

**Hewlett Packard
Enterprise**

Troubleshooting Guide for HPE ProLiant Gen10 and Gen10 Plus servers

Abstract

This document describes common procedures and solutions for the many levels of troubleshooting servers. This document is intended for the person who installs, administers, and troubleshoots servers, server blades, and HPE Apollo systems. Hewlett Packard Enterprise assumes you are qualified to service computer equipment and are trained in recognizing hazards in products with hazardous energy levels.

Part Number: 882108-006
Published: January 2020
Edition: 6

Notices

The information contained herein is subject to change without notice. The only warranties for Hewlett Packard Enterprise 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. Hewlett Packard Enterprise shall not be liable for technical or editorial errors or omissions contained herein.

Confidential computer software. Valid license from Hewlett Packard Enterprise required for possession, use, or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

Links to third-party websites take you outside the Hewlett Packard Enterprise website. Hewlett Packard Enterprise has no control over and is not responsible for information outside the Hewlett Packard Enterprise website.

Acknowledgments

Microsoft®, Windows®, and Windows Server® are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Red Hat® is a registered trademark of Red Hat, Inc. in the United States and other countries.

SD and microSD are trademarks or registered trademarks of SD-3C in the United States, other countries or both.

VMware® is a registered trademark or trademark of VMware, Inc. in the United States and/or other jurisdictions.

Contents

Using this guide.....	10
Getting started.....	10
Supported servers.....	11
Additional troubleshooting resources.....	11
Troubleshooting preparation.....	12
Prerequisites for server troubleshooting.....	12
Important safety information	13
Symbols on equipment.....	13
Warnings and cautions.....	14
Electrostatic discharge.....	15
Preventing electrostatic discharge.....	15
Grounding methods to prevent electrostatic discharge.....	15
Collecting symptom information.....	15
Preparing the server for diagnosis.....	16
Processor troubleshooting guidelines.....	17
Breaking down the server to the minimum hardware configuration.....	17
Common issue resolution.....	18
Resolving loose connections.....	18
Searching for service notifications.....	18
Firmware updates.....	18
Server updates with an HPE Trusted Platform Module and BitLocker enabled.....	19
DIMM handling guidelines.....	19
DIMM and NVDIMM population information.....	20
Intel Xeon Scalable Processors supported on HPE ProLiant Gen10 servers.....	20
DIMM-processor compatibility.....	20
NVDIMM-processor compatibility.....	20
Component LED definitions.....	20
Storage.....	20
SAS, SATA, and SSD drive guidelines.....	20
Hot-plug drive LED definitions.....	21
Low-profile LFF drive LED definitions.....	22
NVMe SSD LED definitions.....	23
SFF flash adapter components and LED definitions.....	24
System power LED definitions.....	25
Health status LED bar definitions (c-Class server blades only).....	25
Front panel LED and buttons.....	26
Front panel LED notations.....	26
Using the Server Health Summary.....	27
Front panel LED power fault codes.....	29
Controller and energy pack cables.....	30
Remote troubleshooting.....	31
Remote troubleshooting tools.....	31

Remote access to the Virtual Connect Manager.....	32
Using iLO for remote troubleshooting of servers and server blades.....	32
Using Onboard Administrator for remote troubleshooting of server blades.....	33
Using the OA CLI.....	34

Diagnostic flowcharts..... 36

Diagnostic steps.....	36
Gather important information before you begin.....	36
Troubleshooting flowcharts.....	36
Using the Diagnostic flowcharts.....	36
Initial diagnosis.....	36
Remote diagnosis flowchart.....	37
Power-on issues flowchart.....	38
Server power-on issues flowchart with ML and DL series servers.....	38
Server power-on issues flowchart for XL series servers.....	40
Server blade power-on issues flowchart with BL series server blades.....	42
POST issues flowchart.....	45
POST issues—Server hang or reboot during POST flowchart.....	46
POST issues—No boot, no video flowchart.....	48
POST issues—Boot, no video flowchart.....	49
OS boot issues flowchart.....	50
Intelligent Provisioning issues flowchart.....	51
Controller issues flowchart.....	53
Energy pack issues for HPE Smart Array controllers.....	55
Physical drive issues flowchart.....	58
Logical drive issues flowchart.....	60
Fault indications flowchart.....	61
Server fault indications flowchart for non-blade servers.....	62
Server blade fault indications flowchart for BL c-Class server blades.....	64
NIC issues flowchart.....	66
General diagnosis flowchart.....	69

Hardware issues..... 72

Procedures for all ProLiant servers.....	72
Power issues.....	72
Server does not power on.....	72
Power source issues.....	72
Power supply issues.....	73
Insufficient power supply configuration.....	74
UPS issues.....	75
UPS is not working properly.....	75
Low battery warning is displayed.....	76
One or more LEDs on the UPS is red.....	76
General hardware issues.....	77
New hardware issues.....	77
Unknown issue.....	78
Third-party device issues.....	79
Testing the device.....	79
Drive issues (hard drives and solid state drives).....	80
Drives are failed.....	80
Drives are not recognized.....	81
Data is inaccessible.....	82
Server response time is slower than usual.....	82

HPE SmartDrive icons or LEDs illuminate errors for the wrong drive or an error message is displayed in POST, HPE SSA, or HPE SSADUCLI.....	83
SSD Smart Wear error.....	83
Diagnosing array problems.....	83
Diagnostic tools for HPE Smart Array SR and MR Gen10 controllers.....	83
Storage controller issues.....	84
General controller issues.....	84
Controllers are no longer redundant.....	85
Data located on drives accessed in RAID mode is not compatible with data accessed from non-RAID mode.....	86
The Smart Array controller does not show logical drives after moving drives to a new server or JBOD.....	86
Drive roaming.....	87
Data failure or disk errors on a server with a 10 SFF drive backplane or a 12 LFF drive backplane.....	87
HPE Smart Array S100i SR Gen10 drives are not found when RAID mode is disabled.....	87
HPE Smart Array S100i SR Gen10 drives are not recognized.....	88
Fan and thermal issues.....	88
General fan issues.....	88
Fans running at a higher than expected speed.....	89
Excessive fan noise (high speeds).....	90
Excessive fan noise (low speeds).....	90
Hot-plug fan issues.....	91
HPE BladeSystem c-Class enclosure fans are operating at a high speed.....	91
Memory issues.....	92
General memory issues.....	92
Isolating and minimizing the memory configuration.....	92
Server is out of memory.....	93
DIMM configuration errors.....	93
Server fails to recognize existing memory.....	94
Server fails to recognize new memory.....	95
Uncorrectable memory error.....	96
Correctable memory error threshold exceeded.....	96
HPE Persistent Memory issues.....	97
HPE Persistent Memory module percentage remaining alerts.....	97
HPE Persistent Memory Module configuration errors.....	97
HPE Persistent Memory Module goal configuration errors.....	98
HPE Persistent Memory module memory health errors.....	99
NVDIMM issues.....	100
NVDIMM population errors.....	100
NVDIMMs are disabled.....	100
The persistent memory drive does not appear in the OS.....	101
The persistent memory drive is read only.....	102
The persistent memory drives lose persistency.....	103
HPE Scalable Persistent Memory issues.....	104
The persistent memory drive does not appear in the OS.....	104
The persistent memory drive is read only.....	105
The persistent memory drives lose persistency.....	107
HPE Scalable Persistent Memory backup and restore failure.....	107
Unable to configure Scalable Persistent Memory.....	109
Processor issues.....	109
Troubleshooting the processor.....	109
Uncorrectable machine check exception.....	110
Trusted Platform Module issues.....	111
TPM fails or is not detected.....	111
System battery is low or lost power.....	112

System board and power backplane issues.....	112
microSD card issues.....	113
The system does not boot from the microSD card.....	113
USB drive key issues.....	113
System does not boot from the USB drive key.....	113
Graphics and video adapter issues.....	114
Troubleshooting general graphics and video adapter issues.....	114
Video issues.....	114
The screen is blank for more than 60 seconds after you power up the server.....	114
Monitor does not function properly with energy saver features.....	116
Video colors are wrong.....	116
Slow-moving horizontal lines are displayed.....	116
Mouse and keyboard issues.....	117
Expansion board issues.....	117
System requests recovery method during expansion board replacement.....	117
Network controller or FlexibleLOM issues.....	118
Network controller or FlexibleLOM is installed but not working.....	118
Network controller or FlexibleLOM has stopped working.....	118
Network controller or FlexibleLOM stopped working when an expansion board was added.....	119
Network interconnect blade issues.....	120
Network performance or virtual machine performance issues with HPE ProLiant Gen10 servers with AMD processors.....	120
Energy pack issues.....	120
Energy pack support in Gen10 servers.....	121
The energy pack might lose charge when shelved for long periods of time.....	121
Energy pack configuration error.....	122
Energy pack failure.....	122
Cable issues.....	123
Drive errors, retries, timeouts, and unwarranted drive failures occur when using an older Mini SAS cable.....	123
USB device not recognized, an error message is displayed, or the device does not power on when connected to an SUV cable.....	123

Software issues..... 125

Operating system issues and resolutions.....	125
Operating system issues.....	125
Operating system locks up.....	125
Errors are displayed in the error log.....	125
Issues occur after the installation of a service pack.....	125
Updating the operating system.....	126
Reconfiguring or reloading software.....	126
Prerequisites for reconfiguring or reloading software.....	126
Restoring a backup version.....	127
Linux resources.....	127
Application software issues.....	127
Software locks up.....	127
Errors occur after a software setting is changed.....	127
Errors occur after the system software is changed.....	128
Errors occur after an application is installed.....	128
ROM issues.....	128
Remote ROM flash issues.....	128
Command-line syntax error.....	128
Access denied on target computer.....	129
Invalid or incorrect command-line parameters.....	129

Network connection fails on remote communication.....	129
Failure occurs during ROM flash.....	130
Target system is not supported.....	130
System requests recovery method during a firmware update.....	130
Boot issues.....	131
Server does not boot.....	131
PXE boot guidelines for UEFI servers.....	133

Software and configuration utilities..... 134

Server mode.....	134
Product QuickSpecs.....	134
Active Health System Viewer.....	134
Active Health System.....	134
Active Health System data collection.....	135
Active Health System Log.....	135
HPE iLO 5.....	135
iLO Federation.....	136
iLO Service Port.....	136
iLO RESTful API.....	137
RESTful Interface Tool.....	137
iLO Amplifier Pack.....	137
Integrated Management Log.....	137
Intelligent Provisioning.....	138
Intelligent Provisioning operation.....	138
Management security.....	139
Scripting Toolkit for Windows and Linux.....	139
UEFI System Utilities.....	139
Selecting the boot mode	140
Secure Boot.....	140
Launching the Embedded UEFI Shell	141
HPE Smart Storage Administrator.....	142
HPE InfoSight for servers	142
USB support.....	142
External USB functionality.....	142
Redundant ROM support.....	143
Safety and security benefits.....	143
Keeping the system current.....	143
Updating firmware or system ROM.....	143
Service Pack for ProLiant.....	143
Updating firmware from the System Utilities	144
Updating the firmware from the UEFI Embedded Shell	145
Online Flash components.....	145
Drivers.....	145
Software and firmware.....	146
Operating system version support.....	146
HPE Pointnext Portfolio.....	146
Proactive notifications.....	146

Reports and logs..... 147

Reports and Logs overview.....	147
Active Health System Log.....	147
Active Health System Log download methods.....	147
Downloading the Active Health System Log for a date range.....	148

Downloading the entire Active Health System Log.....	149
Downloading the Active Health System Log by using cURL.....	149
Clearing the Active Health System Log.....	151
Downloading the AHS log through IP.....	152
Downloading the Active Health System log (iLOREST).....	152
Intelligent Provisioning diagnostic tools.....	153
Integrated Management Log.....	153
Viewing the IML.....	153
Performing a Diagnostics task using HPE SSA.....	153
HPE Smart Storage Administrator Diagnostics Utility CLI.....	154
Installing the utility.....	154
Launching the utility in CLI mode.....	154
Diagnostic report procedures.....	155
Viewing the diagnostic report.....	155
Identifying and viewing diagnostic report files.....	155
SmartSSD Wear Gauge report procedures.....	155
Viewing the SmartSSD Wear Gauge report.....	155
Identifying and viewing SmartSSD Wear Gauge report files.....	155
HPS report.....	156
Linux reports.....	156
Opening a support case.....	156

Resources for troubleshooting..... 158

Online resources.....	158
Hewlett Packard Enterprise Support Center website.....	158
Hewlett Packard Enterprise Information Library.....	158
Troubleshooting resources for previous HPE ProLiant server models.....	158
Server blade enclosure troubleshooting resources.....	158
Troubleshooting resources.....	158
Server documentation.....	159
Server user guide.....	159
Server maintenance and service guide.....	159
Setup and installation guide.....	160
HPE iLO 5 software documentation.....	160
UEFI System Utilities documentation.....	160
Intelligent Provisioning software documentation.....	160
Product QuickSpecs.....	160
White papers.....	161
Service notifications, advisories, and notices.....	161
Subscription services.....	161
HPE Pointnext Portfolio.....	161
Product information resources.....	161
Additional product information.....	161
HPE SmartMemory speed information.....	161
Registering the server.....	162
Overview of server features and installation instructions.....	162
Key features, option part numbers.....	162
Server and option specifications, symbols, installation warnings, and notices.....	162
HPE Smart Array controller documentation.....	162
Spare part numbers.....	162
Teardown procedures, part numbers, specifications.....	162
Teardown or removal and replacement procedure videos.....	162
Technical topics.....	163
Product installation resources.....	163

External cabling information.....	163
Power capacity.....	163
Switch settings, LED functions, drive, memory, expansion board and processor installation instructions, and board layouts.....	163
Product configuration resources.....	163
Data Center Infrastructure Advisor.....	163
Device driver information.....	163
DDR4 memory configuration.....	163
Operating system installation and configuration information (for factory-installed operating systems).....	163
Server configuration information.....	164
Installation and configuration information for the server setup software.....	164
Software installation and configuration of the server.....	164
HPE iLO 5 information.....	164
Management of the server.....	164
Installation and configuration information for the server management system.....	164
Fault tolerance, security, care and maintenance, configuration and setup.....	164

Websites..... 165

Support and other resources..... 166

Accessing Hewlett Packard Enterprise Support.....	166
Accessing updates.....	166
Remote support.....	167
Warranty information.....	167
Regulatory information.....	167
Documentation feedback.....	168

Symptom information checklist..... 169

Using this guide

Getting started

NOTE: For common troubleshooting procedures, the term "server" is used to mean servers and server blades.

This guide provides common procedures and solutions for troubleshooting an HPE ProLiant server—from the most basic connector issues to complex software configuration issues.

To understand the sections of this guide and to identify the best starting point for an issue, review the following descriptions:

- **Troubleshooting preparation**

This section provides information on how to prepare to begin troubleshooting the server, including important safety information, tips on how to gather symptom information, how to prepare your server to begin diagnosis, and other pre-diagnostic information.

- **Common issue resolution**

Many server issues are caused by loose connections, outdated firmware, and other issues. Use this section to perform basic troubleshooting for common issues.

- **Remote troubleshooting**

This section provides a list of the tools and processes to begin troubleshooting a server from a remote location.

- **Diagnostic flowcharts**

If a server exhibits symptoms that do not immediately pinpoint the issue, use this section to begin troubleshooting. The section contains a series of flowcharts that provide a common troubleshooting process for HPE ProLiant servers. The flowcharts identify a diagnostic tool or a process to help solve the issue.

- **Hardware issues**

If the symptoms point to a specific component, use this section to find solutions for issues with power, general components, system boards, system open circuits and short circuits, and external devices.

- **Software issues**

If you have a known, specific software issue, use this section to identify and solve the issue.

- **Software and configuration utilities**

Use this section as a reference for software tools and utilities.

- **Reports and logs**

Use this section for more information about the reports and logs you can generate during the troubleshooting process or prior to contacting Hewlett Packard Enterprise Support.

- **Resources for troubleshooting**

When additional information becomes necessary, use this section to identify websites and supplemental documents that contain troubleshooting information.

- **Support and other resources**

When you need to contact Hewlett Packard Enterprise Technical Support, use this section to find the phone number and a list of the information needed prior to making the phone call.

Supported servers

The *Troubleshooting Guide for HPE ProLiant Gen10 and Gen10 Plus servers* focuses on troubleshooting procedures for the following:

- HPE ProLiant ML Gen10 servers
- HPE ProLiant DL Gen10 servers
- HPE ProLiant DL Gen10 Plus servers
- HPE ProLiant XL Gen10 servers
- HPE ProLiant BL Gen10 server blades
- HPE ProLiant MicroServer Gen10 Plus
- HPE Apollo 4000 series systems
- HPE Apollo 6000 series systems

Additional troubleshooting resources

Additional troubleshooting resources are available for HPE Gen10 server products in the following documents:

- *Error Message Guide for HPE ProLiant Gen10 servers and HPE Synergy* provides a list of error messages and information to assist with interpreting and resolving error messages.
- *Error Message Guide for HPE ProLiant Gen10 Plus servers and HPE Synergy* provides a list of error messages and information to assist with interpreting and resolving error messages.
- *Integrated Management Log Messages and Troubleshooting Guide for HPE ProLiant Gen10 and Gen10 Plus servers and HPE Synergy* provides IML messages and associated troubleshooting information to resolve critical and cautionary IML events.
- *HPE Synergy Troubleshooting Guide* provides procedures for resolving common problems and comprehensive courses of action for fault isolation and identification, issue resolution, and software maintenance.

To access troubleshooting resources for your product, see the Hewlett Packard Enterprise Information Library:

- For Gen10 servers, see <https://www.hpe.com/info/gen10-troubleshooting>.
- For Gen10 Plus servers, see <https://www.hpe.com/info/gen10plus-troubleshooting>.
- For HPE Synergy, see <https://www.hpe.com/info/synergy-troubleshooting>.

Troubleshooting preparation

Prerequisites for server troubleshooting

WARNING: To avoid potential issues, ALWAYS read the warnings and cautionary information in the product documentation before removing, replacing, reseating, or modifying system components.

IMPORTANT: This document provides information for multiple server products. Some information might not apply to the server you are troubleshooting. For information on procedures, hardware options, software tools, and operating systems supported by the server, see the server documentation.

Procedure

1. Review the Important safety information for your server.
2. Before you change the server, gather and record symptom information. If the server powers on or if auxiliary power is available, download the Active Health System Log and obtain the OS logs.

The OS logs are available only when the system has power.

For more information, see the iLO User Guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ilo-docs>).

To obtain OS logs, see the OS documentation.

If you choose to not download the Active Health System Log, you must gather all symptom information, including the following:

- IML messages
- POST error messages
- OS logs
- Physical symptoms (LED behavior, physical state, and so on)

For more information about gathering symptom information, see the Symptom information checklist.

3. If it is necessary to contact Hewlett Packard Enterprise, submit a support case through Hewlett Packard Enterprise Support Center (<https://www.hpe.com/support/hpesc>).
4. Prepare the server for diagnosis.
5. To begin the diagnostic process, see Initial diagnosis.

More information

[Important safety information](#)

[Active Health System Viewer](#)

[Symptom information checklist](#)

[Preparing the server for diagnosis](#)

[Opening a support case](#)

[Initial diagnosis](#)

Important safety information

Familiarize yourself with the safety information in the following sections before troubleshooting the system.

Important safety information

Before servicing this product, read *Safety and Compliance Information for Server, Storage, Power, Networking, and Rack Products* on the [Hewlett Packard Enterprise website](#).

Symbols on equipment

The following symbols might be found on the equipment to indicate the presence of potentially hazardous conditions.

This symbol indicates the presence of hazardous energy circuits or electric shock hazards. Refer all servicing to qualified personnel.

WARNING: To reduce the risk of injury from electric shock hazards, do not open this enclosure. Refer all maintenance, upgrades, and servicing to qualified personnel.

This symbol indicates the presence of electric shock hazards. The area contains no user or field serviceable parts. Do not open for any reason.

WARNING: To reduce the risk of injury from electric shock hazards, do not open this enclosure.

This symbol on an RJ-45 receptacle indicates a network interface connection.

WARNING: To reduce the risk of electric shock, fire, or damage to the equipment, do not plug telephone or telecommunications connectors into this receptacle.

This symbol indicates the presence of a hot surface or hot component. If this surface is contacted, the potential for injury exists.

WARNING: To reduce the risk of injury from a hot component, allow the surface to cool before touching.

This symbol indicates that the component exceeds the recommended weight for one individual to handle safely.

weight in kg

weight in lb

WARNING: To reduce the risk of personal injury or damage to the equipment, observe local occupational health and safety requirements and guidelines for manual material handling.

These symbols, on power supplies or systems, indicate that the equipment is supplied by multiple sources of power.

WARNING: To reduce the risk of injury from electric shock, remove all power cords to disconnect power from the system completely.

Warnings and cautions

 WARNING: Only authorized technicians trained by Hewlett Packard Enterprise should attempt to repair this equipment. All troubleshooting and repair procedures are detailed to allow only subassembly/module-level repair. Because of the complexity of the individual boards and subassemblies, no one should attempt to make repairs at the component level or to make modifications to any printed wiring board. Improper repairs can create a safety hazard.

 WARNING: To reduce the risk of personal injury or damage to the equipment, consult the safety information and user documentation provided with the server before attempting the installation.

Some servers contain high energy circuits, high current circuits, moving parts (such as fan blades), or any combination of these hazards, that may be exposed if covers and access panels are removed while the product is connected to a power source. These products are intended to be serviced only by qualified personnel who have been trained to deal with these hazards. Do not remove enclosures or attempt to bypass any interlocks designed to guard against these hazardous conditions.

