AC adapter:</p> <ul style="list-style-type: none"> • 45 W HP Smart AC adapter (non-PFC, with 26.5 mm z-height adapter [non-slim]) (not for India/People's Republic of China) <p>Embedded 3 cell, 43 Wh, prismatic battery</p>
Security	Security cable lock slot
Operating system	<p>Preinstalled:</p> <ul style="list-style-type: none"> • Windows 8.1 (WIMBoot)
Serviceability	<p>End user replaceable parts:</p> <ul style="list-style-type: none"> • AC adapter

2 External component identification

Right side

Component	Description
(1) SIM slot (select models only)	Supports a wireless subscriber identity module (SIM).
(2) 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 push in on the card until it is firmly seated. To remove a card, press in on the card it until it pops out.
(3) USB 2.0 port	Connects an optional USB device, such as a keyboard, mouse, external drive, printer, scanner or USB hub.
(4) USB 3.0 port	Connects an optional USB device, such as a keyboard, mouse, external drive, printer, scanner or USB hub.
(5) 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) RJ-45 (network) jack/status lights	Connects a network cable. <ul style="list-style-type: none">• White: The network is connected.• Amber: Activity is occurring on the network.
(7) AC adapter/battery light	<ul style="list-style-type: none">• On: The AC adapter is connected and the battery is charged.• Off: The computer is using battery power.
(8) Power connector	Connects an AC adapter.

Left side

Component	Description
(1) Security cable slot	Attaches an optional security cable to the computer. NOTE: The security cable is designed to act as a deterrent, but it may not prevent the computer from being mishandled or stolen.
(2) Power button	<ul style="list-style-type: none"> 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. <p>CAUTION: Pressing and holding down the power button will result in the loss of unsaved information.</p> <p>If the computer has stopped responding and Windows shutdown procedures are ineffective, press and hold the power button down for at least 5 seconds to turn off the computer.</p> <p>To learn more about your power settings, see your power options. From the Start screen, type <code>power</code>, select Power and sleep settings, and then select Power and sleep from the list of applications.</p>
(3) Power light	<ul style="list-style-type: none"> On: The computer is on. Blinking: The computer is in the Sleep state, a power-saving state. The computer shuts off power to the display and other unneeded components. Off: The computer is off or in Hibernation. Hibernation is a power-saving state that uses the least amount of power.
(4) USB 2.0 port	Connects an optional USB device, such as a keyboard, mouse, external drive, printer, scanner or USB hub.
(5) 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.

Component	Description
(6) Volume up/down button	<p>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, Safety, and Environmental Notices</i>. To access this guide, from the Start screen, type <code>support</code>, and then select the HP Support Assistant app.</p> <p>NOTE: When a device is connected to the jack, the computer speakers are disabled.</p> <p>NOTE: Be sure that the device cable has a 4-conductor connector that supports both audio-out (headphone) and audio-in (microphone).</p> <p>Controls speaker volume.</p> <p>To decrease speaker volume, press the – edge of the button.</p> <p>To increase speaker volume, press the + edge of the button.</p>

Display

Component	Description
(1) WWAN antennas (2)* (select models only)	Send and receive wireless signals to communicate with wireless wide area networks (WWAN).
(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, from the Start screen, type <i>camera</i> , and then select Camera from the list of applications.
(5) WLAN antenna*	Sends and receives wireless signals to communicate with wireless local area networks (WLANs).
(6) Windows button	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.
(7) 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, from the Start screen, type *support*, and then select the **HP Support Assistant** app.

Your computer can function as a classic notebook, and in addition, the display can be rotated so that the computer transforms into an entertainment stand or a tablet.

Changing your notebook to an entertainment stand

To change your notebook to an entertainment stand, raise the display, and then rotate the display backward to a stand position (about 315 degrees).

Changing your notebook to a tablet

To change your notebook to a tablet, raise the display, and then rotate the display backward until it is flush with the computer bottom (360 degrees).

Top

TouchPad

Component	Description
(1) TouchPad zone	Moves the on-screen pointer and selects or activates items on the screen. NOTE: The TouchPad also supports edge-swipe gestures.
(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.

Speakers

Component	Description
Speakers (2)	Produce sound.

Lights

Component	Description
(1) Caps lock light	On: Caps lock is on, which switches the keys to all capital letters.
(2) Mute light	<ul style="list-style-type: none">• Amber: Computer sound is off.• Off: Computer sound is on.

Keys

Component		Description
(1)	esc key	Displays system information when pressed in combination with the fn key.
(2)	fn key	Executes frequently used system functions when pressed in combination with the b key, the spacebar , or the esc key.
(3)	 Windows key	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.
(4)	Action keys	Execute frequently used system functions.

Service label and PCID label

Service label

When ordering parts or requesting information, provide the computer serial number and model description provided on the service label.

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

PCID label

The PCID label provides the information required to properly reset the notebook firmware (BIOS) back to factory shipped specifications when replacing the system board. The label may have a different number of characters depending on the operating system on the computer. The PCID label is located inside the bottom case.

Windows 8 models

Non-Windows 8 models

3 Illustrated parts catalog

Computer major components

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

Item	Component	Spare part number
(1)	Display assembly (11.6 in [29.5 cm], AG, SVA, LED TouchScreen) (includes webcam/microphone module):	
	With WLAN and WWAN support	794293-001
	With WLAN support	794294-001
	The display assembly is also spared at the subcomponent level. See Display assembly subcomponents on page 17 .	
(2)	Top cover (includes keyboard)	
	For use in Belgium	794301-A41
	For use in Bulgaria	794301-261
	For use in Canada	794301-DB1
	For use in the Czech Republic and Slovakia	794301-FL1
	For use in Denmark, Finland, and Norway	794301-DH1
	For use in France	794301-051
	For use in Germany	794301-041
	For use in Greece	794301-151
	For use in Israel	794301-BB1
	For use in Italy	794301-061
	For use in Latin America	794301-161
	For use in the Netherlands	794301-B31
	For use in Portugal	794301-131
	For use in Romania	794301-271
	For use in Russia	794301-251
	For use in Saudi Arabia	794301-171
	For use in Slovenia	794301-BA1
	For use in Spain	794301-071
	For use in Switzerland	794301-BG1
	For use in Turkey	794301-141
	For use in the United Kingdom	794301-031
(3)	Power button board (includes cable)	755733-001
(4)	TouchPad (includes bracket and cable)	794302-001
(5)	Power connector cable	755727-001
(6)	Speaker Kit (includes left and right speakers and cable)	794298-001
(7)	System board (includes replacement thermal material):	
	Intel Celeron N2840 processor, 2 GB memory, 32G eMMC, no WWAN support ,and the Windows 8.1 Standard operating system (includes replacement thermal material)	794299-501

Item	Component	Spare part number
	Intel Celeron N2840 processor, 2 GB memory, 32G eMMC, WWAN support, and the Windows 8.1 Standard operating system (includes replacement thermal material)	794300-501
(8)	Thermal plate (not spared)	
(9)	WLAN module:	
	Broadcom BCM43142 802.11 b/g/n 1x1 Wi-Fi + Bluetooth 4.0 HMC Combo Adapter	753076-005
(10)	WWAN module:	
	HP hs3110 HSPA+ Mobile Broadband Module	748599-005
(11)	Embedded 3 cell prismatic battery pack , 43 Wh, 3.82 Ah	787520-005
(12)	USB board (includes cable)	755734-001
(13)	Bottom cover	
	Without WWAN support	794288-001
	With WWAN support	794289-001

Display assembly subcomponents

NOTE: The display assembly is also spared as a whole assembly. Display assembly (11.6 in [29.5 cm], AG, SVA, LED TouchScreen) (includes webcam/microphone module) with WWAN and WLAN support: 794293-001 and display assembly (11.6 in [29.5 cm], AG, SVA, LED TouchScreen) (includes webcam/microphone module) with WLAN support: 794294-001.

Item	Component	Spare part number
(1)	Display enclosure (supports both WWAN/non-WWAN models)	794287-001
(2)	WLAN antenna	794285-001

Item	Component	Spare part number
(3)	Webcam (includes microphone rubber gaskets)	794303-001
(4)	WWAN dual antenna	794286-001
(5)	Display cable	761350-001
(6)	Display hinges	794308-001
(7)	Display raw panel (includes display screw mylar covers and rubber gaskets)	794295-001
(8)	Proximity sensor board	788218-001
(9)	Display bezel for use with the raw panel (includes bezel, touch glass, touch control board, and magnets for hibernation and 360)	794290-001
(10)	Display hinge covers (includes top and bottom covers)	794292-001

Mass storage devices

Component	Spare part number
External DVD±RW Double-Layer with SuperMulti Drive	747080-001

Miscellaneous parts

Component	Spare part number
AC adapter	
45 W HP Smart AC adapter (non-PFC, 4.5 mm, non-slim) (not for India/People's Republic of China)	741727-001
HDMI to VGA adapter	701943-001
Power cord (3 pin, black, 1.83 m):	
For use in Argentina	755530-D01
For use in Denmark	755530-081
For use in Europe	755530-021
For use in Israel	755530-BB1
For use in Italy	755530-061
For use in North America	755530-001
For use in South Africa	755530-AR1
For use in Switzerland	755530-111
For use in the United Kingdom and Singapore	755530-031
Rubber Feet Kit (includes 2 rear rubber feet)	794296-001
Screw Kit	794297-001

Sequential part number listing

Spare part number	Description
701943-001	HDMI to VGA adapter
741727-001	45 W HP Smart AC adapter (non-PFC, 4.5 mm, non-slim) (not for India/People's Republic of China)
747080-001	External DVD±RW Double-Layer with SuperMulti Drive
748599-005	HP hs3110 HSPA+ Mobile Broadband Module
753076-005	Broadcom BCM43142 802.11 b/g/n 1x1 Wi-Fi + Bluetooth 4.0 HMC Combo Adapter
755530-001	Power cord for use in North America (3-pin, black, 1.83 m)
755530-021	Power cord for use in Europe (3-pin, black, 1.83 m)
755530-031	Power cord for use in the United Kingdom and Singapore (3-pin, black, 1.83 m)
755530-061	Power cord for use in Italy (3-pin, black, 1.83 m)