 WARNING: To reduce the risk of personal injury or damage to the equipment, be sure that:

- The leveling feet are extended to the floor.
 - The full weight of the rack rests on the leveling feet.
 - The stabilizing feet are attached to the rack if it is a single-rack installation.
 - The racks are coupled together in multiple-rack installations.
 - Only one component is extended at a time. A rack may become unstable if more than one component is extended for any reason.
-

 WARNING: To reduce the risk of electric shock or damage to the equipment:

- Do not disable the power cord grounding plug. The grounding plug is an important safety feature.
 - Plug the power cord into a grounded (earthed) electrical outlet that is easily accessible at all times.
 - Unplug the power cord from the power supply to disconnect power to the equipment.
 - Do not route the power cord where it can be walked on or pinched by items placed against it. Pay particular attention to the plug, electrical outlet, and the point where the cord extends from the server.
-

weight in kg

weight in lb

WARNING: To reduce the risk of personal injury or damage to the equipment:

- Observe local occupation health and safety requirements and guidelines for manual handling.
 - Obtain adequate assistance to lift and stabilize the chassis during installation or removal.
 - The server is unstable when not fastened to the rails.
 - When mounting the server in a rack, remove the power supplies and any other removable module to reduce the overall weight of the product.
-

⚠ CAUTION: To properly ventilate the system, you must provide at least 7.6 cm (3.0 in) of clearance at the front and back of the server.

⚠ CAUTION: The server is designed to be electrically grounded (earthed). To ensure proper operation, plug the AC power cord into a properly grounded AC outlet only.

Electrostatic discharge

Preventing electrostatic discharge

To prevent damaging the system, be aware of the precautions you must follow when setting up the system or handling parts. A discharge of static electricity from a finger or other conductor may damage system boards or other static-sensitive devices. This type of damage may reduce the life expectancy of the device.

Procedure

- Avoid hand contact by transporting and storing products in static-safe containers.
- Keep electrostatic-sensitive parts in their containers until they arrive at static-free workstations.
- Place parts on a grounded surface before removing them from their containers.
- Avoid touching pins, leads, or circuitry.
- Always be properly grounded when touching a static-sensitive component or assembly.

Grounding methods to prevent electrostatic discharge

Several methods are used for grounding. Use one or more of the following methods when handling or installing electrostatic-sensitive parts:

- Use a wrist strap connected by a ground cord to a grounded workstation or computer chassis. Wrist straps are flexible straps with a minimum of 1 megohm ± 10 percent resistance in the ground cords. To provide proper ground, wear the strap snug against the skin.
- Use heel straps, toe straps, or boot straps at standing workstations. Wear the straps on both feet when standing on conductive floors or dissipating floor mats.
- Use conductive field service tools.
- Use a portable field service kit with a folding static-dissipating work mat.

If you do not have any of the suggested equipment for proper grounding, have an authorized reseller install the part.

For more information on static electricity or assistance with product installation, contact an authorized reseller.

Collecting symptom information

Before troubleshooting a server issue, collect the symptom information. Download the Active Health System Log using the Active Health System Viewer, if possible.

For more information, see the Active Health System Viewer user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

For more information about collecting symptom information, use the Symptom information checklist.

More information

[Symptom information checklist](#)

Preparing the server for diagnosis

Procedure

1. Be sure the server is in the proper operating environment with adequate power, air conditioning, and humidity control.
For more information, see the server user guide.
2. Record any error messages displayed by the system.
3. Remove all CDs, DVD-ROMs, USB drive keys, or SD cards that are not bootable devices.
4. Collect all tools and utilities necessary to troubleshoot the issue. Items you might need include a Torx screwdriver, loopback adapters, ESD wriststrap, and software utilities.
 - You must have the appropriate support software installed on the server.
 - Hewlett Packard Enterprise recommends that you have access to the server documentation for server-specific information.
5. Determine if the server will be diagnosed offline or online:
 - If you will diagnose the server online, complete steps 6 and 8.
 - If you will diagnose the server offline, complete steps 7 and 8.
6. To diagnose the server online, review and collect the following information:
 - a. Obtain a record of all current ROM settings by running CONREP from Scripting Toolkit for Windows and Linux.
 - b. Review the IML.
 - c. Review the iLO information on both the **Overview** and the **System Information** pages.
 - d. Review the **Diagnostics** page.
 - e. If the OS is operating and the System Management Homepage is installed, then review the operational status from the System Management Homepage.
 - f. Download the Active Health System Log.
For more information, see the Active Health System Viewer user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).
 - g. Record survey data.
7. To diagnose the server offline, power down the server and peripheral devices. If possible, always perform an orderly shutdown:
 - a. Exit any applications.
 - b. Exit the operating system.
 - c. Power down the server.
8. Disconnect any peripheral devices not required for testing (any devices not necessary to power up the server).

More information

[Active Health System Log](#)

[Active Health System Viewer](#)

Processor troubleshooting guidelines

- ⚠ CAUTION:** When reducing the server to a minimum configuration for troubleshooting, do not remove additional processors. Processors and heatsinks are not designated for customer self repair. The processor and heatsink must be removed and replaced by an authorized service provider.
-

Before performing any troubleshooting steps that involve processors, review the following guidelines:

- Be sure that only authorized personnel perform the troubleshooting steps that involve installation, removal, or replacement of a processor.
- Always complete all other troubleshooting procedures before an authorized service provider removes or replaces a processor.

Breaking down the server to the minimum hardware configuration

During the troubleshooting process, you might be asked to break the server down to the minimum hardware configuration. A minimum configuration consists of only the components required to boot the server and successfully complete POST.

- ⚠ CAUTION:** When reducing the server to a minimum configuration for troubleshooting, do not remove additional processors. Processors and heatsinks are not designated for customer self repair. The processor and heatsink must be removed and replaced by an authorized service provider.
-

Prerequisites

Before removing the components, be sure to determine the minimum configuration for each component and follow all guidelines in the server user guide. Always use the recommended minimum configuration before removing any DIMMs.

Procedure

1. When requested to break down the server to the minimum configuration, uninstall the following components, if installed:
 - All additional cooling fans, if applicable
For the minimum fan configuration, see the server user guide or the chassis setup and installation guide.
 - All additional power supplies, if applicable (leave one installed)
 - All hard drives and SSDs
 - All optical drives (DVD, CD, and so forth)
 - All optional mezzanine cards
 - All expansion boards
2. If the issue cannot be isolated with the minimum configuration, then remove all but the minimum number of associated DIMMs for each processor as directed by the Hewlett Packard Enterprise Support Center.

Common issue resolution

Resolving loose connections

- Be sure that all power cords are securely connected.
- Be sure that all cables are properly aligned and securely connected for each external and internal component.
- Remove and check all data and power cables for damage. Be sure that no cables have bent pins or damaged connectors.
- If a cable routes through air baffles or other components, be sure the cords and cables connected to the server are routed correctly through the baffle.
- Be sure that each device is properly seated. Avoid bending or flexing circuit boards when reseating components.
- If a device has latches, be sure that they are completely closed and locked.
- Check any interlock or interconnect LEDs that might indicate that a component is not connected properly.
- If issues continue to occur, remove and reinstall each device, checking the connectors and sockets for bent pins or other damage.
- For ProLiant BL c-Class Server Blades, be sure the Onboard Administrator tray is seated properly.

Searching for service notifications

Service notifications are created to provide solutions for known issues. Check to see if your issue is covered by an existing service notification.

Procedure

1. See the Hewlett Packard Enterprise website (<http://www.hpe.com/support/hpesc>).
2. Enter the product name or number, and then press **Enter**.
3. To show the documents available for your product, select **Documents**.
4. To narrow the results, select from the available options to filter by document type.

Some of the document types you may include are as follows:

- **Advisory**—Provides a problem and solution to an issue or a workaround.
- **Bulletin or Security Bulletin**—Provides information about a potential product safety or security vulnerability.
- **Notice**—Provides general information, announcements, or best practices.

Firmware updates

Many common issues can be resolved by updating the firmware. Firmware updates and additional information can be found in the following ways:

- SPP: Update the firmware by downloading SPP from the Hewlett Packard Enterprise website (<http://www.hpe.com/servers/spp>).
- Hewlett Packard Enterprise Support Center website: Update the firmware by downloading the most recent version of a particular server or option firmware from the Hewlett Packard Enterprise Support Center website (<http://www.hpe.com/support/hpesc>).
- Subscription services: Hewlett Packard Enterprise offers a subscription service that can provide notification of firmware updates.

More information

[Service Pack for ProLiant](#)

[Subscription services](#)

Server updates with an HPE Trusted Platform Module and BitLocker enabled

When a TPM is installed and enabled in UEFI System Utilities, and when the Microsoft Windows BitLocker Drive Encryption feature is enabled, always disable BitLocker before performing any of the following procedures:

- Restarting the computer for maintenance without a PIN or startup key
- Updating firmware when a TPM is installed
- Upgrading critical early boot components
- Replacing the system board
- Replacing the system board to replace or remove the TPM
- Disabling or clearing the TPM
- Moving a BitLocker-protected drive to another server
- Adding an optional PCI device, such as a storage controller or network adapter

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

DIMM handling guidelines

 CAUTION: Failure to properly handle DIMMs can cause damage to DIMM components and the system board connector.

When handling a DIMM, observe the following guidelines:

- Avoid electrostatic discharge.
- Always hold DIMMs by the side edges only.
- Avoid touching the connectors along the bottom of the DIMM.
- Never wrap your fingers around a DIMM.
- Avoid touching the components on the sides of the DIMM.
- Never bend or flex the DIMM.

When installing a DIMM, observe the following guidelines:

- Before seating the DIMM, open the DIMM slot and align the DIMM with the slot.
- To align and seat the DIMM, use two fingers to hold the DIMM along the side edges.
- To seat the DIMM, use two fingers to apply gentle pressure along the top of the DIMM.

For more information, see the [Hewlett Packard Enterprise website](#).

DIMM and NVDIMM population information

For specific DIMM and NVDIMM population information, see the DIMM population guidelines on the Hewlett Packard Enterprise website (<http://www.hpe.com/docs/memory-population-rules>).

Intel Xeon Scalable Processors supported on HPE ProLiant Gen10 servers

Depending on the server, a server supports either first or second-generation Intel Xeon Scalable processors.

To determine the generation, look at the four-digit processor model number.

- If the second digit is a 1 (X1XX), you have a first-generation Intel Xeon Scalable processor.
- If the second digit is a 2 (X2XX), you have a second-generation Intel Xeon Scalable processor.

! **IMPORTANT:** Existing HPE ProLiant and HPE Synergy Gen10 server products containing first-generation Intel Xeon Scalable processors may not be upgraded to second-generation Intel Xeon Scalable processors at this time.

DIMM-processor compatibility

The installed processor determines the type of DIMM that is supported in the server:

- First-generation Intel Xeon Scalable processors support DDR4-2666 DIMMs.
- Second-generation Intel Xeon Scalable processors support DDR4-2933 DIMMs.

Mixing DIMM types is not supported. Install only the supported DDR4-2666 or DDR4-2933 DIMMs in the server.

NVDIMM-processor compatibility

HPE 16GB NVDIMMs are only supported in servers with first-generation Intel Xeon Scalable processors installed.

Component LED definitions

Many common issues can be identified by reviewing the component and server LEDs. For more information, see the server and component documentation on the [Hewlett Packard Enterprise website](#).

Storage

SAS, SATA, and SSD drive guidelines

When adding drives to the server, observe the following general guidelines:

- Drives must be of the same capacity to provide the greatest storage space efficiency when drives are grouped in the same drive array.
- Drives in the same logical volume must be of the same type. HPE SSA does not support mixing SAS, SATA, and SSD drives in the same logical volume.

Hot-plug drive LED definitions

Item	LED	Status	Definition
1	Locate	Solid blue	The drive is being identified by a host application.
		Flashing blue	The drive carrier firmware is being updated or requires an update.
2	Activity ring	Rotating green	Drive activity
		Off	No drive activity
3	Do not remove	Solid white	Do not remove the drive. Removing the drive causes one or more of the logical drives to fail.
		Off	Removing the drive does not cause a logical drive to fail.
4	Drive status	Solid green	The drive is a member of one or more logical drives.
		Flashing green	The drive is doing one of the following: <ul style="list-style-type: none"> • Rebuilding • Performing a RAID migration • Performing a strip size migration • Performing a capacity expansion • Performing a logical drive extension • Erasing • Spare part activation
		Flashing amber/green	The drive is a member of one or more logical drives and predicts the drive will fail.
		Flashing amber	The drive is not configured and predicts the drive will fail.

Table Continued

Item	LED	Status	Definition
		Solid amber	The drive has failed.
		Off	The drive is not configured by a RAID controller or a spare drive.

Low-profile LFF drive LED definitions

Item	LED	Status	Definition
1	Fault \Locate	Solid amber	The drive has failed.
		Solid blue	The drive is operating normally and being identified by a management application.
		Flashing amber/blue (1 flash per second)	The drive has failed, or a predictive failure alert has been received for this drive; it also has been identified by a management application.
		Flashing amber (1 flash per second)	A predictive failure alert has been received for this drive. Replace the drive as soon as possible.
2	Online \Activity	Solid green	The drive is online and has no activity.
		Flashing green (4 flashes per second)	The drive is operating normally and has activity.
		Flashing green (1 flash per second)	The drive is doing one of the following: <ul style="list-style-type: none"> • Rebuilding • Performing a RAID migration • Performing a strip size migration • Performing a capacity expansion • Performing a logical drive extension • Erasing • Spare part activation
		Off	The drive is not configured by a RAID controller or a spare drive.

NVMe SSD LED definitions

The NVMe SSD is a PCIe bus device. A device attached to a PCIe bus cannot be removed without allowing the device and bus to complete and cease the signal/traffic flow.

CAUTION: Do not remove an NVMe SSD from the drive bay while the Do not remove LED is flashing. The Do not remove LED flashes to indicate that the device is still in use. Removing the NVMe SSD before the device has completed and ceased signal/traffic flow can cause loss of data.

Item	LED	Status	Definition
1	Locate	Solid blue	The drive is being identified by a host application.
		Flashing blue	The drive carrier firmware is being updated or requires an update.
2	Activity ring	Rotating green	Drive activity
		Off	No drive activity
3	Drive status	Solid green	The drive is a member of one or more logical drives.
		Flashing green	The drive is doing one of the following: <ul style="list-style-type: none"> Rebuilding Performing a RAID migration Performing a stripe size migration Performing a capacity expansion Performing a logical drive extension Erasing
		Flashing amber/green	The drive is a member of one or more logical drives and predicts the drive will fail.
		Flashing amber	The drive is not configured and predicts the drive will fail.
		Solid amber	The drive has failed.
		Off	The drive is not configured by a RAID controller.
4	Do not remove	Solid white	Do not remove the drive. The drive must be ejected from the PCIe bus prior to removal.
		Flashing white	The drive ejection request is pending.

Table Continued

Item	LED	Status	Definition
		Off	The drive has been ejected.
5	Power	Solid green	Do not remove the drive. The drive must be ejected from the PCIe bus prior to removal.
		Flashing green	The drive ejection request is pending.
		Off	The drive has been ejected.

SFF flash adapter components and LED definitions

Item	Component	Description
1	Locate	<ul style="list-style-type: none"> Off—Normal Solid blue—The drive is being identified by a host application. Flashing blue—The drive firmware is being updated or requires an update.
2	uFF drive ejection latch	Removes the uFF drive when released.
3	Do not remove LED	<ul style="list-style-type: none"> Off—OK to remove the drive. Removing the drive does not cause a logical drive to fail. Solid white—Do not remove the drive. Removing the drive causes one or more of the logical drives to fail.

Table Continued

Item	Component	Description
4	Drive status LED	<ul style="list-style-type: none"> Off—The drive is not configured by a RAID controller or a spare drive. Solid green—The drive is a member of one or more logical drives. Flashing green (4 Hz)—The drive is operating normally and has activity. Flashing green (1 Hz)—The drive is rebuilding, erasing, or performing a RAID migration, stripe size migration, capacity expansion, logical drive extension, or spare activation. Flashing amber/green (1 Hz)—The drive is a member of one or more logical drives that predicts the drive will fail. Solid amber—The drive has failed. Flashing amber (1 Hz)—The drive is not configured and predicts the drive will fail.
5	Adapter ejection release latch and handle	Removes the SFF flash adapter when released.

System power LED definitions

The system power LED is on the Power On/Standby button and each status is defined as shown in the following table.

System power LED	Definition
Off (Server)	System has no power.
Off (Server blade)	<p>If the Health Status LED bar is off, then the system has no power.</p> <p>If the Health Status LED bar is flashing green, then the Power On/Standby Button service is being initialized.</p>
Solid amber	System is in standby, Power On/Standby Button service is initialized.
Flashing green	System is waiting to power on, Power On/Standby button is pressed.
Solid green	System is powered on.

Health status LED bar definitions (c-Class server blades only)

Server blades have a health status LED bar with the following status definitions:

- Solid Green = Normal
- Flashing Green = Power On/Standby Button service is being initialized.
- Flashing Amber = Degraded condition
- Flashing Red = Critical condition

Front panel LED and buttons

Standard descriptions for most HPE ProLiant Gen10 servers are provided in this section. HPE ProLiant Gen10 server blades have a Health status LED bar instead of the Health LED described in this section.

Description	Status
UID LED/button	Solid blue = Activated Off = UID is deactivated and iLO Service Port is ready for use. Flashing blue: <ul style="list-style-type: none">• 1 Hz/cycle per sec = Remote management or firmware upgrade in progress• 4 Hz/cycle per sec = iLO manual reboot sequence initiated• 8 Hz/cycle per sec = iLO manual reboot sequence in progress• 1 fast flash and then off for 3 seconds = iLO Service Port status is Complete.• 4 medium flashes and then off for 1 second = iLO Service Port status is Busy.• 8 fast flashes and then off for 1 second = iLO Service Port status is Error.
Power On/Standby button and system power LED	Solid green = System on Flashing green (1 Hz/cycle per sec) = Performing power on sequence Solid amber = System in standby Off = No power present
Health LED	Solid green = Normal Flashing green (1 Hz/cycle per sec) = iLO is rebooting. Flashing amber = System degraded Flashing red (1 Hz/cycle per sec) = System critical
NIC status LED	Solid green = Link to network Flashing green (1 Hz/cycle per sec) = Network active Off = No network activity

More information

[Server user guide](#)

Front panel LED notations

For more information about LED combinations and LED definitions, review the following:

- When all four front panel LEDs flash simultaneously, a power fault has occurred.
- The server UID also flashes to indicate the status of the iLO Service Port.

For more information, see the iLO documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ilo-docs>).

- When the system power LED is off, one of the following is true:

- Facility power is not present.
 - The power cord is not attached.
 - Power supplies are not seated properly.
 - No power supplies are installed.
 - A power supply failure has occurred.
 - The power backplane, if installed, is not seated properly.
 - The PDU has issues.
 - The Power On/Standby Button cable is disconnected.
- If the health LED indicates a degraded or critical state, review the system IML or use iLO to review the system health status.

More information

[Front panel LED power fault codes](#)

Using the Server Health Summary

You can use iLO to display the Server Health Summary on an external monitor when the server is powered on or off. Use this feature for troubleshooting when the server will not start up. This feature can also be used to view the server IP address and other health information.

Prerequisites

- The server has a UID button.
- An external monitor is connected.
- The **Show Server Health on External Monitor** feature is enabled on the **Access Settings** page.

Procedure

1. Press the UID button on the server.

CAUTION: Press and release the UID button. Holding it down at any time for more than 5 seconds initiates a graceful iLO reboot or a hardware iLO reboot. Data loss or NVRAM corruption might occur during a hardware iLO reboot.

The Server Health Summary screen is displayed on the external monitor.

2. Press the UID button again to close the Server Health Summary screen.

Server Health Summary details

Server screen thumbnail

A thumbnail image of the server screen.

Server Power

The server power status.

Product Name

The server model.

Serial Number

The server serial number.

Product ID

The product with which this iLO processor is integrated.

iLO Firmware

The installed iLO Firmware version.

System ROM

The installed system ROM version.

Backup ROM

The backup system ROM version.

iLO CPLD

The installed iLO CPLD version.

System CPLD

The installed system CPLD version.

Embedded Smart Array

The installed Smart Array firmware version. This value is displayed only if server POST has successfully completed since the last auxiliary power cycle.

iLO IPv4

The iLO IPv4 address. This value is displayed only if **Show iLO IP during POST** is enabled on the **Access Settings** page.

iLO IPv6

The iLO IPv6 address. This value is displayed only if **Show iLO IP during POST** is enabled on the **Access Settings** page.

iLO Hostname

The iLO hostname.

Critical Log Entries

The most recent **Critical** events from the IML are displayed, with the most recent event displayed first.

Front panel LED power fault codes

When a power fault occurs, the following front panel LEDs flash simultaneously:

- System power LED
- Health LED
- NIC LED
- UID LED

For more information about the LED locations on your server, see the server user guide in the **Hewlett Packard Enterprise Information Library**.

The number of flashes in each sequence corresponds to the subsystem impacted by the power fault. The following table provides a list of power fault codes, and the subsystems that are affected. Not all power faults are used by all servers.

Subsystem	Front panel LED behavior
System board	1 flash
Processor	2 flashes
Memory	3 flashes
Riser board PCIe slots	4 flashes
FlexibleLOM	5 flashes
Removable HPE Flexible Smart Array controller/Smart SAS HBA controller	6 flashes
System board PCIe slots	7 flashes
Power backplane or storage backplane	8 flashes
Power supply	9 flashes

Controller and energy pack cables

When an energy pack and HPE Smart Array P-class SR or MR Gen10 controllers are installed in the server, be sure to install and properly seat all required cables.