Spare part number	Description
755530-081	Power cord for use in Denmark (3-pin, black, 1.83 m)
755530-111	Power cord for use in Switzerland (3-pin, black, 1.83 m)
755530-AR1	Power cord for use in the South Africa (3-pin, black, 1.83 m)
755530-BB1	Power cord for use in Israel (3-pin, black, 1.83 m)
755530-D01	Power cord for use in Argentina (3-pin, black, 1.83 m)
755727-001	Power connector cable
755733-001	Power button board (includes cable)
755734-001	USB board (includes cable)
761350-001	Display cable
787520-005	Embedded 3 cell, 43 Wh, 3.82 Ah, prismatic battery pack
788218-001	Proximity sensor board
794285-001	WLAN antenna
794286-001	WWAN dual antenna
794287-001	Display enclosure (supports both WWAN/non-WWAN models)
794288-001	Bottom cover without WWAN support
794289-001	Bottom cover with WWAN support
794290-001	Display bezel, for use with the raw panel (includes bezel, touch glass, touch control board, and magnets for hibernation and 360)
794292-001	Display hinge covers (includes top and bottom covers)
794293-001	Display panel kit with WWAN and WLAN support
794294-001	Display panel kit with WLAN support
794295-001	Display raw panel (includes display screw mylar covers and rubber gaskets)
794296-001	Rubber Feet Kit (includes 2 rear rubber feet)
794297-001	Screw Kit
794298-001	Speaker Kit (includes left and right speakers and cable)
794299-501	System board equipped with an Intel Celeron N2840 processor, 2 GB memory, 32G eMMC, no WWAN support, and the Windows 8.1 Standard operating system (includes replacement thermal material)
794300-501	System board equipped with an Intel Celeron N2840 processor, 2 GB memory, 32G eMMC, WWAN support, and the Windows 8.1 Standard operating system (includes replacement thermal material)
794301-031	Top cover for use in the United Kingdom (includes keyboard)
794301-041	Top cover for use in Germany (includes keyboard)
794301-051	Top cover for use in France (includes keyboard)
794301-061	Top cover for use in Italy (includes keyboard)
794301-071	Top cover for use in Spain (includes keyboard)
794301-131	Top cover for use in Portugal (includes keyboard)

Spare part number	Description
794301-141	Top cover for use in Turkey (includes keyboard)
794301-151	Top cover for use in Greece (includes keyboard)
794301-161	Top cover for use in Latin America (includes keyboard)
794301-171	Top cover for use in Saudi Arabia (includes keyboard))
794301-251	Top cover for use in Russia (includes keyboard))
794301-261	Top cover for use in Bulgaria (includes keyboard)
794301-271	Top cover for use in Romania (includes keyboard)
794301-A41	Top cover for use in Belgium (includes keyboard)
794301-B31	Top cover for use Internationally (includes keyboard)
794301-BA1	Top cover for use in Slovenia (includes keyboard)
794301-BB1	Top cover for use in Israel (includes keyboard)
794301-BG1	Top cover for use in Switzerland (includes keyboard)
794301-DB1	Top cover for use in Canada (includes keyboard)
794301-DH1	Top cover for use in Denmark, Finland, and Norway (includes keyboard)
794301-FL1	Top cover for use in the Czech Republic and Slovakia (includes keyboard)
794302-001	TouchPad (includes bracket and cable)
794303-001	Webcam (includes microphone rubber gaskets)
794308-001	Display hinge

4 Removal and replacement procedures 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 and P1 screw drivers

Service considerations

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

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

Plastic parts

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

Cables and connectors

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

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

Drive handling

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

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

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

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

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

Avoid dropping drives from any height onto any surface.

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

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

Avoid exposing a drive to temperature extremes or liquids.

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

Grounding guidelines

Electrostatic discharge damage

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

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

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

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

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

Before touching an electronic component, discharge static electricity by using the 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.

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

Packaging and transporting guidelines

Follow these grounding guidelines when packaging and transporting equipment:

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

Workstation guidelines

Follow these grounding workstation guidelines:

- Cover the workstation with approved static-shielding material.
- Use a wrist strap connected to a properly grounded work surface and use properly grounded tools and equipment.
- Use conductive field service tools, such as cutters, 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 $\pm 10\%$ resistance in the ground cords. To provide proper ground, wear a strap snugly against the skin at all times. On grounded mats with banana-plug connectors, use alligator clips to connect a wrist strap.
- When standing, use foot straps and a grounded floor mat. Foot straps (heel, toe, or boot straps) can be used at standing workstations and are compatible with most types of shoes or boots. On conductive floors or dissipative floor mats, use foot straps on both feet with a minimum of one megohm resistance between the operator and ground. To be effective, the conductive must be worn in contact with the skin.

The following grounding equipment is recommended to prevent electrostatic damage:

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

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

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

5 Removal and replacement procedures for Authorized Service Provider parts

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

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

Component replacement procedures

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

There are as many as 76 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

Description	Spare part number
Bottom cover without WWAN support	794288-001
Bottom cover with WWAN support	794289-001
Rubber Kit (includes 2 rear rubber feet)	794296-001

Before removing the bottom cover, 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.

Remove the bottom cover:

1. Position the computer upside-down.
2. Pry the two rear rubber feet off the bottom cover **(1)**.

3. Remove the two Phillips PM2.5×8.0 screws (2) that secure the bottom cover to the computer.

4. Remove the two Phillips PM2.5×8.0 screws **(1)** and the seven Phillips PM2.0×7.0 screws **(2)** that secure the bottom cover to the computer.

5. Separate the bottom cover from the computer by lifting up at the seam near the display hinges **(1)**, and then lift the cover up and off the computer far enough to access the USB/audio board connector on the system board.

NOTE: When you lift the bottom cover, a cable is connected from the USB/audio board (installed on the inside of the bottom cover) to the system board. Be sure not to pull the cable loose when lifting the bottom cover.

6. Disconnect the USB/audio board cable from the system board by lifting the ZIF connector **(2)**, and then removing the USB/audio board cable **(3)** from the system board connector.

7. Remove the bottom cover (4).

Reverse this procedure to install the bottom cover.

USB board

Description	Spare part number
USB board (includes cable)	755734-001

Before removing the USB board, follow these steps:

1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
2. Disconnect all external devices connected to the computer.
3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
4. Remove the bottom cover (see [Bottom cover on page 28](#)).

To remove the USB board:

1. Position the bottom cover upside-down.
2. Remove the Phillips PM2.0×3.0 screw **(1)**.
3. Lift up the ribbon cable to detach it from the bottom cover. The cable is held in place with double-sided tape.
4. Lift up the rear of the board and remove the board from the bottom cover **(2)**.

Reverse this procedure to install the USB board.

WLAN module

Description	Spare part number
Broadcom BCM43142 802.11 b/g/n 1x1 Wi-Fi + Bluetooth 4.0 HMC Combo Adapter	753076-005

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

Before removing the WLAN module, 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 28](#)).
5. Disconnect the battery.

Remove the WLAN module:

1. Disconnect the WLAN antenna cable **(1)** from the terminal on the WLAN module.

NOTE: The WLAN antenna cable connects to the WLAN module “Main” terminal labeled “1”.

2. Remove the two Phillips PM2.0×3.5 screws **(2)** that secure the WLAN module to the system board. (The WLAN module tilts up.)

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

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

Reverse this procedure to install the WLAN module.

WWAN module

NOTE: The WWAN module and the WLAN module are not interchangeable.

Description	Spare part number
HP hs3110 HSPA+ Mobile Broadband Module	748599-005

Before removing the WWAN module, 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 28](#)).
5. Disconnect the battery.

Remove the WWAN module:

1. Disconnect the WWAN antenna cables **(1)** from the terminals on the WWAN module.

NOTE: The red WWAN antenna cable is connected to the WWAN module “Main” terminal. The blue WWAN antenna cable is connected to the WWAN module “Aux” terminal.

2. Remove the Phillips PM2.0×3.0 screw **(2)** that secures the WWAN module to the system board.

3. Remove the WWAN module (3) by pulling the module away from the slot.

 NOTE: WWAN modules are designed with a notch to prevent incorrect insertion.

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

Reverse this procedure to install the WWAN module.

Power button board

Description	Spare part number
Power button board (includes cable)	755733-001

Before removing the power button 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 28](#)).
5. Disconnect the battery.

Remove the power button board:

1. Disconnect the power button board cable **(1)** from the system board.
2. Disconnect the power button board cable **(2)** from the power button board.
3. Remove the two Phillips PM2.0×3.0 screws **(3)** that secure the power button board to the computer.
4. Remove the power button board **(4)**.
5. Remove the power button board cable **(5)**. The cable is attached with double-sided adhesive.

Reverse this procedure to install the power button board.

Speakers

Description	Spare part number
Speaker Kit (includes left and right speakers and cable)	794298-001

Before removing 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 [Bottom cover on page 28](#)).
5. Disconnect the battery.

Remove the speakers:

1. Disconnect the speaker cable from the system board **(1)**.
2. Release the speaker cable **(2)** from the clips on the battery.
3. Remove the four Phillips PM2.0×6.0 broadhead screws **(3)** that secure the speakers to the computer.

 NOTE: Make note of the rubber gaskets **(4)** that fit around each screw. For installation, make sure the gaskets are properly installed.

4. Remove the speakers (5).

Reverse this procedure to install the speakers.

Battery

Description	Spare part number
Embedded 3 cell, 43 Wh, 3.82 Ah, prismatic battery pack	787520-005

Before removing 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 28](#)).
5. Disconnect the battery.