Energy pack cable

The energy pack cable is a cable connected to each energy pack and can be either 145mm or 260mm in length. When an energy pack is installed, always verify that the energy pack cable is connected properly. For more information about installing and cabling the energy pack, see the server user guide.

Controller backup power cable

The controller backup power cable is a cable that provides backup power to controllers installed in PCIe slots and the DIMM slots on the system board. If an HPE Smart Array P-class SR or MR Gen10 controller is installed in a PCIe slot, be sure to install the controller backup power cable. For more information about installing and cabling the controller backup power cable, see the server user guide.

More information

[Server user guide](#)

Remote troubleshooting

Remote troubleshooting tools

Hewlett Packard Enterprise provides several options that help IT administrators troubleshoot a server from remote locations.

HPE iLO

iLO enables the monitoring and controlling of servers from remote locations. iLO management is a powerful tool that provides multiple ways to configure, update, monitor, and repair servers remotely.

For more information about iLO features (which may require a specific iLO license), see the iLO documentation on the Hewlett Packard Enterprise website (<https://www.hpe.com/support/ilo-docs>).

Active Health System

The HPE Active Health System monitors and records changes in the server hardware and system configuration. The Active Health System assists in diagnosing issues and delivering rapid resolution when server failures occur. The Active Health System log, in conjunction with the system monitoring provided by Agentless Management or SNMP Pass-thru, provides continuous monitoring of hardware and configuration changes, system status, and service alerts for various server components.

Active Health System Viewer (AHSV) is an online tool used to read, diagnose, and resolve server issues quickly using AHS uploaded data. AHSV provides Hewlett Packard Enterprise recommended repair actions based on experience and best practices.

If you are unable to resolve the issues, submit a support case through Hewlett Packard Enterprise Support Center (<https://www.hpe.com/support/hpesc>).

HPE SIM

HPE SIM offers remote access for event monitoring, maximizing uptime for your server and storage. SIM enables you to remotely monitor fault management and event handling in combination with scripting options for custom configuration of policies. Performance is another key feature of SIM used to analyze environment for performance bottlenecks. For more information about SIM, see the Hewlett Packard Enterprise website (<https://www.hpe.com/info/hpsim>).

HPE Onboard Administrator (for HPE ProLiant server blades only)

HPE Onboard Administrator and HPE Onboard Administrator Command Line Interface assist Administrators in remotely troubleshooting server blades in the HPE BladeSystem environment. Using the OA CLI, administrators obtain access to all configuration information on each blade bay and interconnect. A standard **SHOW ALL** command from the OA CLI provides configuration information on the HPE ProLiant c-Class Blade Enclosures. For more information about using the OA CLI and other HPE BladeSystem documentation, see the Hewlett Packard Enterprise website (<https://www.hpe.com/info/bladesystem-docs>).

Administrators can also generate an **OA SHOW ALL** report using the guidelines on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/OAlog>).

Virtual Connect (for HPE ProLiant BL c-Class server blades)

The GUI provides a syslog containing detailed information that might not be reported in VC logs yet. Alternatively, you can access VC through the CLI.

For more information on capturing **Healthreport**, **SHOW ALL**, and **SupportDump** files using VCSU, see the Hewlett Packard Enterprise website (<https://www.hpe.com/info/VClog>).

More information

[HPE iLO 5](#)

[Active Health System](#)

[Using the OA CLI](#)

[Remote access to the Virtual Connect Manager](#)

[Opening a support case](#)

Remote access to the Virtual Connect Manager

You can access the VCM CLI remotely through any SSH session.

Procedure

1. Using any SSH client application, start an SSH session to the VCM.
2. When prompted, enter the assigned IP address or DNS name of the VCM.
3. Enter a valid user name.
4. Enter a valid password.
The CLI command prompt is displayed.
5. Enter commands for the VCM.
6. To terminate the remote access SSH session, close the communication software or enter **Exit** at the CLI command prompt.

For more information, see the *HPE Virtual Connect Manager Command Line Interface for c-Class BladeSystem User Guide* on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/vc/manuals>).

Using iLO for remote troubleshooting of servers and server blades

Prerequisites

For more information about the information in this section, see the *HPE iLO User Guide* on the Hewlett Packard Enterprise Information Library (<https://www.hpe.com/support/ilo-docs>).

Procedure

1. Log in to the iLO web interface.
2. Review the initial **Overview** screen for status and health.
Observe the following fields on the Overview screen:
 - System ROM
 - iLO Firmware Version
 - System Health
 - Server Power
 - SD-Card Status
3. To display the Summary tab, click **System Information** in the navigation tree.

- a. Review all installed Subsystems and Devices and verify that all devices show the OK status with a green icon.
 - b. If any degraded subsystems or devices exist, then click the degraded subsystems or device to review the current status.
4. From the System Information page, select the **Storage** tab.
 - a. Verify that all storage devices show the OK status with a green icon.
 - b. If any degraded subsystems or devices exist, then click the degraded subsystems or device to review the status.
5. To review firmware and OS information, click **Firmware & OS Software** in the navigation tree.

The Firmware tab is displayed.
6. Review the iLO Event Log and the IML for possible hardware faults on power-on or boot up issues when the server is not booting properly.
 - a. To access the logs, click **Information** in the navigation tree.
 - b. Click the **iLO Event Log** or the **Integrated Management Log** tab.

NOTE: Troubleshooting information is available for selected IML events. Supported events are displayed as **Learn More** links in the IML event pane.

7. Click **Information** in the navigation tree, and then select the **Diagnostics** tab.

From this page, you can do the following depending on your sever:

- Verify the status of the iLO Self-Test results.
 - Use the **Reset** button to reset iLO.
 - If a memory dump recording is required, use the **Generate NMI to System** button to initiate NMI for a memory dump recording.
 - Boot to system safe mode.
 - Boot to Intelligent Diagnostics mode.
 - Restore the default manufacturing settings.
 - Restore the default system settings.
8. Be sure the **Power On** and **Health status** icons in the top right on the iLO web interface pages are green.

Using Onboard Administrator for remote troubleshooting of server blades

Procedure

1. Review the **Entire Enclosure Status** in the upper left corner of the **System Status** view screen.

The status shows how the entire enclosure is operating. Critical events, such as incorrectly placed components like mezzanine boards and interconnect devices, are displayed.

For more information on how to review the Onboard Administrator **SHOW ALL** output for warnings or possible failures, see the *HPE BladeSystem c-Class Enclosure Troubleshooting Guide* on the Hewlett Packard Enterprise website (http://www.hpe.com/support/BladeSystem_Enclosure_TSG_en).

2. To verify the status and diagnostics for the blade, access **Device bays > Host > Status** tab.
3. Review the **IML** tab for possible server hardware events that require action.
4. Review possible interconnect link state issues on the **Status > Port Mapping Information** tab.
Any Green indicator on a Port indicates the following:
 - A link is available at the transportation layer.
 - A NIC or a possible SAN connection should be established.
 - The midplane signals are transferred correctly from the server to the interconnect device.
5. The **Table view** tab on this screen displays the Port Status indicator as Green for all connections.
 - For any ports that are not green or that are failed ports, review the signal backplane on the server or the midplane for damage.
 - For any blade power on issues, review the **iLO** screen on the **Status** tab and the **Event Log** tab on the "iLO – Device bay x" page.
6. If all status indicators are green and no warnings, or failed or degraded components exist, then proceed to the iLO WEB guide (**Status Tab > iLO > Web Administration**).
7. If the blade is not displayed in the Insight Display on the chassis or within the Onboard Administrator GUI, then troubleshoot the issue further using the procedures in the *HPE BladeSystem c-Class Enclosure Troubleshooting Guide* on the Hewlett Packard Enterprise website (http://www.hpe.com/support/BladeSystem_Enclosure_TSG_en).

Using the OA CLI

To gather and respond to information obtained by the **SHOW ALL** command, perform the following procedure.

Prerequisites

Gather and review health and system information using the OA CLI to troubleshoot the system:

- For systems using OA firmware 3.60 or later, run the **SHOW HEALTH** CLI command and review the health status for the entire chassis. The **SHOW HEALTH** status output is included within the OA **SHOW ALL** report as well as the first executed **SHOW** command.
- Execute the **SHOW ALL** command from either the OA GUI or the OA CLI as follows:
 - **OA GUI > Enclosure Settings > Configuration Scripts > SHOW ALL > > >**
 - **OA CLI >** Execute the following CLI command: **SHOW ALL**

This command executes all OA CLI **SHOW** commands to provide a detailed report of the enclosure configuration, status, and inventory available.

Procedure

1. For systems using OA firmware 3.60 and earlier, review the **SHOW ENCLOSURE LCD** output of the **SHOW ALL** report. Review the data or remotely review messages on the Insight Display through the OA GUI.

A display status of "Blinking" indicates a warning condition.

2. For a status overview of the chassis, review the output of the following commands listed in the `SHOW ALL` report:

- `SHOW ENCLOSURE STATUS`
- `SHOW SERVER STATUS ALL`
- `SHOW INTERCONNECT STATUS ALL`

If the status of a component is "Degraded," then observe the subcomponents one by one to discover the degraded component. Faulty subcomponents can be marked as such.

3. To locate information that might be pertinent to the current issue, review the system log (SYSLOG) section of the `SHOW ALL` report.

If the time frame of the failure is not available within the system log, then review the extended system log using the following CLI command:

```
SHOW SYSLOG HISTORY 0
```

4. To search for support information about the issue (if available), go to the Hewlett Packard Enterprise website (<http://www.hpe.com/support/hpesc>) and do the following:

- a. Enter **HPE BladeSystem Onboard Administrator** in the search field and press **Enter**.
- b. Select **Documents** from the results list at the left side of the page.
- c. To locate support information, filter the results using the selections available.

5. For any low-level (transport layer) SAN or network connectivity errors in an interconnect device or network card connection, review any low-level FRU firmware update information provided by the `SHOW UPDATE` output in the `SHOW ALL` report.

Any newer version available in the New Version column must be updated using the `UPDATE DEVICE` command. These errors cause an interruption in I/O connectivity. Update the firmware per module and not simultaneously.

For more information about the `UPDATE DEVICE` command, see the *HPE BladeSystem Onboard Administrator Command Line Interface Users Guide* on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/BladeSystem-docs>).

6. Use the `UPLOAD SUPPORTDUMP OA` CLI command to capture any entry in the system log file referring to **Saving supportdump**.

Send this file to Hewlett Packard Enterprise Support for analysis, if needed.

For more information, see the Hewlett Packard Enterprise website (<http://www.hpe.com/info/OAsupportdump>).

Diagnostic flowcharts

Diagnostic steps

To effectively troubleshoot an issue, Hewlett Packard Enterprise recommends that you start with Initial diagnosis, and follow the appropriate diagnostic path.

If the other flowcharts do not provide a troubleshooting solution, follow the diagnostic steps in the General diagnosis flowchart. The General diagnosis flowchart is a generic troubleshooting process to be used when the issue is not server-specific or is not easily categorized into the other flowcharts.

More information

[Initial diagnosis](#)

[General diagnosis flowchart](#)

Gather important information before you begin

Before you begin troubleshooting the issue, gather the following information for use during troubleshooting and for use if the issue requires contacting Hewlett Packard Enterprise support:

- Active Health System log
- OS logs
- Symptom information
- IML
- POST error messages
- Other

More information

[Active Health System Viewer](#)

[Symptom information checklist](#)

[Using the OA CLI](#)

[Integrated Management Log](#)

[Troubleshooting resources](#)

[Reports and Logs overview](#)

Troubleshooting flowcharts

Using the Diagnostic flowcharts

Some information provided in the flowcharts can be further explained in conjunction with other sources of information provided on the Hewlett Packard Enterprise website and in other sections of this document. To locate the appropriate information, see the references following the flowchart. Each reference corresponds to the underlined text in the flowchart.

Initial diagnosis

This section helps you decide which flowchart can help you with your issue.

- **Remote diagnosis flowchart**—To diagnose the issue from a remote location.
- **Server power-on issues flowchart with ML and DL series servers**—An HPE ProLiant ML or DL Gen10 series server does not power on.
- **Server power-on issues flowchart for XL series servers**—An HPE ProLiant XL Gen10 series server does not power on.
- **Server blade power-on issues flowchart with BL series server blades**—An HPE ProLiant BL Gen10 series server blade does not power on.
- **POST issues flowchart**—An overview that directs you to the correct flowchart when your server does not complete POST.
- **POST issues—Server hang or reboot during POST flowchart**—A server hangs or reboots during the boot process.
- **POST issues—No boot, no video flowchart**—A server does not boot and has no video.
- **POST issues—Boot, no video flowchart**—A server boots, but has no video.
- **OS boot issues flowchart**—A server does not boot to the OS.
- **Intelligent Provisioning issues flowchart**—A server does not boot to Intelligent Provisioning.
- **Controller issues flowchart**—A controller is not shown during POST or if your controller shows errors.
- **Energy pack issues for HPE Smart Array controllers** — An energy pack is not recognized or is not charging.
- **Physical drive issues flowchart**—Physical drives are not shown or if errors are displayed during POST.
- **Logical drive issues flowchart**—Logical drives are not shown or if errors are displayed during POST.
- **Server fault indications flowchart for non-blade servers**—A nonblade server has Insight Management Agent faults or faults indicated by LEDs.
- **Server blade fault indications flowchart for BL c-Class server blades**—An HPE ProLiant BL server blade has Insight Management Agent faults or faults indicated by LEDs.
- **NIC issues flowchart**—A NIC is not working.
- **General diagnosis flowchart**—All other issues.

Remote diagnosis flowchart

ⓘ **IMPORTANT:** Before you make changes to your system, always download the Active Health System log.

For a generic approach to troubleshoot a server from a remote location, see the remote diagnosis flowchart:

Figure 1: Remote troubleshooting flowchart

More information

[Active Health System Viewer](#)

[Using Onboard Administrator for remote troubleshooting of server blades](#)

[Using iLO for remote troubleshooting of servers and server blades](#)

[Opening a support case](#)

[Accessing Hewlett Packard Enterprise Support](#)

Power-on issues flowchart

Server power-on issues flowchart with ML and DL series servers

Symptom

- The server does not power on.
- The server does not respond when the power button is pressed.
- The system power LED is off or solid amber.
- The health LED is solid red, flashing red, solid amber, or flashing amber.
- All front panel LEDs flash in unison.

Cause

- Improperly seated or faulty power supply
- Loose or faulty power cord
- Power source issue
- Improperly seated component or interlock issue

IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 2: Server power-on issues flowchart for ML and DL series servers

For the location of server LEDs and information on their statuses, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

More information

[System power LED definitions](#)

[Resolving loose connections](#)

[Opening a support case](#)

[Front panel LED and buttons](#)

[Accessing Hewlett Packard Enterprise Support](#)

[Power source issues](#)

Server power-on issues flowchart for XL series servers

Symptom

- The server does not power on.
- The system power LED is off or solid amber.
- The health LED status bar is flashing red or flashing amber.

Cause

- The server is not properly installed in the chassis.
- The server is not configured to automatically power on in HPE iLO.
- The power being supplied is not sufficient for the server installed in the chassis.
- The power cap is not configured properly for the chassis.
- The management module is not properly installed in the chassis.
- A power fault occurred.

 IMPORTANT: Before you make changes to your system, always download the Active Health System log.

NOTE: This flowchart does not support the HPE ProLiant XL270d Gen10 Server.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 3: Server power-on issues flowchart for XL series servers

For the location of server LEDs and information on their statuses, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

More information

[Hardware issues](#)

[System power LED definitions](#)

[Viewing the IML](#)

[Opening a support case](#)

[Front panel LED power fault codes](#)

[Front panel LED and buttons](#)

[Accessing Hewlett Packard Enterprise Support](#)

Server blade power-on issues flowchart with BL series server blades

Symptom

- The server blade does not power on.
- The system power LED is off or solid amber.
- The health status LED bar is flashing red or flashing amber.

Cause

- The server blade is not properly installed in the enclosure.
- The server blade is not configured to automatically power on in HPE iLO.
- The power being supplied is not sufficient for the server blades installed in the enclosure.
- The power cap is not configured properly for the enclosure.
- The Onboard Administrator module is not properly installed in the enclosure.
- A possible communication failure between HPE iLO and the Onboard Administrator is causing the server blade to wait for permission to power on.
- The server blade has a mismatched fabric installed on the mezzanine 1 connector or the mezzanine 2 connector.

 IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

1. To resolve the issue from a remote location, follow the steps in the flowchart.

Figure 4: Power on issues flowchart for BL series server blades (page 1 — Remote troubleshooting)

For more information about the BladeSystem c-Class enclosure, see the documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/bladesystem-docs>).

For removal and replacement procedures, see the server blade maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/bladesystem-docs>).

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

For more information about the Onboard Administrator, see the OA documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/oa-docs>).

2. To resolve the issue while troubleshooting locally, follow the steps in the flowchart.

Figure 5: Power on issues flowchart for BL series server blades (page 2 — Local troubleshooting)

For server blade LED information, see the server blade documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/bladesystem-docs>).

For removal and replacement procedures, see the server blade maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/bladesystem-docs>).

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

More information

[System power LED definitions](#)

[Viewing the IML](#)

[Using the Server Health Summary](#)

[Opening a support case](#)

[Power capacity](#)

[Gather important information before you begin](#)

[Health status LED bar definitions \(c-Class server blades only\)](#)

POST issues flowchart

Symptom

- The server does not complete POST
- The server completes POST with errors

Cause

- Improperly populated memory
- Outdated firmware on adapter options
- Unsupported adapter
- Improperly seated or faulty internal component
- Faulty video device

 IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 6: POST issues flowchart

More information

- [Power-on issues flowchart](#)
- [Opening a support case](#)
- [POST issues—Server hang or reboot during POST flowchart](#)
- [POST issues—Boot, no video flowchart](#)
- [OS boot issues flowchart](#)

POST issues—Server hang or reboot during POST flowchart

Symptom

The server hangs or reboots during POST and does not boot.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 7: POST issues—Server hangs or reboots during POST flowchart

For the location of server LEDs and information on their statuses, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about error messages, see the error message guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/gen10-troubleshooting>).

More information

[Active Health System Viewer](#)

[Opening a support case](#)

[Firmware updates](#)

[OS boot issues flowchart](#)

POST issues—No boot, no video flowchart

Symptom

The server will not boot and has no video output.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 8: POST issues—No boot, no video flowchart

For the location of server LEDs and information on their statuses, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

More information

- [System power LED definitions](#)
- [Resolving loose connections](#)
- [Using the Server Health Summary](#)
- [Viewing the IML](#)
- [Opening a support case](#)

POST issues—Boot, no video flowchart

Symptom

The server boots, but has no video output.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 9: POST issues—Boot, no video flowchart

For the location of server LEDs and information on their statuses, see the server user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

More information

[Opening a support case](#)

[POST issues—Server hang or reboot during POST flowchart](#)

[POST issues—No boot, no video flowchart](#)

OS boot issues flowchart

Symptom

The server does not boot a previously installed OS.

Cause

- Corrupted OS
- Drive subsystem issue
- Incorrect setting in UEFI System Utilities
- Issue with the boot order
- An item in the boot order failed or was removed
- Set for UEFI boot mode versus Legacy boot mode

IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 10: OS boot issues flowchart

For more information about UEFI System Utilities, see the UEFI System Utilities documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/UEFI/docs>).

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

More information

- [PXE boot guidelines for UEFI servers](#)
- [UEFI System Utilities documentation](#)
- [Resolving loose connections](#)
- [Opening a support case](#)

Intelligent Provisioning issues flowchart

Symptom

The server does not boot to Intelligent Provisioning (F10).

Cause

- Corrupted installation of Intelligent Provisioning
- Drive subsystem issue
- Incorrect setting in UEFI System Utilities

! **IMPORTANT:** Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 11: Intelligent Provisioning issues flowchart

For more information about Intelligent Provisioning, see the Intelligent Provisioning documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/intelligentprovisioning-docs>).

For more information about UEFI System Utilities, see the UEFI System Utilities documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/UEFI/docs>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

More information

[Drive issues \(hard drives and solid state drives\)](#)

[Operating system issues and resolutions](#)

[Isolating and minimizing the memory configuration](#)

[Breaking down the server to the minimum hardware configuration](#)

[POST issues flowchart](#)

[General diagnosis flowchart](#)

Controller issues flowchart

Symptom

- The controller is not displayed in UEFI System Utilities.
- The controller is not displayed in HPE SSA.
- Errors are listed in the IML.

Cause

- The hardware is physically damaged.
- The controller is not supported on the server.
- The controller is faulty.
- The processor is not installed for the PCIe slot where the controller is installed.
- The firmware is outdated.

 IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 12: Controller issues flowchart

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

For more information about error messages, see the error message guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/gen10-troubleshooting>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For installation procedures, see the server user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

More information

[Updating firmware or system ROM](#)

[Opening a support case](#)

[Gather important information before you begin](#)

[Accessing Hewlett Packard Enterprise Support](#)

[Controller and energy pack cables](#)

Energy pack issues for HPE Smart Array controllers

Symptom

- The energy pack is not recognized.
- The energy pack is not charging.
- The energy pack is reported as failed.

Cause

- The energy pack is unsupported on this server.
- The energy pack cable connector is not connected properly.
- The controller backup power cable is not connected properly or is not installed.
- The energy pack is faulty.

 IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

 IMPORTANT: Before you begin the steps, verify that the firmware for the controller and the firmware for iLO are the latest versions.