6. Disconnect the speaker cable from the system board and release the speaker cable from the clips on the battery. See [Speakers on page 38](#).

Remove the battery:

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.

1. Remove the four Phillips PM2.0×7.0 screws **(1)** that secure the battery to the computer.

NOTE: The battery is also held in place by a fifth screw that was removed when the bottom cover was removed.

2. Remove the battery (2).

Reverse this procedure to install the battery.

TouchPad

Description	Spare part number
TouchPad (includes bracket and cable)	794302-001

Before removing 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 [Bottom cover on page 28](#)).
5. Remove the battery (see [Battery on page 40](#)).

Remove the TouchPad:

1. Disconnect the TouchPad cable from the system board by lifting the ZIF connector **(1)**, and then removing the TouchPad cable from the system board connector. The cable is held in place with adhesive.
2. Remove three Phillips PM2.0×2.0 broadhead screws **(2)** that secure the Touchpad to the computer.
3. Remove the EMI tape from the TouchPad.
4. Lift and remove the TouchPad **(3)** from the computer.

Reverse this procedure to install the TouchPad.

Power connector cable

Description	Spare part number
Power connector cable	755727-001

Before removing the power connector cable, 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 28](#)).
5. Remove the battery (see [Battery on page 40](#)).

Remove the power connector cable:

 NOTE: The right bracket is also held in place by screws that were removed when the bottom cover was removed.

1. Remove the black Phillips PM2.5×6.0 screw **(1)** that secures the right bracket to the computer.
2. Open the display assembly right hinge **(2)** as far as it will open.
3. Remove the right hinge bracket from the computer **(3)**.
4. Disconnect the power connector cable **(4)** from the system board.
5. Remove the power connector **(5)** from the computer.

Reverse this procedure to install the power connector cable.

System board

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

Description	Spare part number
Intel Celeron N2840 processor, 2 GB memory, 32G eMMC, no WWAN support ,and the Windows 8.1 Standard operating system (includes replacement thermal material)	794299-501
Intel Celeron N2840 processor, 2 GB memory, 32G eMMC, WWAN support, and the Windows 8.1 Standard operating system (includes replacement thermal material)	794300-501

Before removing 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 28](#)).
5. Remove the battery (see [Battery on page 40](#)).

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

- WLAN module (see [WLAN module on page 33](#))
- WWAN module (see [WWAN module on page 35](#))
- Thermal plate

Remove the system board:

1. Disconnect the following cables from the system board:
 - (1): WWAN wireless antennas
 - (2): Power connector cable
 - (3): WLAN wireless antenna
 - (4): Keyboard ZIF cable
 - (5): Webcam cable
 - (6): Display cable
 - (7): Power button board ZIF cable
 - (8): TouchPad board ZIF cable
 - (9): Speaker cable

2. Remove the thermal plate:
 - a. Remove the six Phillips PM 2.0x3.0 screws (1) securing the thermal plate.
 - b. Remove the thermal plate (2).

 NOTE: The thermal material must be thoroughly cleaned from the surfaces of the thermal plate and the system board components each time the thermal plate is removed. Replacement thermal material is included with the system board spare part kits.

Thermal paste is used on the thermal plate section (1) and the processor (2) on the system board.

3. Remove the four Phillips PM2.0×3.0 screws **(1)** that secure the system board to the computer.
4. Remove the system board **(2)** from the computer.

Reverse this procedure to install the system board.

Display assembly

NOTE: The display assembly is spared as a whole assembly and also is spared as subcomponents.

Description	Spare part number
Display assembly (11.6 in [29.5 cm], AG, SVA, LED TouchScreen) with WLAN and WWAN support	794293-001
Display assembly (11.6 in [29.5 cm], AG, SVA, LED TouchScreen) with WLAN support	794294-001

Display assembly subcomponents

Description	Spare part number
Display bezel, for use with the raw panel (includes bezel, touch glass, touch control board, and magnets for hibernation and 360)	794290-001
Display cable	761350-001
Display enclosure	794287-001
Display hinge	794308-001
Display hinge covers (includes top and bottom covers)	794292-001
Display raw panel (includes display screw mylar covers and rubber gaskets)	794295-001
Proximity sensor board	788218-001
Webcam (includes microphone rubber gaskets)	794303-001
WLAN antenna	794285-001
WWAN dual antenna	794286-001

Before removing the display assembly, follow these steps:

1. Shut down the computer. If you are unsure whether the computer is off or in Hibernation, turn the computer on, and then shut it down through the operating system.
2. Disconnect all external devices connected to the computer.
3. Disconnect the power from the computer by first unplugging the power cord from the AC outlet and then unplugging the AC adapter from the computer.
4. Remove the bottom cover (see [Bottom cover on page 28](#)).
5. Remove the battery (see [Battery on page 40](#)).

To remove the display assembly:

1. Release the WWAN wireless antennas from the clips **(1)** built into the base enclosure.
2. Release the WLAN wireless antenna cable from the clip **(2)** built into the base enclosure.
3. Disconnect the webcam cable **(3)** from the system board.