1. To resolve the issue, follow the steps in the flowchart.

Figure 13: Energy pack issues flowchart

For installation procedures, see the server user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

2. If the energy pack issues did not resolve the issue, follow the steps in the following flowchart.

Figure 14: Energy pack errors flowchart

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about iLO, see the *HPE iLO 5 User Guide* on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ilo-docs>).

More information

- [Energy pack issues](#)
- [Product QuickSpecs](#)
- [Gather important information before you begin](#)
- [HPE Smart Array controller documentation](#)
- [Controller and energy pack cables](#)
- [Controller issues flowchart](#)

Physical drive issues flowchart

Symptom

- A drive is not available.
- Drive errors are displayed in the logs during POST.

Cause

- The drive is faulty.
- The firmware is outdated.
- The drive does not match other drives in the same configuration.
- The controller is not cabled properly.

 IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 15: Physical drive issues flowchart

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For installation procedures, see the server user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about error messages, see the error message guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/gen10-troubleshooting>).

More information

[HPE Smart Storage Administrator Diagnostics Utility CLI](#)

[Updating firmware or system ROM](#)

[Gather important information before you begin](#)

[Troubleshooting resources](#)

[Controller issues flowchart](#)

Logical drive issues flowchart

Symptom

- Logical drive errors are displayed during POST or in one of the logs.
- The logical drives associated with an array controller are not visible during POST.

Cause

- The drives or cables are not seated properly.
- The associated physical drives are not available.
- Logical drives are configured.

ⓘ **IMPORTANT:** Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 16: Logical drive issues

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about UEFI System Utilities, see the UEFI System Utilities documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/UEFI/docs>).

More information

[Product QuickSpecs](#)

[Physical drive issues flowchart](#)

[Controller issues flowchart](#)

Fault indications flowchart

Server fault indications flowchart for non-blade servers

Symptom

- The server boots, but a fault event is reported in the IML.
- The server boots, but the system health LED or component health LED is red or amber.

Cause

- Improperly seated or faulty internal or external component
- Unsupported component installed
- Redundancy failure
- System over temperature condition

ⓘ **IMPORTANT:** Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 17: Server fault indications flowchart for non-blade servers

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

For the location of server LEDs and information on their statuses, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

More information

- [Power-on issues flowchart](#)
- [HPE Smart Storage Administrator Diagnostics Utility CLI](#)
- [Software and configuration utilities](#)
- [Viewing the IML](#)
- [Opening a support case](#)
- [Gather important information before you begin](#)
- [Accessing Hewlett Packard Enterprise Support](#)

Server blade fault indications flowchart for BL c-Class server blades

Symptom

- The server boots, but a fault event is reported in the IML.
- The server boots, but the system health LED is red or amber.

Cause

- Improperly seated or faulty internal or external component
- Unsupported component installed
- Redundancy failure
- System over temperature condition

❗ **IMPORTANT:** Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 18: Server blade fault indications flowchart for BL c-Class server blades

For server blade LED information, see the server blade documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/blade-system-docs>).

For removal and replacement procedures, see the server blade maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/blade-system-docs>).

More information

[Drive issues \(hard drives and solid state drives\)](#)

[Viewing the IML](#)

[Server blade power-on issues flowchart with BL series server blades](#)

[Physical drive issues flowchart](#)

NIC issues flowchart

Symptom

- The NIC is not working.
- One or more ports on the NIC is not working.

Cause

- The firmware or drivers are outdated, mismatched, or faulty.
- The NIC or cable is not seated properly.
- The NIC, the cable, or other hardware is faulty.
- The hardware components are not supported in the same configuration.
- The NIC is not supported on the server.

 IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 19: NIC issues flowchart (1 of 2)

Figure 20: NIC issues flowchart (2 of 2)

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

For more information about error messages, see the error message guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/gen10-troubleshooting>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about NICs supported by the server, see the server QuickSpecs on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/qs>).

More information

[Product QuickSpecs](#)

[Updating firmware or system ROM](#)

[Opening a support case](#)

[Gather important information before you begin](#)

[Accessing Hewlett Packard Enterprise Support](#)

General diagnosis flowchart

Symptom

If your symptoms are not clear, use this flowchart. However, before you begin, gather important information for use during troubleshooting. For more information, see **Gather important information before you begin**.

The General diagnosis flowchart provides a generic approach to troubleshooting. If you are unsure of the issue, or if the other flowcharts do not fix the issue, use the following flowchart.

Cause

The cause is unknown or unclear.

IMPORTANT: Before you make changes to your system, always download the Active Health System log.

Action

To resolve the issue, follow the steps in the flowchart.

Figure 21: General diagnosis flowchart

For more information about the Active Health System Viewer, see the AHSV user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

For more information about error messages, see the error message guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/gen10-troubleshooting>).

For removal and replacement procedures, see the server maintenance and service guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information about UEFI System Utilities, see the UEFI System Utilities documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/UEFI/docs>).

More information

- [Power-on issues flowchart](#)
- [Resolving loose connections](#)
- [Searching for service notifications](#)
- [Breaking down the server to the minimum hardware configuration](#)
- [Symptom information checklist](#)

[Viewing the IML](#)

[Opening a support case](#)

[Fault indications flowchart](#)

[POST issues flowchart](#)

Hardware issues

Procedures for all ProLiant servers

The procedures in this section are comprehensive and include steps about or references to hardware features that might not be supported by the server you are troubleshooting.

⚠ CAUTION: Before removing or replacing any processors, be sure to follow the guidelines provided in **Processor troubleshooting guidelines**. Failure to follow the recommended guidelines can cause damage to the system board, requiring replacement of the system board.

Power issues

Server does not power on

Symptom

The server does not power on.

Action

1. Review the Server Health Summary.
2. See the Power-on issues flowchart.

More information

[Power-on issues flowchart](#)

[Using the Server Health Summary](#)

Power source issues

Symptom

The server does not power on.

Cause

- The server is not powered on.
- Components or cables might not be properly connected or seated.
- The grounded power outlet is not working.
- The power cord is not functional.
- The power strip is not functional.
- The circuit breaker is in the Off position.
- The line voltage is insufficient for the load.
- Sufficient power is not allocated to support the server.

Action

1. Press the Power On/Standby button to be sure it is on.

If the server has a Power On/Standby button that returns to its original position after being pressed, be sure that you press the switch firmly.

2. Be sure that no loose connections exist.
3. Verify that the power LEDs on the power supplies are illuminated.
4. Plug another device into the grounded power outlet to be sure the outlet works.
Be sure that the power source meets applicable standards.
5. Replace the power cord with a known functional power cord to be sure it is not faulty.
6. Replace the power strip with a known functional power strip to be sure it is not faulty.
7. Be sure that the proper circuit breaker is in the On position.
8. Have a qualified electrician verify the line voltage to be sure it meets the required specifications.
9. If Enclosure Dynamic Power Capping or Enclosure Power Limit is enabled on supported servers, be sure that there is sufficient power allocation to support the server.

For more information, see the following documents:

- *HPE Power Capping and HPE Dynamic Power Capping for ProLiant servers* technology brief on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/hpdpc>).
- *HPE BladeSystem Onboard Administrator User Guide* on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/BladeSystem-docs>).

More information

[System power LED definitions](#)

[Resolving loose connections](#)

Power supply issues

Symptom

The power supply is not functioning or not working properly.

Cause

- The power supply might not be fully seated.
- AC power is unavailable.
- The power supply failed.
- The power supply is in standby mode.
- The power supply has exceeded the current limit.
- The power supply is not supported on the server.
- The power is not sufficient for the hardware installed.
- Redundant power supplies are configured but the power supplies are not compatible.

Action

1. Be sure that no loose connections exist.
2. If the power supplies have LEDs, be sure that they indicate that each power supply is working properly:
 - a. If the LEDs indicate an issue with a power supply (red, amber, or off), then inspect the power source.
 - b. If the power source is working properly, then replace the power supply.
For more information, see the server maintenance and service guide.
3. Verify that the system has enough power, particularly if you recently added hardware, such as drives.
 - a. Remove the newly added component and if the issue is no longer present, then additional power supplies are required.
 - b. Check the system information from the IML.

For product-specific information, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/proliantgen10-docs>).

For more information, see the HPE Power Advisor on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/poweradvisor>).

4. If running a redundant configuration, be sure that all the power supplies have the same spare part number and are supported by the server.

For a list of supported options, see the QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

5. For further troubleshooting, see the Power-on issues flowchart.

More information

[Power-on issues flowchart](#)

[Resolving loose connections](#)

[Viewing the IML](#)

[Server maintenance and service guide](#)

Insufficient power supply configuration

Symptom

The power supply configuration for the server is insufficient to meet the power requirements for the server.

Cause

The current power supply configuration is not sufficient to operate the server.

Action

1. Verify that the power supplies support the power requirements for the server configuration.

For more information, see the HPE Power Advisor on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/poweradvisor>).

2. Verify that all power supplies are supported for this server.
3. If the power supplies have LEDs, review the LED statuses to see if they indicate an issue:

- a. If the LEDs display red, replace the power supply.
 - b. If the LEDs display amber, then the power supply is in standby mode.
Press and hold the Power On/Standby button on the server.
 - c. If the LEDs are off, inspect the power source. Then, power on the server again.
 - d. If the power source is working properly, and the LEDs remain off, replace the power supply.
For more information, see the server maintenance and service guide.
4. Verify that the system has enough power, particularly if you recently added hardware, such as drives.
 - a. To verify that the system has enough power, remove the newly added component.
 - b. If the issue is no longer present, then additional power supplies are required.
 - c. If the issue persists, review the IML for system information.

For more information, see the server documentation.

More information

[Product QuickSpecs](#)

[Server maintenance and service guide](#)

[Server documentation](#)

UPS issues

UPS is not working properly

Symptom

The UPS is not working properly.

Cause

- The UPS switch is not in the ON position.
- The UPS batteries are not charged to the proper level.
- The UPS software is not up-to-date.
- The UPS power cord is not connected.
- The UPS power cord is not the correct type for the UPS and the country/region in which the server is located.

Action

1. Be sure that the UPS batteries are charged to the proper level for operation.
For more information, see the UPS documentation.
2. Be sure that the UPS power switch is in the ON position.
For the location of the switch, see the UPS documentation.
3. Be sure that the UPS software is updated to the latest version.

Use the Power Management software on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/rackandpower>).

4. Be sure that the power cord is the correct type for the UPS and the country/region in which the server is located.
For specifications, see the UPS reference guide.
5. Be sure that the line cord is connected.
6. Be sure that each circuit breaker is in the ON position, or replace the fuse if needed.
If this occurs repeatedly, contact an authorized service provider.
7. Review the UPS LEDs to be sure that a battery or site wiring issue has not occurred.
For more information, see the UPS documentation.
8. If the UPS sleep mode is initiated, disable sleep mode for proper operation.
The UPS sleep mode can be turned off through the configuration mode on the front panel.
9. Change the battery to be sure that damage was not caused by excessive heat, particularly if a recent air conditioning outage has occurred.

NOTE: The optimal operating temperature for UPS batteries is 25°C (77°F). For approximately every 8°C to 10°C (16°F to 18°F) average increase in ambient temperature above the optimal temperature, battery life is reduced by 50 percent.

Low battery warning is displayed

Symptom

A low battery warning is displayed on the UPS.

Cause

- The batteries must be charged.
- The batteries are failing to hold a charge.
- The batteries are faulty.

Action

1. Plug the UPS into an AC grounded outlet for at least 24 hours to charge the batteries.
2. Test the batteries.
3. Replace the batteries if necessary.
4. Be sure that the alarm is set appropriately by changing the amount of time given before a low battery warning.
For more information, see the UPS documentation.

One or more LEDs on the UPS is red

Symptom

One or more of the UPS LEDs is red.

Action

For product-specific LED information and additional troubleshooting information, see the UPS documentation.

General hardware issues

New hardware issues

Symptom

The hardware is not functioning normally.

Cause

- Unsupported hardware
- Incomplete population of a memory bank
- Connection of the data cable, but not the power cable, of a new device

Action

1. Be sure the hardware being installed is a supported option on the server. If necessary, remove unsupported hardware.

For more information, see the QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

2. Be sure that the issue is not caused by a change to the hardware release.

For more information, see the release notes included with the hardware. If no documentation is available, see the Hewlett Packard Enterprise website (<http://www.hpe.com/support/hpesc>).

3. Be sure that the new hardware is installed properly.

To be sure that all requirements are met, see the device, server, and OS documentation.

4. Be sure no memory, I/O, or interrupt conflicts exist.

5. Be sure that no loose connections exist.

6. Be sure that all cables are connected to the correct locations and are of the correct lengths.

For more information, see the server user guide.

7. Be sure that other components were not accidentally unseated during the installation of the new hardware component.

8. Be sure all necessary software updates, such as device drivers, ROM updates, and patches, are installed and current. Be sure that the correct version for the hardware is installed.

For example, if you are using a Smart Array controller, you need the latest Smart Array Controller device driver. Uninstall any incorrect drivers before installing the correct drivers.

9. After installing or replacing boards or other options, verify that the system recognizes all changes to the hardware in UEFI System Utilities.

If the new hardware is not configured properly, you might receive a POST error message indicating a configuration error.

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

10. Be sure that all switch settings are set correctly.

For more information, see the server user guide.

11. Be sure that all boards are properly installed in the server.
12. Uninstall the new hardware.

More information

[Resolving loose connections](#)

[Server user guide](#)

Unknown issue

Symptom

The server is not functioning properly, but the specific cause is unknown.

Action

1. To see if any statuses indicate the source of the issue, check the server LEDs.
2. Power down and disconnect power to the server. Remove all power sources to the server.
3. Be sure that no loose connections exist.
4. Following the guidelines and cautionary information in the server documentation, reduce the server to the minimum hardware configuration. Remove all cards or devices that are not necessary to power on the server.

Before completing this step, review the guidelines for breaking down the server to the minimum hardware configuration. Keep the monitor connected to view the server power-on process.

5. Reconnect power, and then power on the system.
- If the video does not work, see the video issues troubleshooting topics in this document.

⚠ CAUTION: Only authorized technicians trained by Hewlett Packard Enterprise should attempt to remove the system board. If you believe the system board requires replacement, contact Hewlett Packard Enterprise technical support before proceeding. For more information, see [Accessing Hewlett Packard Enterprise Support](#).

⚠ CAUTION: Before removing or replacing any processors, be sure to follow the guidelines in "Processor troubleshooting guidelines" in the troubleshooting guide for your product. Failure to follow the recommended guidelines can cause damage to the system board, requiring replacement of the system board.

- If the system fails in this minimum configuration, one of the primary components has failed. If you have already verified that the processor, power supply, and memory are working before getting to this point, replace the system board. If not, be sure each of those components is working.
- If the system boots and video is working, add each component back to the server one at a time. To determine if that component is the cause of the issue, restart the server after adding each component. When adding each component back to the server, be sure to disconnect power to the server and follow the guidelines and cautionary information in the server documentation.

More information

[Video issues](#)

[Resolving loose connections](#)

[Breaking down the server to the minimum hardware configuration](#)

[Server documentation](#)

[Processor troubleshooting guidelines](#)

Third-party device issues

Symptom

- A third-party device is not recognized by the server or the OS.
- A third-party device is not operating as expected.

Cause

- The device is not supported on the server or OS.
- The device is not installed properly.

Action

1. Verify that the server and operating system support the device.

For more information, see the server QuickSpecs and operating system documentation.

2. Verify that the latest device drivers are installed.
3. Verify that the device is installed properly.

For more information on which PCIe technology is supported and for the slot PCIe bus width, see the server QuickSpecs at <http://www.hpe.com/info/qs>.

Testing the device

Procedure

1. Uninstall the device.

If the server works when the device is removed, then one of the following issues exists:

- An issue exists with the device.
 - The server does not support the device.
 - The device conflicts with another device.
2. If there is only one device on a bus, verify that the bus works by installing a different device on the bus.
 3. To determine if the device is working, install the device:
 - a. In a PCIe slot on a different bus.
 - b. In the same slot in another working server of the same or similar design.

Restart the server each time the device is reinstalled.

If the board works in any of these slots, either the original slot is bad or the board was not properly seated. Reinstall the board into the original slot to verify.

4. If you are testing a board (or a device that connects to a board):
 - a. Test the board with all other boards removed.
 - b. Test the server with only that board removed.
5. Clear the NVRAM.
6. Verify that the PCIe device or graphics controller does not need additional power to operate.
For more information, see the device documentation.

Drive issues (hard drives and solid state drives)

Drives are failed

Symptom

The drives are failed.

Action

1. Be sure no loose connections exist.
2. Check to see if an update is available for any of the following:
 - Smart Array Controller firmware
 - Dynamic Smart Array driver
 - Host bus adapter firmware
 - Expander backplane SEP firmware
 - System ROM
3. Be sure the drive or backplane is cabled properly.
4. Be sure the drive data cable is working by replacing it with a known functional cable.
5. Be sure drive blanks are installed properly when the server is operating.
Drives may overheat and cause sluggish response or drive failure.
6. Run HPE SSA and check the status of the failed drive.
7. Be sure the replacement drives within an array are the same size or larger.
8. Be sure the replacement drives within an array are the same drive type, such as SAS, SATA, or SSD.
9. Power cycle the server.
If the drive appears, verify the drive firmware and update, if needed.

More information

[HPE Smart Storage Administrator](#)

[Resolving loose connections](#)

Drives are not recognized

Symptom

Drives are not recognized.

Action

1. Be sure that no power issues exist.
2. Be sure that no loose connections exist.
3. Check for available updates on any of the following components:
 - Smart Array Controller firmware
 - HPE Smart Array S100i SR Gen10 driver
 - HBA firmware
 - Expander backplane SEP firmware
 - System ROM
4. Be sure that the drive or backplane is cabled properly.
5. Review the drive LED statuses to ensure that they indicate normal function.
For server-specific drive LED information, see server documentation.
6. Be sure that the drive is supported.
7. Power cycle the server.
If the drive appears, verify the drive firmware and update, if needed.
8. Be sure that the drive bay is not defective by installing the hard drive in another bay.
9. When the drive is a replacement drive on an array controller, be sure that the drive is the same type and of the same or larger capacity than the original drive.
10. When using an array controller, be sure that the drive is configured in an array. Run HPE SSA.
11. Be sure that the correct controller drivers are installed and that the controller supports the hard drives being installed.
12. If a storage enclosure is used, be sure that the storage enclosure is powered on.
13. If a SAS switch is used, be sure that disks are zoned to the server using the Virtual SAS Manager.

 IMPORTANT: The HPE Smart Array S100i SR Gen10 and the AHCI do not support SAS drives.

14. If the HPE Smart Array S100i SR Gen10 is installed on the server, be sure that RAID mode is enabled and UEFI boot mode is enabled in UEFI System Utilities.

More information

[Product QuickSpecs](#)

[HPE Smart Storage Administrator](#)

[UEFI System Utilities](#)

[Resolving loose connections](#)

[Hot-plug drive LED definitions](#)

[Server documentation](#)

Data is inaccessible

Symptom

The data on the drives is inaccessible.

Cause

- The files are corrupt.
- Viruses exist on the server.
- A TPM is installed but not properly enabled on the server.

Action

1. Be sure the files are not corrupt. Run the repair utility for the operating system.
2. Be sure no viruses exist on the server. Run a current version of a virus scan utility.
3. When a TPM is installed and is being used with BitLocker, be sure the TPM is enabled in UEFI System Utilities. See the TPM replacement recovery procedure in the operating system documentation.
4. When a TPM is installed, be sure that the TPM is configured for a mode that is compatible with the OS running on the server. Verify that the OS supports the version of TPM installed and configured on the server.
5. When a TPM 2.0 is installed, verify that the server is configured for UEFI boot mode.
6. When migrating encrypted data to a new server, be sure to follow the recovery procedures in the operating system documentation.

More information

[UEFI System Utilities](#)

Server response time is slower than usual

Symptom

The server response time is slower than usual.

Cause

- The drive is full.
- Operating system encryption technology is causing a decrease in performance.
- A recovery operation is pending on the logical drive.

Action

1. Be sure the drive is not full. If needed, increase the amount of free space on the drive. Hewlett Packard Enterprise recommends that drives have a minimum of 15 percent free space.
2. Review information about the operating system encryption technology, which can cause a decrease in server performance. For more information, see the operating system documentation.
3. Use HPE SSA to verify that a recovery operation is not pending on the logical drive.

More information

[HPE Smart Storage Administrator](#)

HPE SmartDrive icons or LEDs illuminate errors for the wrong drive or an error message is displayed in POST, HPE SSA, or HPE SSADUCLI

Symptom

- HPE SmartDrive icons or LEDs illuminate indicating an error.
- An error message is displayed in POST, HPE SSA, or HPE SADUCLI.

Action

Verify that the cabling from the drive backplane to the system board is correct.

For server-specific cabling information, see the server user guide.

More information

[Server user guide](#)

SSD Smart Wear error

Symptom

A POST message or an IML message is received.

Cause

The device is approaching the maximum usage limit for writes to the device.

Action

Replace the device.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

Diagnosing array problems

Diagnostic tools for HPE Smart Array SR and MR Gen10 controllers

To troubleshoot array problems and generate feedback about arrays, use the diagnostic tools described in this section.

Diagnostic tools for HPE Smart Array SR Gen10 controllers

- **HPE Smart Storage Administrator (HPE SSA)**

HPE SSA can be accessed offline using Intelligent Provisioning or booting from the SPP ISO image. It can also be accessed online by downloading the HPE SSA executables. For more information on accessing and using HPE SSA, see the *HPE Smart Array SR Controllers Configuration Guide* at the [Hewlett Packard Enterprise website](#).

- **System Event Log**

HPE Smart Array SR Event Notification Service for Windows reports array events to the Microsoft Windows system event log, and records the Smart Array serial log, which includes detailed diagnostic information of the most recent events encountered by the controller. The HPE ProLiant Agentless Management Service reports events to the Linux event log. You can obtain the utility from the [Hewlett Packard Enterprise website](#). When prompted for product information, enter the server model name.

- **Integrated Management Log (IML)**

Smart Array reports diagnostic error messages (POST messages) during boot and logs these messages to the UEFI Health Log and also the Integrated Management Log (IML) within iLO. Many POST messages suggest corrective actions. For more information about POST messages, see *Integrated Management Log Messages and Troubleshooting Guide for HPE ProLiant Gen 10 and Gen10 Plus servers and HPE Synergy*.

- **HPE iLO**

The iLO firmware continuously monitors Smart Array independent of the operating system and logs any failure events to the IML, iLO web interface, iLO RESTful API, and SNMP.

Diagnostic tools for HPE Smart Array MR Gen10 controllers

- **HPE MR Storage Administrator**

HPE MR Storage Administrator displays event log messages and system messages. To view the event log, in the controller dashboard click **View Event Log** under the Actions menu. In the Actions menu for the event log, you can download the log file and clear the log file. To view the system messages, click the bell icon, and the messages appear on the top of the window.

- **System Event Log**

HPE MR Storage Administrator reports array events to the application area inside of the Microsoft Windows system event log, which includes detailed diagnostic information of the most recent events encountered by the controller. On Linux, the system event log is located at `/var/log/messages`. On VMware, the system event log is located at `/var/log/vmkernel.log`.

Storage controller issues

General controller issues

Symptom

- The controller is not visible during the POST process.
- The controller shows errors during the POST process.

Cause

- The hardware is physically damaged.
- The controller is not supported on the server.
- The controller is not seated properly.
- The controller is faulty.
- The firmware is outdated.

Action

1. Verify that the controller is supported for the server.

For a list of supported options, see the QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

2. Verify that the controller is not physically damaged.
3. If the controller is recognized by the system BIOS, then reseal the controller.
4. Run controller diagnostics and follow the steps displayed.
5. Update the firmware.
6. Download the Active Health System log and use the AHSV to read, diagnose, and resolve issues.

For more information, see the Active Health System Viewer user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

7. If the issue persists, open a support case using the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

For more information, see [Opening a support case](#).

8. Replace the controller.

For more information, see the server maintenance and service guide.

More information

[Opening a support case](#)

[Server maintenance and service guide](#)

Controllers are no longer redundant

Symptom

- The controller shows errors during the POST process.
- The cache is disabled.

Cause

- The hardware on one or more controllers is physically damaged.
- One or more controllers are not supported on the server.
- The controllers are not compatible for redundant operation.

- One or more controllers are not installed properly.
- The firmware on one or more controllers is outdated or not compatible.
- The energy pack is not installed.
- The energy pack is not connected to the system board properly.
- The controller backup power cable is not connected from the controller to the PCIe riser board.

Action

1. Verify that the controllers are supported for the server.
2. Verify that both controllers are installed or seated properly.
3. Verify that the controllers are compatible controller models.
4. Verify that the controller firmware versions are compatible and current.
5. Verify that the controller cache sizes are compatible.
6. Verify that the energy pack is installed and connected properly.
7. Verify that all controller cabling is connected properly.
8. If the issue persists, download the Active Health System log.
9. Contact Hewlett Packard Enterprise technical support.

More information

[Active Health System Log](#)

[Accessing Hewlett Packard Enterprise Support](#)

Data located on drives accessed in RAID mode is not compatible with data accessed from non-RAID mode

Symptom

Data located on drives accessed in RAID mode is not compatible with data accessed from non-RAID mode and data located on drives accessed in non-RAID mode is not compatible with data accessed from RAID mode.

Action

Hewlett Packard Enterprise recommends that you access drive data only when the same RAID or non-RAID mode is enabled. Back up and restore the data on the drives.

The Smart Array controller does not show logical drives after moving drives to a new server or JBOD

Symptom

The Smart Array controller does not show logical drives after moving drives to a new server or JBOD.

Cause

A drive migration issue occurred.

Action

Be sure to follow all drive roaming rules when migrating drives.

More information

[Drive roaming](#)

Drive roaming

Drive roaming lets you move disk drives and arrays while maintaining data availability. You can move one or more disk drives in a configured logical drive to a different bay position as long as the new bay position is accessible by the same controller. In addition, you can move a complete array from one controller to another, even if controllers are in different servers. The logical drive status must be good before you move physical drives to a new bay position.

Drive roaming is an offline feature. There is no method for removing an array while the server is online and then moving it to a new physical location.

Data failure or disk errors on a server with a 10 SFF drive backplane or a 12 LFF drive backplane

Symptom

Data failure or disk errors occur on a server with a 10 SFF or 12 LFF drive backplane.

Cause

The drive backplane is not cabled properly to the controller.

Action

Be sure that the drive backplane ports are connected to only one controller.

Only one cable is required to connect the backplane to the controller. The second port on the backplane is cabled to the controller to provide additional bandwidth.

More information

[Server user guide](#)

HPE Smart Array S100i SR Gen10 drives are not found when RAID mode is disabled

Symptom

The HPE Smart Array S100i SR Gen10 drives are not found when RAID mode is disabled.

Cause

When an HPE Smart Array S100i SR Gen10 is enabled on a server and RAID mode is disabled in the UEFI System Utilities, then the drives are listed as AHCI drives or HPE H220i drives and the RAID controller is not found in POST or device manager. When RAID mode is enabled, the drives appear as HPE Smart Array S100i SR Gen10 drives.

Action

1. Reboot the server.
2. Access UEFI System Utilities by pressing **F9 (System Utilities)** during POST.

3. Select **System Configuration > BIOS/Platform Configuration (RBSU) > Storage Options > SATA Controller Options > Embedded SATA Configuration > Smart Array SW RAID Support** and press the **Enter** key.
4. In the SATA Controller Options screen, for the Embedded SATA configuration option, select **Smart Array SW RAID Support** from the drop-down menu and click **OK**.

If you see the warning **Important: Smart Array SW RAID is not supported when the Boot Mode is configured in Legacy BIOS Mode**, click **OK**.

5. Press **F12: Save and Exit**.
6. To save changes, click **Yes-Save Changes**.
7. Click **Reboot**.

HPE Smart Array S100i SR Gen10 drives are not recognized

Symptom

When installing an OS, the OS installation does not recognize the HPE Smart Array S100i SR Gen10 drives.

Action

Manually install the HPE Smart Array S100i SR Gen10 drivers.

For more information, see the controller documentation.

Fan and thermal issues

General fan issues

Symptom

Fan not operating as expected.

Cause

- The fans are not seated properly.
- The fan configuration does not meet the functional requirements of the server.
- The server is not ventilated properly.
- One or more required fans are not installed.
- Required fan blanks are not installed.
- Error messages are displayed during POST or in the IML.
- One or more fans are not functioning.

Action

1. Be sure that the fans are properly seated and working:

- a. Follow the procedures and warnings in the server documentation for removing the access panels, and accessing and replacing fans.
 - b. Unseat, and then reseat, each fan according to the proper procedures.
 - c. Replace the access panels, and then attempt to restart the server.
2. Be sure that the fan configuration meets the functional requirements of the server.
3. Be sure that no ventilation issues exist. If the server is operated for an extended period with the access panel removed, airflow might be impeded, causing thermal damage to components.
4. Be sure that no POST error messages are displayed while booting the server that indicate temperature violation or fan failure information.
5. Use iLO or an optional IML viewer to access the IML to see if any event list error messages relating to fans are listed.
6. In the iLO web interface, click **Power & Thermal** in the navigation tree:
 - a. Click the **Fans** tab, and verify the fan status and fan speed.
 - b. Click the **Temperatures** tab, and verify the temperature readings for each location on the Temperatures tab. If a hot spot is located, then check the airflow path for blockage by cables and other material.

A hot spot is not an absolute temperature but is relative to a component specification. Hot spot is defined as temperature on a sensor within 3°C of a Caution threshold listed on the Temperature tab.
7. Replace any required nonfunctioning fans and restart the server.

For more information, see the server maintenance and service guide.
8. Be sure that all fan slots have fans or blanks installed.
9. Verify that the fan airflow path is not blocked by cables or other material.
10. For HPE BladeSystem c-Class Enclosure fan issues, review the fan section of Onboard Administrator **SHOW ALL** and the **FAN FRU** low-level firmware.

For more information, see the *HPE BladeSystem c-Class Enclosure Troubleshooting Guide* on the Hewlett Packard Enterprise website (http://www.hpe.com/support/BladeSystem_Enclosure_TSG_en).

More information

[Server maintenance and service guide](#)

[Troubleshooting resources](#)

Fans running at a higher than expected speed

Symptom

The fans are running at a higher speed than expected.

Cause

- The system temperature sensor is reading within approximately 10°C of the Caution threshold.
- An air baffle or blank is missing or not installed properly and causing a disruption of the airflow.
- The processor heatsink is not installed as indicated in the server documentation.
- A supported fan is not installed in the server.

Action

1. Update the server to the latest firmware versions, such as iLO firmware, system BIOS, option firmware, and so on.
2. Verify the Temperature tab. Fan speeds can be high if a sensor temperature is within approximately 10°C of the Caution threshold.
3. Verify that all air baffles and required blanks, such as drive blanks, processor heatsink blanks, power supply blanks, and so on, are installed.
4. Verify that the correct processor heatsink is installed.
5. Verify that the correct fan is installed, if the system supports both standard fans and performance fans.

More information

[Updating firmware or system ROM](#)

[Server documentation](#)

Excessive fan noise (high speeds)

Symptom

Fans are operating at high speeds with excessive noise.

Cause

Fans can generate noise if running at a high speed (as expected) or when at low speed if there is an issue with the fan.

Action

1. In the iLO web interface, click **Power & Thermal** in the navigation tree.
2. Click the **Fans** tab.
3. Verify the fan status and fan speed.
Fan speeds greater than 60% are expected to be loud.
4. If the fan is running at a higher speed than expected, see "Fans running at a higher than expected speed."

More information

[Server documentation](#)

[Fans running at a higher than expected speed](#)

Excessive fan noise (low speeds)

Symptom

Abnormal/rattling noise observed at low fan speeds.

Action

Replace the fan.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

Hot-plug fan issues

Symptom

Hot-plug fans are not functioning properly.

Action

1. Check the LEDs to be sure the hot-plug fans are working.

For LED information, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/docs>).

NOTE: For servers with redundant fans, backup fans may spin up periodically to test functionality. This is part of normal redundant fan operation.

2. Verify that there are no POST error messages displayed.

If a POST error message is displayed, complete the steps required to resolve the error.

3. Verify that the hot-plug fan meets the requirements for the server.

For more information, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/docs>).

More information

[Server documentation](#)

HPE BladeSystem c-Class enclosure fans are operating at a high speed

Symptom

All fans in an HPE BladeSystem c-Class enclosure are operating at a high speed while fans in the other enclosures are operating at normal speed.

Action

1. If all fan LEDs are solid green but the fans in the chassis are operating at a higher speed than normal, then access the following information from the Onboard Administrator or iLO:

- Review the FAN section in OA SHOW ALL to locate the fan zone that is consuming more FAN speed.
- Verify the virtual FAN value for the affected servers within the FAN zone that indicates which server is consuming a lot of FAN speed.

Possible indicators could be either an outdated ROMBIOS or iLO firmware, or a server repeatedly going through POST or reboot.

If a single fan is operating at approximately 80% and the issue is resolved after resetting the Onboard Administrator, then upgrade to Onboard Administrator firmware 3.60 or later to resolve the issue.

Memory issues

General memory issues

Symptom

A DIMM error occurred or a DIMM failed.

Cause

- The memory does not meet server requirements.
- A DIMM has failed.
- Third-party memory is installed on the server.
- The DIMM is not properly seated.

Action

1. Be sure that the DIMMs meet the server requirements and is installed as required by the server. Some servers might require that memory channels are populated fully or that all memory within a memory channel is of the same size, type, and speed.
2. Remove any third-party memory.
3. Check any server LEDs that correspond to memory slots.
4. Update the system ROM to the latest version.
5. Reseat the DIMM.
6. Isolate and minimize the memory configuration. Use care when handling DIMMs.
7. Replace the DIMM.

For more information, see the server maintenance and service guide.

More information

[Isolating and minimizing the memory configuration](#)

[Updating firmware or system ROM](#)

[DIMM handling guidelines](#)

[Server user guide](#)

[Server maintenance and service guide](#)

Isolating and minimizing the memory configuration

When troubleshooting memory issues, sometimes it is necessary to isolate DIMMs in a minimum configuration to determine which DIMM failed.

Prerequisites

Use care when handling DIMMs.

Procedure

1. If you are unsure which DIMM has failed, test each channel of DIMMs by removing all other DIMMs.
2. Isolate the failed DIMM by switching each DIMM in a channel with a known working DIMM.

More information

[DIMM handling guidelines](#)

Server is out of memory

Symptom

- The server is out of memory.
- A POST error message or an IML message is displayed.

Cause

- The memory is not configured properly.
- An OS error is indicated.

Action

1. Be sure the memory is configured properly. For more information, see the product documentation to determine the memory configuration requirements.
2. Be sure no operating system errors are indicated.
3. Update the system ROM to the latest version.

More information

[Updating firmware or system ROM](#)

DIMM configuration errors

Symptom

A POST error message or an IML message is displayed.

Cause

- The DIMM configuration does not support the Advanced Memory Protection setting configured for the server.
- The memory channel was not populated in the correct order.
- An unsupported DIMM is installed in the server.
- The corresponding processor is not installed.

Action

1. Verify that the DIMMs are installed according to the DIMM population guidelines.
2. Verify that the Advanced Memory Protection settings and DIMMs are installed according to the DIMM population guidelines.
3. Verify that the DIMMs are supported on the server.

For a list of supported options, see the QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

4. Be sure that the associated processor is installed for all DIMMs on the server.
5. Update the system ROM to the latest version.

More information

[Updating firmware or system ROM](#)

[DIMM and NVDIMM population information](#)

[Server user guide](#)

Server fails to recognize existing memory

Symptom

The server does not recognize existing memory.

Cause

- The server does not support the processor installed in the server.
- The associated processor is not installed for all DIMMs in the server.
- The memory is not configured properly.
- The DIMM is degraded.
- The DIMM is not installed or seated properly.

Action

1. Verify that the server supports associated processor installed for the DIMM.

For a list of supported options, see the QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

2. Verify that the associated processor is installed for all DIMMs in the server.

For more information, see the server user guide.

3. Verify that the memory is configured properly.
4. Reseat the memory.

IMPORTANT: Use care when handling DIMMs. For more information, see "DIMM handling guidelines."

5. Replace all degraded DIMMs.

For more information, see the server maintenance and service guide.

6. Update the system ROM.

More information

[Updating firmware or system ROM](#)

[Server user guide](#)

[DIMM handling guidelines](#)

[Server maintenance and service guide](#)

Server fails to recognize new memory

Symptom

The server does not recognize new memory installed on the server.

Cause

- The memory is not supported on this server.
- The memory is not installed according to the server requirements.
- The memory limits are exceeded for the server.
- The processor is not supported on the server.
- The memory is not installed or seated properly.

Action

1. Be sure that the memory is the correct type for the server.

For a list of supported options, see the QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

2. Be sure that the memory is installed according to the server requirements.
3. Be sure that you have not exceeded the memory limits of the server or operating system.
4. Be sure the server supports the number of processor cores.

Some server models support only 32 cores and this might reduce the amount of memory that is visible.

5. Be sure that no Event List error messages are displayed in the IML.
6. Be sure that the memory is seated properly.
7. Be sure that no conflicts are occurring with existing memory. Run the server setup utility.
8. Test the memory by installing the memory into a known working server.
Be sure that the memory meets the requirements of the new server on which you are testing the memory.
9. Update the system ROM to the latest version.
10. Replace the memory.

For more information, see the server maintenance and service guide.

More information

[Updating firmware or system ROM](#)

[Server user guide](#)

[Integrated Management Log](#)

[Server maintenance and service guide](#)

[DIMM handling guidelines](#)

Uncorrectable memory error

Symptom

- A POST error message or an IML message is displayed.
- Stop error or blue screen (Windows)
- Purple diagnostic screen (Linux)
- Linux kernel panic
- A system “hang”
- A system “freeze”
- ASR
- Server restarts or powers down unexpectedly
- Parity errors occur

Cause

- The DIMM is not installed or seated properly.
- The DIMM has failed.

Action

1. Reseat the DIMM.
2. Update the system ROM to the latest version.
3. If the issue still exists, then replace the DIMM.

For more information, see the server maintenance and service guide.

More information

[Updating firmware or system ROM](#)

[Server maintenance and service guide](#)

[DIMM handling guidelines](#)

Correctable memory error threshold exceeded

Symptom

- Performance is degraded.
- The memory LED is amber.
- ECC errors occur with no other symptoms.

Cause

- The DIMM is not installed or seated properly.
- The DIMM has failed.

Action

1. Update the system ROM to the latest version.
2. Replace the DIMM.

For more information, see the server maintenance and service guide.

More information

[Updating firmware or system ROM](#)

[Server maintenance and service guide](#)

[DIMM handling guidelines](#)

HPE Persistent Memory issues

HPE Persistent Memory module percentage remaining alerts

Symptom

An IML message is displayed.

Cause

- An HPE Persistent Memory module (PMM) is reporting a low percentage of its specified life remaining. Block swapping will not be possible in the near future to recover from errors and data may be lost.
- An HPE Persistent Memory module is reporting that its specified life remaining has dropped to a very low number and it must be replaced soon.

Action

1. Review the Integrated Management Log for events related to the error, and follow any recommended actions.
2. Back up any data stored on the persistent regions of the HPE Persistent Memory module.
3. Replace the HPE Persistent Memory module.

For more information, see the maintenance and service guide for your compute module on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/synergy-docs>).

HPE Persistent Memory Module configuration errors

Symptom

An error message displays, stating that the memory option (DIMM or PMM) installed is not supported in the current configuration or that the memory option is not populated in the correct location for the configuration.

Cause

- The memory option installed is not supported in the current configuration.
- The memory option is not installed in a supported configuration.

Action

1. To ensure that you use a correct configuration, review the memory population rules for your server.

For more information, see the memory population rules on the Hewlett Packard Enterprise website (<https://www.hpe.com/docs/memory-population-rules>).

2. Remove the memory option indicated in the error message.

For more information, see the maintenance and service guide for your compute module on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/synergy-docs>).

3. Install supported memory options in the server.

For more information, see the user guide for your compute module on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/synergy-docs>).

4. Review and make any required configuration changes in the System Utilities menus.

For more information, see the *HPE Persistent Memory User Guide* on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/persistentmemory-docs>).

More information

[Opening a support case](#)

[Server maintenance and service guide](#)

[Server user guide](#)

HPE Persistent Memory Module goal configuration errors

Symptom

An error message displays, stating that there is a problem applying the goal configuration.

Cause

- The goal configuration could not be applied with the memory requested.
- DIMMs or the DIMM configuration was lost or mapped out when trying to apply the goal configuration.

Action

1. Review the Integrated Management Log for events related to the error, and follow any recommended actions.
2. Verify that all HPE Persistent Memory modules are present, in a healthy state, and at the same firmware revision.
3. Review the HPE Persistent Memory error logs for any additional information.
4. Verify that a supported HPE Persistent Memory tool was used to create the goal configuration.

For more information, see the *HPE Persistent Memory User Guide* on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/persistentmemory-docs>).

5. If the issue persists, open a support case using the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

For more information, see [Opening a support case](#).

More information

[Opening a support case](#)

[Integrated Management Log](#)

HPE Persistent Memory module memory health errors

Symptom

An error message displays, indicating a memory health error that indicates the following:

- The HPE Persistent Memory module is approaching the end of its usable wear leveling.
- The HPE Persistent Memory module has experienced a critical error and may no longer be operational.
- The HPE Persistent Memory module has experienced an issue and is no longer resilient.

Cause

An HPE Persistent Memory module is reporting a nonhealthy health status due to one of the following:

- Low number or no available spare blocks
- Package sparing
- A critical internal failure

Action

1. Review the Integrated Management Log for events related to the error, and follow any recommended actions.
2. Back up any data stored on the persistent regions of the HPE Persistent Memory module.
3. If the issue persists, open a support case using the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

For more information, see [Opening a support case](#).

4. If the issue persists, replace the HPE Persistent Memory module.

For more information, see the maintenance and service guide for your compute module on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/synergy-docs>).

More information

[Opening a support case](#)

[Integrated Management Log](#)

NVDIMM issues

NVDIMM population errors

Symptom

- A POST error message or an IML message is displayed.
- System halts.

Cause

- An unsupported number of NVDIMMs are installed on the server.
- An unsupported DIMM is installed on the server.
- The server contains an unsupported mixture of DIMM types.
- NVDIMMs and RDIMMs are not installed in the correct order.
- At least one standard DIMM is not installed on Processor 1 as required by the population guidelines.
- An HPE Smart Storage Hybrid Capacitor is installed in the server.

Action

1. Review the IML for messages that may indicate the reason the NVDIMMs are disabled. Perform steps stated in the error message.

For more information, see the error message guide for your server on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/gen10-troubleshooting>).