4. Disconnect the display cable **(4)** from the system board.

5. Remove the two silver Phillips PM2.5×4.0 screws **(1)** and the two black Phillips PM2.5×5.0 screws **(2)** that secure the display assembly and bracket to the computer.

⚠ CAUTION: Support the display assembly when removing the screws. Failure to support the display assembly can result in damage to the display assembly and other computer components.

6. Lift the computer and separate the display assembly from the computer (3).

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

1. To remove the display hinge covers:
 - a. Use a thin tool (1) to separate the snaps on the top hinge cover (2) and then rotate it off.
 - b. Remove the four Phillips PM2.5×5.0 screws (3) that secure the bottom hinge cover to the display.

- c. Remove the bottom display hinge cover from the display **(4)**.

2. To remove the display enclosure:
- Remove the two screw covers **(1)**.
 - Remove the two Phillips PM2.5×4.0 screws **(2)** that secure the enclosure to the display.
 - Pry from the side to separate the display enclosure from the display **(3)**.

3. To remove the webcam module:

 NOTE: Before removing the webcam module, note the placement of the rubber gaskets on the webcam module.

- a. Lift the webcam module **(1)** enough to gain access to the cable.
- b. Disconnect the cable **(2)** from the module.

4. To remove the proximity sensor board:
 - a. Disconnect the cable **(1)** from the display.
 - b. Remove the screw **(2)** that secures the board to the display.
 - c. Remove the board **(3)**.

5. To remove the display cable:
 - a. Release the display cable tape (1) holding the cable on the display bezel.
 - b. Disconnect the end of the display cable (2) from the small connector at the bottom of the display panel.
 - c. Disconnect the display cable (3) from the large connector on the bottom of the display panel.
 - d. Remove the cable from clips (4) that secure it to the display enclosure.
 - e. Lift the display cable (5) from the display enclosure to remove it.

6. To remove the WWAN dual antennas:
 - a. Remove the tape (1) securing the antennas.

- b. Lift the antennas **(2)** to remove them from the display.

7. To remove the WLAN antenna:

- a. Remove the tape **(1)** securing the antenna.
- b. Lift the antenna **(2)** to remove it from the display.

8. To remove the display hinges:

- a. Remove the four Phillips silver screws **(1)** from the left and right display hinges.
- b. Remove the two Phillips black screws **(2)** from the left and right display hinges.

- c. Remove the hinges **(3)**.

 NOTE: The hinges are marked with an L for left and R for right.

Reverse this procedure to reassemble and install the display assembly.

6 Using Setup Utility (BIOS) and HP PC Hardware Diagnostics (UEFI)

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 the Setup Utility, 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 the Setup Utility.

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 *SoftPaqs*.

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 55](#)).
2. Use the arrow keys to select **Main**, and then make note of your current BIOS version.
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**.
4. 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.
2. Click **Updates and tune-ups**, and then click **Check for HP updates now**.
3. Follow the on-screen instructions.
4. At the download area, follow these steps:
 - a. Identify the most recent BIOS update and compare it to the BIOS version currently installed on your computer. If the update is more recent than your BIOS, make a note of the date, name, or other identifier. You may need this information to locate the update later, after it has been downloaded to your hard drive.
 - b. Follow the on-screen instructions to download your selection to the hard drive.

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

 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 HP PC Hardware Diagnostics (UEFI)

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

To start HP PC Hardware Diagnostics UEFI:

1. Turn on or restart the computer, quickly press [esc](#), and then press [f2](#).

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

- a. Connected USB drive

NOTE: To download the HP PC Hardware Diagnostics (UEFI) tool to a USB drive, see [Downloading HP PC Hardware Diagnostics \(UEFI\) to a USB device on page 57](#).

- b. Hard drive
- c. BIOS

2. When the diagnostic tool opens, use the keyboard arrow keys to select the type of diagnostic test you want to run, and then follow the on-screen instructions.

NOTE: If you need to stop a diagnostic test, press [esc](#).

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

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

1. Go to <http://www.hp.com>.
2. Point to **Support**, located at the top of the page, and then click the **Download Drivers**.
3. In the text box, enter the product name, and then click **Go**.

– or –

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

4. Select your computer model, and then select your operating system.
5. In the **Diagnostic** section, click **HP UEFI Support Environment**.

– or –

Click **Download**, and then select **Run**.

7 Specifications

Computer specifications

	Metric	U.S.
Dimensions		
Width	308 mm	12.13 in
Depth	215.1 mm	8.47 in
Height	21.9 mm	0.86 in
Weight	<1.5 kg	<3.31 lbs
Input power		
Operating voltage and current	19.5 V dc @ 2.31 A – 45 W	
Temperature		
Operating	5°C to 35°C	41°F to 95°F
Nonoperating	-20°C to 60°C	-4°F to 140°F
Relative humidity (noncondensing)		
Operating	10% to 90%	
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.		