2. Verify that all DIMMs are installed according to the population guidelines.

For more information, see the memory population rules on the Hewlett Packard Enterprise website (<https://www.hpe.com/docs/memory-population-rules>).

3. Remove all DIMM types that are not supported in the configuration.

For more information, see the server maintenance and service guide.

4. Verify that an HPE Smart Storage Battery is installed on the server.

The HPE Smart Storage Hybrid Capacitor does not support NVDIMMs.

More information

[Server maintenance and service guide](#)

[DIMM handling guidelines](#)

NVDIMMs are disabled

Symptom

- All NVDIMMs are disabled.
- All NVDIMMs on a processor are disabled.

Cause

- Node interleaving is enabled.
- The current AMP mode is unsupported when NVDIMMs are installed.
- New NVDIMMs were installed on the server.
- The NVDIMM is installed in a slot that does not have backup power available.

Action

1. Review the IML for messages that may indicate the reason the NVDIMMs are disabled. Perform steps stated in the error message.

For more information, see the error message guide for your server on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/gen10-troubleshooting>).

2. Ensure that all UEFI System Utility settings are configured to support NVDIMMs.
 - If Node interleaving is enabled in UEFI System Utilities, change the setting to **Disabled**.
 - If Advanced Memory Protection is set to any setting other than Advanced ECC Support, then change the setting to **Advanced ECC Support**.

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

3. If new NVDIMMs are installed on the server, sanitize the NVDIMMs to enable the NVDIMMs for use.

For more information, see the *HPE 16GB NVDIMM User Guide* on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/NVDIMM-docs>).

4. Verify that your NVDIMM is installed in a slot that supports NVDIMMs. Move the NVDIMM to a slot that supports NVDIMMs.

For more information, see the server maintenance and service guide.

5. Verify that a supported HPE Smart Storage Battery is properly installed and operating in the server.

For a list of supported options, see the QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

More information

[Server maintenance and service guide](#)

[Troubleshooting resources](#)

The persistent memory drive does not appear in the OS

Symptom

When a persistent memory drive does not appear in the OS, this symptom usually indicates that the underlying NVDIMM is mapped out.

Cause

Uncorrectable memory errors exist in the NVDIMM and address range scrubbing is not enabled.

Action

1. In UEFI System Utilities, set the **Persistent Memory Address Range Scrub** option to **Enabled**.
 - a. From the **System Utilities** screen, select **System Configuration > BIOS/Platform Configuration (RBSU) > Memory Options > Persistent Memory Options > Persistent Memory Integrity Check**.
 - b. Select Enabled.
 - c. Save your settings.

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

The persistent memory drive is read only

Symptom

A persistent memory drive marked as "read only" usually indicates that the underlying NVDIMM detected is not armed for backup during the boot process.

Solution 1

Cause

- Previous backup operation failed.
- The current restore operation failed.
- A general arming error occurred.
- An erase error occurred.
- An NVDIMM controller error occurred.

Action

Check the IML for the cause of the failure or error. Perform the action recommended in the IML.

Solution 2

Cause

The persistent memory backup power requirements exceed the available backup battery power.

Action

Remove any hardware that was recently added to the server.

Solution 3

Cause

The backup energy source is not sufficiently charged and the charging process was skipped by the user.

Action

Reboot the system and wait for the backup energy source to sufficiently charge.

Solution 4**Cause**

The backup energy source is not sufficiently charged and the charging process timed out.

Action

1. Check the IML for additional backup power source-related messages and perform any recommended actions.
2. If the issue still exists, replace the backup power source.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

The persistent memory drives lose persistency**Symptom**

A persistent memory drive can potentially lose its ability to persist data after it has booted to the OS. When this event occurs, the server notifies the OS. The handling of this event is by the OS and version dependent.

Solution 1**Cause**

The Persistent Memory Address Range Scrub error threshold is exceeded.

Action

Using UEFI System Utilities, reinitialize the backup storage devices.

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

Solution 2**Cause**

The backup power source capacity no longer supports the backup operation.

Action

1. Review the IML for messages indicating the error with a backup power source.
2. Replace the backup power source device indicated in the IML.

For more information, see the server maintenance and service guide.

Solution 3

Cause

An NVDIMM controller error occurred at runtime.

Action

1. Review the IML for messages indicating the NVDIMM controller error.
2. Perform the steps indicated in the IML.

More information

[Server maintenance and service guide](#)

HPE Scalable Persistent Memory issues

The persistent memory drive does not appear in the OS

Symptom

A persistent memory drive does not appear in the OS. This symptom usually indicates that the underlying NVDIMM is mapped out.

Solution 1

Cause

Uncorrectable memory errors exist in the logical NVDIMM and address range scrubbing is not enabled.

Action

1. In UEFI System Utilities, set the **Persistent Memory Address Range Scrub** option to **Enabled**.
 - a. From the **System Utilities** screen, select **System Configuration > BIOS/Platform Configuration (RBSU) > Memory Options > Persistent Memory Options > Persistent Memory Integrity Check**.
 - b. Select **Enabled**.
 - c. Save your settings.

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

Solution 2

Cause

Invalid configuration data exists on one or more backup storage devices.

Action

Initialize the backup storage devices.

Solution 3**Cause**

Not enough physical memory exists on the server.

Action

- Check the IML for memory failures and perform the recommended action.
- Install additional memory.

For more information, see the server user guide.

Solution 4**Cause**

Scalable Persistent Memory functionality is disabled because a physical NVDIMM is installed in the server.

Action

Remove the physical NVDIMM from the server.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

[Server user guide](#)

[DIMM handling guidelines](#)

The persistent memory drive is read only**Symptom**

A persistent memory drive marked as "read only" usually indicates that the underlying NVDIMM detected is not armed for backup during the boot process.

Solution 1**Cause**

Previous backup operation failed.

Action

Check the IML for the cause of the backup failure and perform the recommended action.

Solution 2**Cause**

The current restore operation failed.

Action

Check the IML for the cause of the restore failure and perform the recommended action.

Solution 3**Cause**

A general Scalable Persistent NVDIMM arming error occurred.

Action

Check the IML for additional errors and perform the recommended action.

Solution 4**Cause**

The persistent memory backup power requirements exceed the available backup battery power.

Action

Remove any hardware that was recently added to the server.

Solution 5**Cause**

The backup energy source is not sufficiently charged and the charging process was skipped by the user.

Action

Reboot the system and wait for the backup energy source to sufficiently charge.

Solution 6**Cause**

The backup energy source is not sufficiently charged and the charging process timed out.

Action

1. Check the IML for additional backup power source-related messages and perform any recommended actions.
2. If the issue still exists, replace the backup power source.

For more information, see the server maintenance and service guide.

Solution 7**Cause**

The backup power source capacity can no longer support the Scalable Persistent Memory backup operation.

Action

1. Review the IML for backup power source errors.
2. Replace the backup power source device indicated by the IML.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

The persistent memory drives lose persistency

Symptom

A persistent memory drive can potentially lose its ability to persist data after it has booted to the OS. When this event occurs, the server notifies the OS. The handling of this event is by the OS and version dependent.

Solution 1

Cause

The Persistent Memory Address Range Scrub error threshold is exceeded.

Action

Using UEFI System Utilities, reinitialize the backup storage devices.

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

Solution 2

Cause

The backup power source capacity no longer supports the Scalable Persistent Memory backup operation.

Action

1. Review the IML for messages indicating the error with a backup power source.
2. Replace the backup power source device indicated in the IML.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

HPE Scalable Persistent Memory backup and restore failure

Symptom

Failures occur during the Scalable Persistent Memory backup or restore operations. This symptom usually occurs because of hardware errors and failures.

Solution 1

Cause

A backup storage device fails.

Action

1. To locate a message that indicates the failed backup storage device, review the IML.
2. Replace the failed backup storage device indicated by the IML.

For more information, see the server maintenance and service guide.

Solution 2

Cause

A backup storage device is missing.

Action

1. To locate a message that indicates the location of the missing backup storage device, review the IML.
2. Replace the failed backup storage device indicated by the IML.

For more information, see the server maintenance and service guide.

Solution 3

Cause

Persistent memory backup power requirements exceed the available backup battery power.

Action

Remove any hardware that was recently added to the server.

For more information, see the server maintenance and service guide.

Solution 4

Cause

The backup power source was not sufficiently charged and the charging process was skipped by the user.

Action

Reboot the server and wait for the backup power source to sufficiently charge.

Solution 5

Cause

The backup power source was not sufficiently charged and the charging process timed out.

Action

1. Review the IML for additional backup power source-related messages.
2. Perform any actions indicated in the IML.
3. If the issues still exist, replace the backup power source.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

Unable to configure Scalable Persistent Memory

Cause

HPE Scalable Persistent Memory functionality is disabled because a physical NVDIMM-N is installed in the server.

Action

Remove the physical NVDIMM-N from the server.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

[DIMM handling guidelines](#)

Processor issues

Troubleshooting the processor

Symptom

A POST error message or an IML message is received.

Cause

- One or more processors are not supported by the server.
- The processor configuration is not supported by the server.
- The server ROM is not current.
- A processor is not seated properly.
- A processor has failed.

CAUTION: To avoid damage to the processor or system board, only authorized personnel should attempt to replace or install the processor in this server.

Be sure to review the **Processor troubleshooting guidelines** before you attempt any steps that involve the processor.

Some steps in this procedure may require an authorized service provider. Be sure to refer to the server user guide for procedures provided in this section.

Action

1. Be sure that each processor is supported by the server. Be sure that each processor is installed as directed in the server documentation.

The processor socket requires specific installation steps. Only install supported processors.

2. Be sure the server ROM is current.
3. If not supported by the server, be sure that you are not mixing processor stepping, core speeds, or cache sizes.
4. If the server has only one processor installed, reseal the processor.

For more information, see the server maintenance and service guide.

If the issue is resolved after you restart the server, the processor was not installed properly.

5. If the server has only one processor installed, replace it with a known functional processor.

If the issue is resolved after you restart the server, the original processor failed.

6. If the server has multiple processors installed, test each processor:

- a. Remove all but one processor from the server.

Replace each with a processor terminator board or blank, if applicable to the server.

- b. Replace the remaining processor with a known functional processor.

If the issue is resolved after you restart the server, a fault exists with one or more of the original processors. To locate the faulty processor or processors, install each processor one by one, restarting each time. At each step, be sure the server supports the processor configurations.

More information

[Product QuickSpecs](#)

[Server user guide](#)

[Server maintenance and service guide](#)

[Processor troubleshooting guidelines](#)

Uncorrectable machine check exception

Symptom

A POST error message or an IML message is received indicating an uncorrectable machine check exception.

Cause

There are many possible causes for this error. Review the additional details provided with the error message.

Action

1. Review the error message text for additional details to troubleshoot the specified components.
 - a. If the message text directs you to replace an AMD processor, try reseating the processor before replacing the processor.

System battery is low or lost power

Symptom

An error message is received indicating low power or loss of power.

Cause

Real-time clock system battery is running low on power or lost power.

Action

Replace the battery.

For more information, see the server maintenance and service guide.

More information

[Server maintenance and service guide](#)

System board and power backplane issues

Symptom

A POST message or an IML message is received indicating an issue with either the system board or the power backplane.

Action

- Review all error messages for possible issues with other components and troubleshoot components identified.
- Verify that no loose connections exist on the system board or power backplane. It is not necessary to reseat processors.
- Remove any components recently added.

For more information, see the server maintenance and service guide.

- Power down and remove all power from the server. Remove the system battery for 10 minutes. Reinstall the battery and power on the server.

To locate the system battery and for server-specific procedures, see the product documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/enterprise-docs>).

- To default using the BIOS utility (F9), reset the NVRAM. If the system will not boot, then use the System Maintenance Switch, SW6, to reset the NVRAM.
- Use the AHSV to read, diagnose, and resolve server issues using AHS uploaded data. AHSV provides Hewlett Packard Enterprise recommended repair actions based on experience and best practices.

For more information, see the Active Health System Viewer user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

- If the issue persists, open a support case using the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

For more information, see [Opening a support case](#).

More information

[Resolving loose connections](#)

[Opening a support case](#)

microSD card issues

The system does not boot from the microSD card

Symptom

The system is not booting from the drive.

Cause

- The drive boot order is not set to boot from the microSD card.
- The microSD card is not detected by iLO.
- The microSD card is not seated properly.

Action

1. Be sure that the drive boot order in the UEFI System Utilities is set so that the server boots from the microSD card.
For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).
2. Use the iLO web interface to verify that the microSD card is detected by iLO.
3. Remove all power from the server. Reseat the microSD card, and then power on the server.

USB drive key issues

System does not boot from the USB drive key

Symptom

The system does not boot from the USB drive key.

Cause

- The USB drive key is not enabled in the UEFI System Utilities.
- The drive boot order is not set to boot from the USB drive key.
- The USB drive key is not seated properly.

Action

1. Be sure that USB is enabled in the UEFI System Utilities.
For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).
2. Be sure that the drive boot order in the UEFI System Utilities is set so that the server boots from the USB drive key.

3. Reseat the USB drive key.
4. Move the USB drive key to a different USB port, if available.

Graphics and video adapter issues

Troubleshooting general graphics and video adapter issues

Symptom

Graphics are not displaying as expected.

Cause

- The graphics or video adapter is not supported on the server.
- Insufficient power to support the graphics or video adapter.
- The graphics or video adapter is not installed or seated properly.

Action

- Use only cards listed as a supported option for the server.

For a list of supported options, see the QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

- Be sure that the power supplies installed in the server provide adequate power to support the server configuration. Some high-power graphics adapters require specific cabling, fans, or auxiliary power.

For more information about adapter power requirements, see the documentation that ships with the graphics option or see the vendor website.

For more information about server power capabilities, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/enterprise-docs>).

- Be sure that the adapter is seated properly.

Video issues

The screen is blank for more than 60 seconds after you power up the server

Symptom

The screen is blank for more than 60 seconds after the server powered up.

Cause

- The monitor is not receiving power.
- The monitor is not cabled properly.
- The monitor cables are not connected properly.
- The power is not sufficient for a PCIe device or graphics controller installed on the server.

- A video expansion board is installed, but is not powered or configured properly.
- A video expansion board installed on the server is not supported.
- The video driver is not current.

Action

1. Be sure that the monitor power cord is plugged into a working grounded (earthed) AC outlet.
2. Power up the monitor and be sure that the monitor light is on, indicating that the monitor is receiving power.
3. Be sure that the monitor is cabled to the intended server or KVM connection.
4. Be sure that no loose connections exist by verifying the following connections:
 - For rack-mounted servers, check the cables to the KVM switch and be sure that the switch is correctly set for the server. You might need to connect the monitor directly to the server to be sure that the KVM switch has not failed.
 - For tower model servers, check the cable connection from the monitor to the server, and then from the server to the power outlet.
 - For blades, verify that the SUV cable is connected to the VGA cable on the monitor and to the connector on the front of the blade.
5. Press any key, or enter the password, and wait for a few moments for the screen to activate to be sure that the energy saver feature is not in effect.
6. Verify that a PCIe device or graphics controller does not need additional power to operate. For more information, see the device documentation.
7. Be sure that a video expansion board has not been added to replace onboard video, making it seem like the video is not working. Disconnect the video cable from the onboard video, and then reconnect it to the video jack on the expansion board.

NOTE: All servers automatically bypass onboard video when a video expansion board is present.

8. Press any key, or enter the password, and wait for a few moments for the screen to activate to be sure that the power-on password feature is not in effect.

You can also tell if the power-on password is enabled if a key symbol is displayed on the screen when POST completes. If you do not have access to the password, you must disable the power-on password by using the Password Disable switch on the system board.

For more information, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/enterprise-docs>).

9. If the video expansion board is installed in a PCI hot-plug slot, be sure that the slot has power by checking the power LED on the slot, if applicable.

For more information, see the server documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/enterprise-docs>).

10. Be sure the server and the OS support the video expansion board.

11. Be sure that the video driver is current.

For driver requirements, see the third-party video adapter documentation.

More information

[Resolving loose connections](#)

[Opening a support case](#)

[Server documentation](#)

Monitor does not function properly with energy saver features

Symptom

The monitor does not function properly with energy saver features.

Cause

The monitor does not support energy saver features.

Action

Verify that the monitor supports energy saver features. If the monitor does not support energy saver features, disable the features.

Video colors are wrong

Symptom

The video colors are displayed wrong on the monitor.

Cause

- The video cable is not connected securely to the correct port.
- The monitor and KVM switch are not compatible with the video output of the server.
- The video cable is damaged.

Action

- Be sure that the 15 pin VGA cable is securely connected to the correct VGA port on the server and to the monitor.
- Be sure the monitor and any KVM switch are compatible with the VGA output of the server.
- Be sure that the VGA cable is not damaged.
Replace the cable with a known working cable.

Slow-moving horizontal lines are displayed

Symptom

Slow-moving horizontal lines are displayed on the monitor.

Cause

Magnetic field interference is occurring.

Action

Move the monitor away from other monitors or power transformers.

Mouse and keyboard issues

Symptom

The mouse and/or keyboard are not operating normally.

Action

1. Verify that all cables and cords are securely and properly connected. Check the following:
 - If you are using a KVM switching device, verify that the server is properly connected to the switch.
 - If you have rack-mounted servers, check the cables to the switch box to verify that the switch is correctly set for the server.
 - If you have tower model servers, check the cable connection from the input device to the server.
2. If you are using a KVM switching device, verify that all cables and connectors are the proper length and are supported by the switch.

For more information, see the switch documentation.
3. Be sure the current drivers for the operating system are installed.
4. Replace the driver with a known functioning driver to verify that the device driver is not corrupted.
5. Restart the system. Check whether the input device functions correctly after the server restarts.
6. Replace the device with a known working equivalent device (a similar mouse or keyboard):
 - If the issue still occurs with the new mouse or keyboard, the connector port on the system I/O board is defective. Replace the board.
 - If the issue no longer occurs, the original input device is defective. Replace the device.
7. Be sure the keyboard or mouse is connected to the correct port. Determine whether the keyboard lights flash at POST or the NumLock LED illuminates. If not, change port connections.
8. Clean the keyboard or mouse.

More information

[Resolving loose connections](#)

Expansion board issues

System requests recovery method during expansion board replacement

Symptom

The system requests a recovery method during expansion board replacement on a BitLocker-encrypted server.

Action

When replacing an expansion board on a BitLocker-encrypted server, always disable BitLocker before replacing the expansion board. If BitLocker is not disabled, the system requests the recovery method selected when BitLocker was configured. Failure to provide the correct recovery password or passwords results in loss of access to all encrypted data.

Be sure to enable BitLocker after the installation is complete.

For information on BitLocker, see BitLocker for Servers on the [Microsoft website](#).

Network controller or FlexibleLOM issues

Network controller or FlexibleLOM is installed but not working

Symptom

The network controller or the FlexibleLOM is not working.

Action

1. Check the network controller or FlexibleLOM LEDs to see if any statuses indicate the source of the issue. For LED information, see the network controller documentation or server documentation.
2. Review the IML for error messages that could indicate the issue.
3. Be sure no loose connections exist.
4. Be sure the correct cable type is used for the network speed or that the correct SFP or DAC cable is used. For dual-port 10 GB networking devices, both SFP ports should have the same media (for example, DAC cable or equivalent SFP+ module). Mixing different types of SFP (SR/LR) on a single device is not supported.
5. Be sure the network cable is working by replacing it with a known functional cable.
6. Be sure a software issue has not caused the failure. For more information, see the operating system documentation.
7. Be sure the server and operating system support the controller. For more information, see the operating system documentation or server documentation.
8. Be sure the controller is enabled in the UEFI System Utilities.
9. Be sure the server ROM is up to date.
10. Be sure the controller drivers are up to date.
11. Be sure a valid IP address is assigned to the controller and that the configuration settings are correct.

More information

[Resolving loose connections](#)

[Server documentation](#)

Network controller or FlexibleLOM has stopped working

Symptom

The network controller or FlexibleLOM stopped working.

Action

1. Check the network controller or FlexibleLOM LEDs to see if any statuses indicate the source of the issue. For LED information, see the network controller documentation or server documentation.
2. Be sure the correct network driver is installed for the controller and that the driver file is not corrupted. Reinstall the driver.
3. Be sure no loose connections exist.
4. Be sure the network cable is working by replacing it with a known functional cable.
5. Be sure the network controller or FlexibleLOM is not damaged.

More information

[Resolving loose connections](#)

[Server documentation](#)

Network controller or FlexibleLOM stopped working when an expansion board was added

Symptom

The network controller or FlexibleLOM stopped working when an expansion board was added to the server.

Cause

- The network controller or FlexibleLOM is not seated or connected properly.
- The network controller or FlexibleLOM is not supported by the OS or the server.
- Installation of the network controller or FlexibleLOM changes the server configuration.
- The network controller or FlexibleLOM drivers are out of date.
- The driver parameters do not match the configuration of the network controller.

Action

1. Be sure no loose connections exist.
2. Be sure the server and operating system support the controller. For more information, see the operating system documentation or server documentation.
3. Be sure the new expansion board has not changed the server configuration, requiring reinstallation of the network driver:
 - a. Uninstall the network controller driver for the malfunctioning controller in the operating system.
 - b. Restart the server and run the appropriate option in the UEFI System Utilities. Be sure the server recognizes the controller and that resources are available for the controller.
 - c. Restart the server, and then reinstall the network driver.
4. Be sure the correct drivers are installed. For more information, see the operating system documentation.
5. Be sure that the driver parameters match the configuration of the network controller. For more information, see the operating system documentation.

More information

[Resolving loose connections](#)

[Server documentation](#)

Network interconnect blade issues

Symptom

The network interconnect blade has issues.

Cause

The network interconnect blade is not properly seated or connected.

Action

Be sure the network interconnect blades are properly seated and connected.

Network performance or virtual machine performance issues with HPE ProLiant Gen10 servers with AMD processors

Symptom

Network performance or virtual machine performance is not optimal with HPE ProLiant Gen10 servers with AMD processors.

Cause

Various system component configurations might impact network performance:

- Network tuning
- Adapter parameters
- Operating system settings

Action

1. Review networking tuning information.

For more information, see the following:

- Service notices on the [Hewlett Packard Enterprise Support Center website](#).
- Network tuning guides on the [AMD website](#).

Energy pack issues

If you are required to replace an energy pack as part of the troubleshooting process, be sure to dispose of the energy pack properly.

WARNING: To reduce the risk of fire or burns after removing the energy pack:

- Do not disassemble, crush, or puncture the energy pack.
- Do not short external contacts.
- Do not dispose of the energy pack in fire or water.

After power is disconnected, battery voltage might still be present for 1s to 160s.

AVERTISSEMENT: Pour réduire les risques d'incendie ou de brûlures après le retrait du module batterie :

- N'essayez pas de démonter, d'écraser ou de percer le module batterie.
- Ne court-circuitiez pas ses contacts externes.
- Ne jetez pas le module batterie dans le feu ou dans l'eau.

Après avoir déconnecté l'alimentation, une tension peut subsister dans la batterie durant 1 à 160 secondes.

Energy pack support in Gen10 servers

Hewlett Packard Enterprise offers two centralized backup power source options to back up write cache content on P-series Smart Array controllers in case of an unplanned server power outage. In documentation and system messaging, energy pack is used to refer to both the HPE Smart Storage Battery and the HPE Smart Storage Hybrid Capacitor.

The energy pack might lose charge when shelved for long periods of time

Symptom

Any server configured with an energy pack for HPE Smart Array Controllers might display a POST error message stating that the energy pack failed.

Cause

The energy pack discharged to a threshold where it is permanently disabled and must be replaced.

Action

1. Verify the energy pack status in iLO.

For more information, see the iLO User Guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ilo-docs>).

2. Download the Active Health System Log using AHSV.

For more information, see the Active Health System Viewer user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

3. If the issue persists, open a support case using the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

For more information, see [Opening a support case](#).

4. Install an energy pack with a recharge date that is in the future.

More information

[Active Health System Log](#)

[Accessing Hewlett Packard Enterprise Support](#)

Energy pack configuration error

Symptom

Any HPE server configured with an energy pack that receives a POST error message or an IML message indicating a configuration error or that the load capacity is exceeded for the energy pack.

Cause

The number of battery-backed devices exceeds the installed energy pack capacity.

Action

1. Do one of the following:

- Ensure that the energy pack is fully charged. An HPE Smart Storage Battery might take up to 120 minutes in a powered server or chassis to charge enough to support the number of battery-backed devices installed. An HPE Smart Storage Hybrid Capacitor takes only 5 minutes to charge.
- If the charge level is insufficient to support the battery-backed devices installed in the server or chassis, the energy pack output might not be enabled while the energy pack is charging. It might take up to 120 minutes in a powered server or chassis for the battery to charge fully. An HPE Smart Storage Hybrid Capacitor takes only 5 minutes to charge.
- Verify the energy pack status in iLO.
For more information, see the iLO User Guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ilo-docs>).
- Remove some of the battery-backed devices using the energy pack. HPE Smart Array Controllers and NVDIMMs use the HPE Smart Storage Battery. NVDIMMs are not supported with the HPE Smart Storage Hybrid Capacitor.
For more information, see the server maintenance and service guide.
- Verify that the BIOS version supports the energy pack and controllers installed on the server.

More information

[Server user guide](#)

[Server maintenance and service guide](#)

Energy pack failure

Symptom

Any server configured with an energy pack for HPE Smart Array Controllers receives a POST error message or an IML message indicating an energy pack failure.

Cause

- Communication with the energy pack failed.
- The energy pack output is not enabled.

Action

- Verify that the energy pack is installed and cabled properly.

For more information, see the *HPE Smart Array Controllers User Guide* at <http://www.hpe.com/info/SmartArrayGen10-docs>.

- Verify the energy pack status in iLO.

For more information, see the iLO User Guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ilo-docs>).

- Update the system ROM.
- If the issue persists, open a support case using the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

For more information, see [Opening a support case](#).

More information

[Updating firmware or system ROM](#)

Cable issues

Drive errors, retries, timeouts, and unwarranted drive failures occur when using an older Mini SAS cable

Symptom

Errors, retries, timeouts, and unwarranted drive failures occur when using an older Mini SAS cable.

Cause

The Mini SAS cable might be reaching its life expectancy.

Action

The Mini SAS connector life expectancy is 250 connect/disconnect cycles (for external, internal, and cable Mini SAS connectors).

If using an older cable that could be near the life expectancy, replace the Mini SAS cable.

USB device not recognized, an error message is displayed, or the device does not power on when connected to an SUV cable

Symptom

- The USB device is not recognized when connected to an SUV cable.
- An error message is displayed.
- The device does not power on when connected to an SUV cable.

Cause

The USB connectors on the SUV cable do not support devices that require a power source greater than 500mA.

Action

1. Remove the USB device and do one of the following:

- Attach a USB device that requires a power source less than 500mA.
- Attach an externally powered USB hub to the SUV cable and connect the USB device to the hub.

Software issues

Operating system issues and resolutions

Operating system issues

Operating system locks up

Symptom

The operating system locks up.

Action

- Scan for viruses with an updated virus scan utility.
- Review the iLO Event Log.
- Review the IML.
- Gather the NMI Crash Dump information for review, if needed.
- Use the Active Health System Viewer (AHSV) to upload the AHS data and read, diagnose, and resolve your server issues.

For more information, see the Active Health System Viewer user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).

- If the issue persists, open a support case using the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

For more information, see [Opening a support case](#).

More information

[Active Health System Viewer](#)

[Opening a support case](#)

[Integrated Management Log](#)

Errors are displayed in the error log

Symptom

Error messages are displayed in the error log.

Action

Follow the information provided in the error log.

For more information, see the operating system documentation.

Issues occur after the installation of a service pack

Symptom

Issues occur after the installation of a service pack

Action

Update the operating system.

More information

[Updating the operating system](#)

Updating the operating system

Prerequisites

Before updating the operating system, read the release notes for each update.

Use care when applying operating system updates (Service Packs, hotfixes, and patches). If you do not require specific fixes from the update, Hewlett Packard Enterprise recommends that you do **not** apply the updates. Some updates overwrite files specific to Hewlett Packard Enterprise.

Procedure

1. Perform a full system backup.
2. Apply the operating system update, using the instructions provided.
3. Install the current drivers.

If you apply the update and have issues, locate files to correct the issues on the Hewlett Packard Enterprise Support Center (<http://www.hpe.com/support/hpesc>).

Reconfiguring or reloading software

Prerequisites for reconfiguring or reloading software

If all other options have not resolved the issue, consider reconfiguring the system. Before reconfiguring the system, do the following:

Procedure

1. Weigh the projected downtime of a software reload against the time spent troubleshooting intermittent issues. It might be advantageous to start over by removing and reinstalling the software with issues, or, in some cases, by using the Erase Utility and reinstalling all system software.

CAUTION: Perform a backup before running the System Erase Utility. The utility sets the system to its original factory state, deletes the current hardware configuration information, including array setup and disk partitioning, and erases all connected hard drives completely. Refer to the instructions for using this utility.

2. Be sure the server has adequate resources (processor speed, hard drive space, and memory) for the software.
3. Be sure the server ROM is current and the configuration is correct.
4. Be sure that you have printed records of all troubleshooting information you have collected to this point.
5. Be sure that you have two good backups before you start. Test the backups using a backup utility.
6. Check the operating system and application software resources to be sure that you have the latest information.
7. If the last-known functioning configuration does not work, try to recover the system with operating system recovery software.

For more information, see the operating system documentation.

Restoring a backup version

If you recently upgraded the operating system or software and cannot resolve the issue, try restoring a previously saved version of the system. Before restoring the backup, make a backup of the current system. If restoring the previous system does not correct the issue, you can restore the current set to be sure you do not lose additional functionality.

For more information, see the documentation provided with the backup software.

Linux resources

For troubleshooting information specific to Linux operating systems, see the Linux for ProLiant website at <http://www.hpe.com/info/proliantlinux>.

To assist in possible LINUX installation issues on HPE ProLiant servers, capture either the sosreport or supportconfig before contacting Hewlett Packard Enterprise technical support.

More information

[Accessing Hewlett Packard Enterprise Support Linux reports](#)

Application software issues

Software locks up

Symptom

The software locks up.

Cause

- The software might be incompatible with other software on the server.
- Known issues might exist with the software.
- The server configuration might have changed.
- The server might be infected by a virus.

Action

1. Verify the application log and operating system log for entries indicating why the software locked up.
2. Verify for compatibility and incompatibility with other software on the server.
3. Verify the support website of the software vendor for known issues.
4. Review log files for changes made to the server that might have caused the issue.
5. Scan the server for viruses with an updated virus scan utility.

Errors occur after a software setting is changed

Symptom

The system locks up after settings were changed.

Cause

The new system settings are not supported.

Action

Check the system logs to determine what changes were made, and then change the settings back to the original configuration.

Errors occur after the system software is changed

Symptom

Errors occur after the system software is changed.

Action

Change the settings back to the original configuration. If more than one setting was changed, change the settings one at a time to isolate the cause of the issue.

Errors occur after an application is installed

Symptom

Errors occur after an application is installed on a server.

Action

- Verify the application log and operating system log for entries indicating why the software failed.
- Verify the system settings to determine if they are the cause of the error.
You might need to obtain the settings from the server setup utility and manually set the software switches.
For more information, see the application documentation, the vendor website, or both.
- Check for overwritten files.
To determine which files are added by the application, see the application documentation.
- Reinstall the application.
- Be sure you have the most current drivers.

ROM issues

Remote ROM flash issues

Command-line syntax error

Symptom

If the correct command-line syntax is not used, an error message describing the incorrect syntax is displayed and the program exits.

Cause

Incorrect command-line is used.

Action

1. Correct the command-line syntax.
2. Restart the process.

Access denied on target computer**Symptom**

When attempting to access a networked target computer for which administrative privileges are not authorized, an error message is displayed describing the issue, and then the program exits.

Cause

Administrative privileges are not available for the user requesting access.

Action

1. Obtain administrative privileges for the target computer or server.
2. Restart the process.

Be sure the remote registry service is running on a Windows-based system.

Invalid or incorrect command-line parameters**Symptom**

If incorrect parameters are passed into command-line options, an error message describing the invalid or incorrect parameter is displayed and the program exits.

Cause

Invalid or incorrect command-line parameters are used.

Action

1. Correct the invalid parameter.
2. Restart the process.

Network connection fails on remote communication**Symptom**

An error message describing the broken connection displays and the program exits.

Cause

Because network connectivity cannot be guaranteed, it is possible for the administrative client to become disconnected from the target server during the ROM flash preparation. If any remote connectivity procedure fails during the ROM flash online preparation, the ROM flash does not occur for the target system.

Action

1. Attempt to ascertain and correct the cause of connection failure.
2. Restart the process.

Failure occurs during ROM flash**Symptom**

The server will not start.

Cause

The flash cannot be interrupted during a ROM flash, or the ROM image is corrupted and the server does not start. The most likely reason for failure is a loss of power to the system during the flash process.

Action

Initiate ROMPaq disaster recovery procedures.

Target system is not supported**Symptom**

If the target system is not listed in the supported servers list, an error message appears and the program exits.

Cause

Only supported systems can be upgraded using the Remote ROM Flash utility.

Action

To determine if the server is supported, see the [Hewlett Packard Enterprise website](#).

System requests recovery method during a firmware update**Symptom**

System requests recovery method during a firmware update.

Action

1. Always disable BitLocker before updating the firmware.

If BitLocker is not disabled, the system requests the recovery method selected when BitLocker was configured. Failure to provide the correct recovery password or passwords results in loss of access to all encrypted data.

2. Update the firmware.

If BitLocker is configured to measure option ROMs, follow the firmware upgrade steps in "Keeping the system current."

BitLocker can be configured to measure the following option ROMs:

- NIC
 - Smart Array storage
 - Standup HBAs
3. Enable BitLocker after the firmware updates are complete.

For information on BitLocker, see BitLocker for servers on the Microsoft website at <http://technet.microsoft.com/en-us/library/cc732774.aspx>.

More information

[Keeping the system current](#)

Updating firmware

Procedure

1. Verify the firmware version on the device.
2. Determine the latest firmware version available.
For more information, see the operating system documentation.
3. If a Trusted Platform Module (TPM) is installed and enabled on the server, disable BitLocker before updating the firmware.
For more information, see the operating system documentation.
4. Download and update the firmware to the current version supported for the hardware configuration.
5. Verify the firmware update by checking the firmware version.
6. If a TPM is installed and enabled on the server, enable BitLocker after the firmware update is complete.
For more information, see the operating system documentation.

Boot issues

Server does not boot

Symptom

The server does not boot.

Cause

- The system ROMPaq flash fails.
- The system ROM is corrupt.
- The server fails to boot after a SYSROM update using ROMPaq.
- A logical drive is not configured on the Smart Array RAID controller.
- The controller boot order is not set properly.

- Smart Arrays containing multiple logical drives might require the boot logical drive to be selected within HPE SSA (F5).
- Invalid or corrupted firmware is detected.

Action

- Review the steps in the OS boot issues flowchart.
- Verify the controller boot order.

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

- Access the redundant ROM using one of the following procedures:
 - Accessing the redundant ROM (nonblade servers)
 - Accessing the redundant ROM (server blades)

More information

[Accessing the redundant ROM \(non-blade servers\)](#)

[Accessing the redundant ROM \(server blades\)](#)

[OS boot issues flowchart](#)

Accessing the redundant ROM (non-blade servers)

If the system ROM is corrupted, the system automatically switches to the redundant ROM in most cases. If the system does not automatically switch to the redundant ROM, perform the following steps.

Procedure

1. Power down the server.
2. Remove the server from the rack, if necessary.
3. Remove the access panel.
4. Change positions 1, 5, and 6 of the system maintenance switch to on.
5. Install the access panel.
6. Install the server into the rack.
7. Power up the server.
8. After the system beeps, repeat steps 1 through 3.
9. Change positions 1, 5, and 6 of system maintenance switch to off.
10. Repeat steps 5 and 6.

If both the current and backup versions of the ROM are corrupt, return the system board for a service replacement.

To switch to the backup ROM when the System ROM is not corrupt, use the UEFI System Utilities.

More information

[UEFI System Utilities](#)

Accessing the redundant ROM (server blades)

If the system ROM is corrupted, the system automatically switches to the redundant ROM in most cases. If the system does not automatically switch to the redundant ROM, perform the following steps.

Procedure

1. Power down the server.
2. Remove the server.
3. Remove the access panel.
4. Change positions 1, 5, and 6 of the system maintenance switch to on.
5. Install the access panel.
6. Install the server in the enclosure and power up the server.
7. After the system beeps, repeat steps 1 through 3.
8. Change positions 1, 5, and 6 of system maintenance switch to off.
9. Repeat steps 5 and 6.

If both the current and backup versions of the ROM are corrupt, return the system board for a service replacement.

To switch to the backup ROM when the System ROM is not corrupt, use the UEFI System Utilities.

More information

[UEFI System Utilities](#)

PXE boot guidelines for UEFI servers

- When the server is configured for UEFI Boot Mode, PXE servers must be configured with a UEFI boot image. For x64 EFI machines, the DHCP server also needs to be configured to support x64 EFI DHCP boot requests.

For more information, see the UEFI System Utilities user guide for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/uefi/docs>).

- When booting VMware ESX in UEFI Boot Mode, UEFI Optimized Boot must be enabled.
- When the server boots in UEFI Boot Mode, it does not boot media with a legacy OS installation. This includes DOS targets and Windows or Linux systems installed in Legacy BIOS Boot Mode. The reverse is also true for servers that boot in Legacy BIOS Boot Mode.

Software and configuration utilities

Server mode

The software and configuration utilities presented in this section operate in online mode, offline mode, or in both modes.

Software or configuration utility	Server mode
<u>Active Health System</u>	Online and Offline
<u>HPE iLO 5</u>	Online and Offline
<u>HPE Smart Storage Administrator</u>	Online and Offline
<u>iLO RESTful API</u>	Online and Offline
<u>Intelligent Provisioning</u>	Online and Offline
<u>Scripting Toolkit for Windows and Linux</u>	Online
<u>Service Pack for ProLiant</u>	Online and Offline
<u>Smart Update Manager</u>	Online and Offline
<u>UEFI System Utilities</u>	Offline

Product QuickSpecs

For more information about product features, specifications, options, configurations, and compatibility, see the product QuickSpecs on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/qs>).

Active Health System Viewer

Active Health System Viewer (AHSV) is an online tool used to read, diagnose, and resolve server issues quickly using AHS uploaded data. AHSV provides Hewlett Packard Enterprise recommended repair actions based on experience and best practices. AHSV provides the ability to:

- Read server configuration information
- View Driver/Firmware inventory
- Review Event Logs
- Respond to Fault Detection Analytics alerts
- Open new and update existing support cases

Active Health System

The Active Health System monitors and records changes in the server hardware and system configuration.

The Active Health System provides:

- Continuous health monitoring of over 1600 system parameters
- Logging of all configuration changes
- Consolidated health and service alerts with precise time stamps
- Agentless monitoring that does not affect application performance

For more information about the Active Health System, see the iLO user guide at the following website: <https://www.hpe.com/support/ilo-docs>.

Active Health System data collection

The Active Health System does not collect information about your operations, finances, customers, employees, or partners.

Examples of information that is collected:

- Server model and serial number
- Processor model and speed
- Storage capacity and speed
- Memory capacity and speed
- Firmware/BIOS and driver versions and settings

The Active Health System does not parse or change OS data from third-party error event log activities (for example, content created or passed through the OS).

Active Health System Log

The data collected by the Active Health System is stored in the Active Health System Log. The data is logged securely, isolated from the operating system, and separate from customer data. Host resources are not consumed in the collection and logging of Active Health System data.

When the Active Health System Log is full, new data overwrites the oldest data in the log.

It takes less than 5 minutes to download the Active Health System Log and send it to a support professional to help you resolve an issue.

When you download and send Active Health System data to Hewlett Packard Enterprise, you agree to have the data used for analysis, technical resolution, and quality improvements. The data that is collected is managed according to the privacy statement, available at <https://www.hpe.com/info/privacy>.

You can also upload the log to the Active Health System Viewer. For more information, see the Active Health System Viewer documentation at the following website: <https://www.hpe.com/support/ahsv-docs>.

HPE iLO 5

iLO 5 is a remote server management processor embedded on the system boards of HPE ProLiant servers and Synergy compute modules. iLO enables the monitoring and controlling of servers from remote locations. iLO management is a powerful tool that provides multiple ways to configure, update, monitor, and repair servers remotely. iLO (Standard) comes preconfigured on Hewlett Packard Enterprise servers without an additional cost or license.

Features that enhance server administrator productivity and additional new security features are licensed. For more information, see the iLO licensing guide at the following website: <https://www.hpe.com/support/ilo-docs>.

For more information about iLO, see the iLO user guide at the following website: <https://www.hpe.com/support/ilo-docs>.

iLO Federation

iLO Federation enables you to manage multiple servers from one system using the iLO web interface.

When configured for iLO Federation, iLO uses multicast discovery and peer-to-peer communication to enable communication between the systems in iLO Federation groups.

When you navigate to one of the iLO Federation pages, a data request is sent from the iLO system running the web interface to its peers, and from those peers to other peers until all data for the selected iLO Federation group is retrieved.

iLO supports the following features:

- Group health status—View server health and model information.
- Group virtual media—Connect URL-based media for access by a group of servers.
- Group power control—Manage the power status of a group of servers.
- Group power capping—Set dynamic power caps for a group of servers.
- Group firmware update—Update the firmware of a group of servers.
- Group license installation—Enter a license key to activate iLO licensed features on a group of servers.
- Group configuration—Add iLO Federation group memberships for multiple iLO systems.

Any user can view information on iLO Federation pages, but a license is required for using the following features: Group virtual media, Group power control, Group power capping, Group configuration, and Group firmware update.

For more information about iLO Federation, see the iLO user guide at the following website: <https://www.hpe.com/support/ilo-docs>.

iLO Service Port

The Service Port is a USB port with the label **iLO** on supported servers and compute modules.

To find out if your server or compute module supports this feature, see the server specifications document at the following website: <https://www.hpe.com/info/qs>.

When you have physical access to a server, you can use the Service Port to do the following:

- Download the Active Health System Log to a supported USB flash drive.
When you use this feature, the connected USB flash drive is not accessible by the host operating system.
- Connect a client (such as a laptop) with a supported USB to Ethernet adapter to access the iLO web interface, remote console, CLI, iLO RESTful API, or scripts.
Hewlett Packard Enterprise recommends the HPE USB to Ethernet Adapter (part number Q7Y55A).
Some servers, such as the XL170r, require an adapter to connect a USB to Ethernet adapter to the iLO Service Port.
Hewlett Packard Enterprise recommends the HPE Micro USB to USB Adapter (part number 789904-B21).

When you use the iLO Service Port:

- Actions are logged in the iLO event log.
- The server UID flashes to indicate the Service Port status.
You can also retrieve the Service Port status by using a REST client and the iLO RESTful API.