8 Backup and recovery

To protect your information, use Windows backup and restore utilities to back up individual files and folders, back up your entire hard drive, or create system restore points. In case of system failure, you can use the backup files to restore the contents of your computer.

1. Swipe from the right edge of the touch screen to display the charms, tap **Search**, and then tap the search box.
2. In the search box, type `restore`, and then select from the list of displayed options.

 NOTE: For detailed instructions on various backup and restore options, perform a search for these topics in Windows Help and Support.

In case of system instability, HP recommends that you print the recovery procedures and save them for later use.

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

Backing up your information

Recovery after a system failure is as good as your most recent backup. You should create system repair media and your initial backup immediately after initial system setup. As you add new software and data files, you should continue to back up your system on a regular basis to maintain a reasonably current backup.

For more information on the Windows backup features, see Windows Help and Support.

Performing a system recovery

In case of system failure or instability, the computer provides the following tools to recover your files:

- Windows recovery tools: You can use Windows Backup and Restore to recover information you have previously backed up. You can also use Windows Automatic Repair to fix problems that might prevent Windows from starting correctly.

 NOTE: If you are unable to boot (start up) your computer, contact support.

Recovery from external media

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

To change the boot order:

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

Using Windows Refresh or Windows Reset

When your computer is not working properly and you need to regain system stability, the Windows Refresh option allows you to start fresh and keep what is important to you.

The Windows Reset option allows you to perform detailed reformatting of your computer, or remove personal information before you give away or recycle your computer. For more information on these features and how to access them, see Windows Help and Support.

You also can access Windows Refresh and Windows Reset from F11 System Recovery.

1. Turn off the computer.
2. Turn on the computer and press and hold the **f11** key as the computer boots.
3. Select **Troubleshoot** from the **Choose an option** menu.
4. Follow the on-screen instructions to continue.

9 Power cord set requirements

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

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

Power cord sets for use in other countries or regions must meet the requirements of the country and 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 A and a nominal voltage rating of 125 or 250 V ac, as required by the power system of each country or region.
- The appliance coupler must meet the mechanical configuration of an EN 60 320/IEC 320 Standard Sheet C13 connector for mating with the appliance inlet on the back of the computer.

Requirements for specific countries and regions

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

1. The flexible cord must be Type H05VV-F, 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.

Country/region	Accredited agency	Applicable note number
		2. The flexible cord must be Type SVT/SJT or equivalent, No. 18 AWG, 3-conductor. The wall plug must be a two-pole grounding type with a NEMA 5-15P (15 A, 125 V ac) or NEMA 6-15P (15 A, 250 V ac) configuration. CSA or C-UL mark. UL file number must be on each element.
		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 VCTF, 3-conductor, 0.75 mm ² or 1.25 mm ² conductor size. The wall plug must be a two-pole grounding type with a Japanese Industrial Standard C8303 (7 A, 125 V ac) configuration.
		4. The flexible cord must be Type RVV, 3-conductor, 0.75 mm ² conductor size. Power cord set fittings (appliance coupler and wall plug) must bear the CCC certification mark.
		5. The flexible cord must be Type H05VV-F 3-conductor, 0.75 mm ² conductor size. KTL logo and individual approval number must be on each element. Corset approval number and logo must be printed on a flag label.
		6. The flexible cord must be Type HVCTF 3-conductor, 1.25 mm ² conductor size. Power cord set fittings (appliance coupler, cable, and wall plug) must bear the BSMI certification mark.
		7. For 127 V ac, the flexible cord must be Type SVT or SJT 3-conductor, 18 AWG, with plug NEMA 5-15P (15 A, 125 V ac), with UL and CSA or C-UL marks. For 240 V ac, the flexible cord must be Type H05VV-F 3-conductor, 0.75 mm ² or 1.00 mm ² conductor size, with plug BS 1363/A with BSI or ASTA marks.

10 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

- AC adapter 3
- AC adapter, spare part numbers 19
- action keys
 - identifying 10
- audio, product description 1
- audio-out (headphone)/audio-in (microphone) jack 4

B

- battery
 - removal 40
 - spare part number 16, 20, 40
- BIOS
 - determining version 55
 - downloading an update 56
 - updating 55
- boot order
 - changing 59
- bottom cover
 - removal 28
 - spare part number 16, 20, 28
- buttons
 - left TouchPad 8
 - power 4
 - right TouchPad 8

C

- cables, service considerations 23
- caps lock light, identifying 9
- chipset, product description 1
- components
 - display 6
 - left side 4
 - right side 3
 - top 8
- computer
 - major components 13
 - specifications 58
- connector, power 3
- connectors, service considerations 23

D

- display assembly
 - removing 47
 - spare part number 15
 - subcomponents 17
- display assembly subcomponents
 - removing 47
- display bezel
 - removing 47, 49, 50
 - spare part number 18, 20, 47
- display cable
 - removing 47, 52
 - spare part number 47
- display cable, spare part number 18, 20
- display enclosure
 - removing 47
 - spare part number 20, 47
- display enclosure, spare part number 17
- display hinge
 - removing 47
 - spare part number 18, 20, 47
- display hinge covers
 - removing 49
- display hinge covers, spare part number 18, 20, 47
- display hinge, spare part number 21, 47
- display hinges
 - removing 53
- display hinges, spare part number 18
- display panel
 - spare part number 18, 20
- display panel kit
 - spare part number 15, 47
- display panel, product description 1
- display raw panel
 - removing 47
- display raw panel, spare part number 18, 20, 47
- drives, preventing damage 23

- DVD±RW Double-Layer with SuperMulti Drive
 - precautions 23
 - spare part number 19

E

- electrostatic discharge 24
- equipment guidelines 26
- esc key, identifying 10
- Ethernet, product description 1
- external media cards, product description 2

F

- fn key, identifying 10

G

- graphics, product description 1
- grounding guidelines 24
- guidelines
 - equipment 26
 - grounding 24
 - packaging 25
 - transporting 25
 - workstation 25

H

- hard drive
 - precautions 23
- HDMI port
 - identifying 3
- HDMI to VGA adapter, spare part numbers 19
- hinge covers
 - removing 49
- HP PC Hardware Diagnostics (UEFI)
 - downloading 57
 - using 57
- HP Recovery Manager
 - correcting boot problems 59

I

- internal display switch, identifying 6
- internal microphone, identifying 6

- J**
jacks
 audio-out (headphone)/audio-in (microphone) 4
 network 3
 RJ-45 (network) 3
- K**
keys
 action 10
 esc 10
 fn 10
 Windows 10
- L**
lights
 AC adapter 3
 caps lock 9
 mute 9
 power 4
 RJ-45 (network) status 3
- M**
mass storage device
 illustrated 19
 precautions 23
 spare part numbers 19
memory
 product description 1
memory card
 inserting 3
 removing 3
memory card reader, identifying 3
microphone
 product description 1
model name 1
mute light, identifying 9
- N**
network jack, identifying 3
- O**
operating system, product description 2
optical drive
 precautions 23
 product description 1
 spare part number 19
- P**
packaging guidelines 25
- PCID label 12
plastic parts, service considerations 22
ports
 HDMI 3
 product description 2
 USB 2.0 3, 4
 USB 3.0 3
power button board
 removal 37
 spare part number 15, 20, 37
power button, identifying 4
power connector cable
 removal 43
 spare part number 15, 20, 43
power connector, identifying 3
power cord
 requirements for all countries 61
 requirements for specific countries and regions 62
 set requirements 61
 spare part numbers 19, 20
power lights, identifying 4
power requirements, product description 2
processor, product description 1
product description
 audio 1
 chipset 1
 display panel 1
 Ethernet 1
 external media cards 2
 graphics 1
 memory 1
 microphone 1
 operating system 2
 optical drive 1
 ports 2
 power requirements 2
 processors 1
 product name 1
 security 2
 serviceability 2
 video 1
 wireless 1
product name 1
proximity sensor board
 removing 47, 51
 spare part number 18, 20, 47
- R**
rear feet
 removal 28
 spare part number 28
recovery 60
refresh 60
removal/replacement procedures 27
RJ-45 (network) jack, identifying 3
RJ-45 (network) status lights, identifying 3
Rubber Feet Kit, spare part number 19, 20
- S**
Screw Kit, spare part number 19, 20
security cable slot, identifying 4
security, product description 2
service considerations
 cables 23
 connectors 23
 plastic parts 22
service label 11
service tag 11
serviceability, product description 2
SIM slot, identifying 3
slots
 memory card reader 3
 security cable 4
 SIM 3
Speaker Kit, spare part number 15, 20, 38
speakers
 identifying 8
 removal 38
 spare part number 15, 20, 38
specifications
 computer 58
system board
 removal 44
 spare part numbers 15, 16, 20, 44
- T**
thermal plate
 location 16
 removing 45
tools required 22
top cover
 spare part numbers 15, 20, 21

- TouchPad
 - buttons 8
 - removal 42
 - spare part number 15, 21
- TouchPad zone, identifying 8
- transporting guidelines 25

U

- USB 2.0 ports, identifying 3, 4
- USB 3.0 ports, identifying 3
- USB board
 - removing 32
 - spare part number 16, 20
- USB/audio board
 - spare part number 32

V

- video, product description 1
- volume button 5

W

- webcam
 - identifying 6
 - removing 47
 - spare part number 18, 21, 47
- webcam light, identifying 6
- webcam/microphone module
 - removing 50
- Windows
 - Refresh 60
- Windows button, identifying 6
- Windows key, identifying 10
- wireless, product description 1
- WLAN antenna
 - removing 47, 53
 - spare part number 17, 20, 47
- WLAN antenna, identifying 6
- WLAN module
 - removal 33
 - spare part numbers 16, 19, 33
- workstation guidelines 25
- WWAN antenna
 - removing 47, 52
 - spare part number 18, 20, 47
- WWAN antennas
 - identifying 6
- WWAN module
 - removal 35
 - spare part numbers 16, 35