- You cannot use the Service Port to boot any device within the server, or the server itself.
- You cannot access the server by connecting to the Service Port.
- You cannot access the connected device from the server.

For more information about the iLO Service Port, see the iLO user guide at the following website: <https://www.hpe.com/support/ilo-docs>.

iLO RESTful API

iLO includes the iLO RESTful API, which is Redfish API conformant. The iLO RESTful API is a management interface that server management tools can use to perform configuration, inventory, and monitoring tasks by sending basic HTTPS operations (GET, PUT, POST, DELETE, and PATCH) to the iLO web server.

To learn more about the iLO RESTful API, see the Hewlett Packard Enterprise website (<https://www.hpe.com/support/restfulinterface/docs>).

For specific information about automating tasks using the iLO RESTful API, see libraries and sample code at <https://www.hpe.com/info/redfish>.

 For more information, watch the [Redfish & How it works with HPE Server Management](#) video.

RESTful Interface Tool

The RESTful Interface Tool (iLOREST) is a scripting tool that allows you to automate HPE server management tasks. It provides a set of simplified commands that take advantage of the iLO RESTful API. You can install the tool on your computer for remote use or install it locally on a server with a Windows or Linux Operating System. The RESTful Interface Tool offers an interactive mode, a scriptable mode, and a file-based mode similar to CONREP to help decrease automation times.

For more information, see the following website: <https://www.hpe.com/info/resttool>.

iLO Amplifier Pack

iLO Amplifier Pack is an advanced server inventory, firmware and driver update solution that enables rapid discovery, detailed inventory reporting, firmware, and driver updates by leveraging iLO advanced functionality. iLO Amplifier Pack performs rapid server discovery and inventory for thousands of supported servers for the purpose of updating firmware and drivers at scale.

For more information about iLO Amplifier Pack, see the *iLO Amplifier Pack User Guide* at the following website: <https://www.hpe.com/support/ilo-ap-ug-en>.

Integrated Management Log

The IML records hundreds of events and stores them in an easy-to-view form. The IML timestamps each event with one-minute granularity.

You can view recorded events in the IML in several ways, including the following:

- From within HPE SIM
- From within the UEFI System Utilities
- From within the Embedded UEFI shell
- From within the iLO web interface

Intelligent Provisioning

Intelligent Provisioning is a single-server deployment tool embedded in ProLiant servers and HPE Synergy compute modules. Intelligent Provisioning simplifies server setup, providing a reliable and consistent way to deploy servers.

Intelligent Provisioning 3.30 and later includes HPE Rapid Setup Software. When you launch F10 mode from the POST screen, you are prompted to select whether you want to enter the Intelligent Provisioning or HPE Rapid Setup Software mode.

NOTE: After you have selected a mode, you must re provision the server to change the mode that launches when you boot to F10.

Intelligent Provisioning prepares the system for installing original, licensed vendor media and Hewlett Packard Enterprise-branded versions of OS software. Intelligent Provisioning also prepares the system to integrate optimized server support software from the Service Pack for ProLiant (SPP). SPP is a comprehensive systems software and firmware solution for ProLiant servers, server blades, their enclosures, and HPE Synergy compute modules. These components are preloaded with a basic set of firmware and OS components that are installed along with Intelligent Provisioning.

! **IMPORTANT:** HPE ProLiant DX/XL servers do not support operating system installation with Intelligent Provisioning, but they do support the maintenance features. For more information, see "Performing Maintenance" in the Intelligent Provisioning user guide and online help.

After the server is running, you can update the firmware to install additional components. You can also update any components that have been outdated since the server was manufactured.

To access Intelligent Provisioning:

- Press **F10** from the POST screen and enter either Intelligent Provisioning or HPE Rapid Setup Software.
- From the iLO web interface using **Always On. Always On** allows you to access Intelligent Provisioning without rebooting your server.

Intelligent Provisioning operation

NOTE: Intelligent Provisioning 3.40 and later requires iLO firmware version 2.10.

Intelligent Provisioning includes the following components:

- Critical boot drivers
- Active Health System (AHS)
- Erase Utility
- Deployment Settings

! **IMPORTANT:**

- Although your server is preloaded with firmware and drivers, Hewlett Packard Enterprise recommends updating the firmware upon initial setup. Also, downloading and updating the latest version of Intelligent Provisioning ensures the latest supported features are available.
- For ProLiant servers, firmware is updated using the Intelligent Provisioning Firmware Update utility.
- Do not update firmware if the version you are currently running is required for compatibility.

NOTE: Intelligent Provisioning does not function within multihomed configurations. A multihomed host is one that is connected to two or more networks or has two or more IP addresses.

Intelligent Provisioning provides installation help for the following operating systems:

- Microsoft Windows Server
- Red Hat Enterprise Linux
- SUSE Linux Enterprise Server
- VMware ESXi/vSphere Custom Image
- ClearOS

Not all versions of an OS are supported. For information about specific versions of a supported operating system, see the OS Support Matrix on the Hewlett Packard Enterprise website (<https://www.hpe.com/info/ossupport>).

Management security

HPE ProLiant Gen10, HPE ProLiant Gen10 Plus, and HPE Apollo servers are built with some of the industry's most advanced security capabilities, out of the box, with a foundation of secure embedded management applications and firmware. The management security provided by HPE embedded management products enables secure support of modern workloads, protecting your components from unauthorized access and unapproved use. The range of embedded management and optional software and firmware available with the iLO Advanced license provides security features that help ensure protection, detection, and recovery from advanced cyber attacks. For more information, see the *HPE Gen10 and Gen10 Plus Security Reference Guide* on the Hewlett Packard Enterprise Information Library at <https://www.hpe.com/support/gen10-security-ref-en>.

Scripting Toolkit for Windows and Linux

The STK for Windows and Linux is a server deployment product that delivers an unattended automated installation for high-volume server deployments. The STK is designed to support ProLiant servers. The toolkit includes a modular set of utilities and important documentation that describes how to apply these tools to build an automated server deployment process.

The STK provides a flexible way to create standard server configuration scripts. These scripts are used to automate many of the manual steps in the server configuration process. This automated server configuration process cuts time from each deployment, making it possible to scale rapid, high-volume server deployments.

For more information or to download the STK, see the [Hewlett Packard Enterprise website](#).

UEFI System Utilities

The UEFI System Utilities is embedded in the system ROM. Its features enable you to perform a wide range of configuration activities, including:

- Configuring system devices and installed options.
- Enabling and disabling system features.
- Displaying system information.
- Selecting the primary boot controller or partition.

- Configuring memory options.
- Launching other preboot environments.

HPE servers with UEFI can provide:

- Support for boot partitions larger than 2.2 TB. Such configurations could previously only be used for boot drives when using RAID solutions.
- Secure Boot that enables the system firmware, option card firmware, operating systems, and software collaborate to enhance platform security.
- UEFI Graphical User Interface (GUI)
- An Embedded UEFI Shell that provides a preboot environment for running scripts and tools.
- Boot support for option cards that only support a UEFI option ROM.

Selecting the boot mode

This server provides two **Boot Mode** configurations: UEFI Mode and Legacy BIOS Mode. Certain boot options require that you select a specific boot mode. By default, the boot mode is set to **UEFI Mode**. The system must boot in **UEFI Mode** to use certain options, including:

- Secure Boot, UEFI Optimized Boot, Generic USB Boot, IPv6 PXE Boot, iSCSI Boot, and Boot from URL
- Fibre Channel/FCoE Scan Policy

NOTE: The boot mode you use must match the operating system installation. If not, changing the boot mode can impact the ability of the server to boot to the installed operating system.

Prerequisite

When booting to **UEFI Mode**, leave **UEFI Optimized Boot** enabled.

Procedure

1. From the **System Utilities** screen, select **System Configuration > BIOS/Platform Configuration (RBSU) > Boot Options > Boot Mode**.
2. Select a setting.
 - **UEFI Mode** (default)—Configures the system to boot to a UEFI compatible operating system.
 - **Legacy BIOS Mode**—Configures the system to boot to a traditional operating system in Legacy BIOS compatibility mode.
3. Save your setting.
4. Reboot the server.

Secure Boot

Secure Boot is a server security feature that is implemented in the BIOS and does not require special hardware. Secure Boot ensures that each component launched during the boot process is digitally signed and that the signature is validated against a set of trusted certificates embedded in the UEFI BIOS. Secure Boot validates the software identity of the following components in the boot process:

- UEFI drivers loaded from PCIe cards
- UEFI drivers loaded from mass storage devices
- Preboot UEFI Shell applications
- OS UEFI boot loaders

When Secure Boot is enabled:

- Firmware components and operating systems with boot loaders must have an appropriate digital signature to execute during the boot process.
- Operating systems must support Secure Boot and have an EFI boot loader signed with one of the authorized keys to boot. For more information about supported operating systems, see <https://www.hpe.com/servers/ossupport>.

You can customize the certificates embedded in the UEFI BIOS by adding or removing your own certificates, either from a management console directly attached to the server, or by remotely connecting to the server using the iLO Remote Console.

You can configure Secure Boot:

- Using the **System Utilities** options described in the following sections.
- Using the iLO RESTful API to clear and restore certificates. For more information, see the Hewlett Packard Enterprise website (<https://www.hpe.com/info/redfish>).
- Using the `secboot` command in the Embedded UEFI Shell to display Secure Boot databases, keys, and security reports.

Launching the Embedded UEFI Shell

Use the **Embedded UEFI Shell** option to launch the Embedded UEFI Shell. The Embedded UEFI Shell is a preboot command-line environment for scripting and running UEFI applications, including UEFI boot loaders. The Shell also provides CLI-based commands you can use to obtain system information, and to configure and update the system BIOS.

Prerequisites

Embedded UEFI Shell is set to **Enabled**.

Procedure

1. From the **System Utilities** screen, select **Embedded Applications > Embedded UEFI Shell**.

The **Embedded UEFI Shell** screen appears.

2. Press any key to acknowledge that you are physically present.

This step ensures that certain features, such as disabling **Secure Boot** or managing the **Secure Boot** certificates using third-party UEFI tools, are not restricted.

3. If an administrator password is set, enter it at the prompt and press **Enter**.

The `Shell>` prompt appears.

4. Enter the commands required to complete your task.

5. Enter the `exit` command to exit the Shell.

HPE Smart Storage Administrator

HPE SSA is the main tool for configuring arrays on HPE Smart Array SR controllers. It exists in three interface formats: the HPE SSA GUI, the HPE SSA CLI, and HPE SSA Scripting. All formats provide support for configuration tasks. Some of the advanced tasks are available in only one format.

The diagnostic features in HPE SSA are also available in the standalone software HPE Smart Storage Administrator Diagnostics Utility CLI.

During the initial provisioning of the server or compute module, an array is required to be configured before the operating system can be installed. You can configure the array using SSA.

HPE SSA is accessible both offline (either through HPE Intelligent Provisioning or as a standalone bootable ISO image) and online:

- Accessing HPE SSA in the offline environment

! **IMPORTANT:** If you are updating an existing server in an offline environment, obtain the latest version of HPE SSA through Service Pack for ProLiant before performing configuration procedures.

Using one of multiple methods, you can run HPE SSA before launching the host operating system. In offline mode, users can configure or maintain detected and supported devices, such as optional Smart Array controllers and integrated Smart Array controllers. Some HPE SSA features are only available in the offline environment, such as setting the boot controller and boot volume.

- Accessing HPE SSA in the online environment

This method requires an administrator to download the HPE SSA executables and install them. You can run HPE SSA online after launching the host operating system.

For more information, see *HPE Smart Array SR Gen10 Configuration Guide* at the [Hewlett Packard Enterprise website](#).

HPE InfoSight for servers

The HPE InfoSight portal is a secure web interface hosted by HPE that allows you to monitor supported devices through a graphical interface.

HPE InfoSight for servers:

- Combines the machine learning and predictive analytics of HPE InfoSight with the health and performance monitoring of Active Health System (AHS) and HPE iLO to optimize performance and predict and prevent problems
- Provides automatic collection and analysis of the sensor and telemetry data from AHS to derive insights from the behaviors of the install base to provide recommendations to resolve problems and improve performance

For more information on getting started and using HPE InfoSight for servers, go to: <https://www.hpe.com/info/infosight-servers-docs>.

USB support

Hewlett Packard Enterprise Gen10 and Gen10 Plus servers support all USB operating speeds depending on the device that is connected to the server.

External USB functionality

Hewlett Packard Enterprise provides external USB support to enable local connection of USB devices for server administration, configuration, and diagnostic procedures.

For additional security, external USB functionality can be disabled through USB options in UEFI System Utilities.

Redundant ROM support

The server enables you to upgrade or configure the ROM safely with redundant ROM support. The server has a single ROM that acts as two separate ROM images. In the standard implementation, one side of the ROM contains the current ROM program version, while the other side of the ROM contains a backup version.

NOTE: The server ships with the same version programmed on each side of the ROM.

Safety and security benefits

When you flash the system ROM, the flashing mechanism writes over the backup ROM and saves the current ROM as a backup, enabling you to switch easily to the alternate ROM version if the new ROM becomes corrupted for any reason. This feature protects the existing ROM version, even if you experience a power failure while flashing the ROM.

Keeping the system current

Updating firmware or system ROM

To update firmware or system ROM, use one of the following methods:

- The **Firmware Update** option in the System Utilities.
- The `fwupdate` command in the **Embedded UEFI Shell**.
- Service Pack for ProLiant (SPP)
- HPE online flash components
- Moonshot Component Pack

Service Pack for ProLiant

SPP is a systems software and firmware solution delivered as a single ISO file download. This solution uses SUM as the deployment tool and is tested and supports HPE ProLiant, HPE BladeSystem, HPE Synergy, and HPE Apollo servers and infrastructure.

SPP, along with SUM and iSUT, provides Smart Update system maintenance tools that systematically update HPE ProLiant, HPE BladeSystem, HPE Synergy, and HPE Apollo servers and infrastructure.

SPP can be used in an online mode on a server running Windows, Linux, or VMware vSphere ESXi, or in an offline mode where the server is booted to an operating system included in the ISO file.

The preferred method for downloading an SPP is using the SPP Custom Download at <https://www.hpe.com/servers/spp/custom>.

The SPP is also available for download from the SPP download page at <https://www.hpe.com/servers/spp/download>.

Smart Update Manager

SUM is an innovative tool for maintaining and updating the firmware, drivers, and system software of HPE ProLiant, HPE BladeSystem, HPE Synergy, and HPE Apollo servers, infrastructure, and associated options.

SUM identifies associated nodes you can update at the same time to avoid interdependency issues.

Key features of SUM include:

- Discovery engine that finds installed versions of hardware, firmware, and software on nodes.
- SUM deploys updates in the correct order and ensures that all dependencies are met before deploying an update.
- Interdependency checking.
- Automatic and step-by-step Localhost Guided Update process.
- Web browser-based user interface.
- Ability to create custom baselines and ISOs.
- Support for iLO Repository (Gen10 or later iLO 5 nodes only).
- Simultaneous firmware and software deployment for multiple remote nodes.
- Local offline firmware deployments with SPP deliverables.
- Extensive logging in all modes.

NOTE: SUM does not support third-party controllers, including flashing hard drives behind the controllers.

Integrated Smart Update Tools

Integrated Smart Update Tools (iSUT) is the smart update solution for performing online firmware and driver updates. iSUT is used with iLO 4, iLO 5, and with update solutions (management appliances such as iLO Amplifier Pack or HPE OneView and Smart Update Manager (SUM)) to stage, install, and activate firmware and driver updates.

The solution must be installed on the operating system, where it updates results through Rich Infrastructure Services (RIS) communication.

- **iSUT:** Polls iLO to check for requests from SUM or iLO Amplifier Pack for updates through the management network and orchestrates staging, deploying, and activating updates. You can adjust the polling interval by issuing the appropriate command-line option provided by iSUT. Performs inventory on target servers, stages deployment, deploys updates, and then reboots the servers.
- **iLO 5 with integrated Smart Update** (Gen10 or later servers only): Performs iLO Repository-based updates by downloading the components from iLO Repository when iLO Installation Queue has the components which can be updated by iSUT.
- **iLO Amplifier Pack and HPE OneView:** Displays available updates for servers. Communicates with iSUT (or SUT 1.x) to initiate updates using the iLO Redfish interface. iSUT reports the status of updates to iLO Amplifier Pack through iLO Restful Interface.
- **SUM:** A tool for firmware and driver maintenance for HPE ProLiant servers and associated options.

NOTE: SUM and iLO Amplifier Pack should not manage the same nodes.

Updating firmware from the System Utilities

Use the **Firmware Updates** option to update firmware components in the system, including the system BIOS, NICs, and storage cards.

Procedure

1. Access the System ROM Flash Binary component for your server from the Hewlett Packard Enterprise Support Center.
2. Copy the binary file to a USB media or iLO virtual media.
3. Attach the media to the server.

4. Launch the **System Utilities**, and select **Embedded Applications > Firmware Update**.

5. Select a device.

The **Firmware Updates** screen lists details about your selected device, including the current firmware version in use.

6. Select **Select Firmware File**.

7. Select the flash file in the **File Explorer** list.

The firmware file is loaded and the **Firmware Updates** screen lists details of the file in the **Selected firmware file** field.

8. Select **Image Description**, and then select a firmware image.

A device can have multiple firmware images.

9. Select **Start firmware update**.

Updating the firmware from the UEFI Embedded Shell

Procedure

1. Access the System ROM Flash Binary component for your server from the Hewlett Packard Enterprise Support Center (<https://www.hpe.com/support/hpesc>).
2. Copy the binary file to a USB media or iLO virtual media.
3. Attach the media to the server.
4. Boot to the UEFI Embedded Shell.
5. To obtain the assigned file system volume for the USB key, enter `map -r`.
6. Change to the file system that contains the System ROM Flash Binary component for your server. Enter one of the `fsx` file systems available, such as `fs0:` or `fs1:`, and press **Enter**.
7. Use the `cd` command to change from the current directory to the directory that contains the binary file.
8. Flash the system ROM by entering `fwupdate -d BIOS -f filename`.
9. Reboot the server. A reboot is required after the firmware update in order for the updates to take effect and for hardware stability to be maintained.

Online Flash components

This component provides updated system firmware that can be installed directly on supported operating systems. Additionally, when used in conjunction with SUM, this Smart Component allows the user to update firmware on remote servers from a central location. This remote deployment capability eliminates the need for the user to be physically present at the server to perform a firmware update.

Drivers

 IMPORTANT: Always perform a backup before installing or updating device drivers.

Update drivers using any of the following **Smart Update Solutions**:

- Download the latest Service Pack for ProLiant (includes Smart Update Manager)
- Create a custom SPP download

- Download Smart Update Manager for Linux
- Download specific drivers

To locate the drivers for a server, go to the **Hewlett Packard Enterprise Support Center website**, and then search for the product name/number.

Software and firmware

Update software and firmware before using the server for the first time, unless any installed software or components require an older version.

For system software and firmware updates, use one of the following sources:

- Download the SPP from the Hewlett Packard Enterprise website (**<https://www.hpe.com/servers/spp/download>**).
- Download individual drivers, firmware, or other system software components from the server product page in the Hewlett Packard Enterprise Support Center website (**<https://www.hpe.com/support/hpesc>**).

Operating system version support

For information about specific versions of a supported operating system, refer to the **operating system support matrix**.

HPE Pointnext Portfolio

HPE Pointnext delivers confidence, reduces risk, and helps customers realize agility and stability. Hewlett Packard Enterprise helps customers succeed through Hybrid IT by simplifying and enriching the on-premise experience, informed by public cloud qualities and attributes.

Operational Support Services enable you to choose the right service level, length of coverage, and response time to fit your business needs. For more information, see the Hewlett Packard Enterprise website:

<https://www.hpe.com/us/en/services/operational.html>

Utilize the Advisory and Transformation Services in the following areas:

- Private or hybrid cloud computing
- Big data and mobility requirements
- Improving data center infrastructure
- Better use of server, storage, and networking technology

For more information, see the Hewlett Packard Enterprise website:

<https://www.hpe.com/services/consulting>

Proactive notifications

30 to 60 days in advance, Hewlett Packard Enterprise sends notifications to subscribed customers on upcoming:

- Hardware, firmware, and software changes
- Bulletins
- Patches
- Security alerts

You can subscribe to proactive notifications on the **Hewlett Packard Enterprise website**.

Reports and logs

More information

[Active Health System Log](#)
[HPE Smart Storage Administrator Diagnostics Utility CLI](#)
[HPS report](#)
[Opening a support case](#)
[Linux reports](#)
[Integrated Management Log](#)

Reports and Logs overview

You might be asked to gather some of the following reports or logs when you contact Hewlett Packard Enterprise:

- Active Health System log—Use the Active Health System Viewer to download the Active Health System Log. For more information, see the Active Health System Viewer documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/ahsv-docs>).
- Integrated Management Log
- HPE Smart Storage Administrator Diagnostic Utility CLI reports
- HPS report
- Linux reports—`sosreport` and `supportconfig`

Active Health System Log

The data collected by the Active Health System is stored in the Active Health System Log. The data is logged securely, isolated from the operating system, and separate from customer data. Host resources are not consumed in the collection and logging of Active Health System data.

When the Active Health System Log is full, new data overwrites the oldest data in the log.

It takes less than 5 minutes to download the Active Health System Log and send it to a support professional to help you resolve an issue.

When you download and send Active Health System data to Hewlett Packard Enterprise, you agree to have the data used for analysis, technical resolution, and quality improvements. The data that is collected is managed according to the privacy statement, available at <https://www.hpe.com/info/privacy>.

You can also upload the log to the Active Health System Viewer. For more information, see the Active Health System Viewer documentation at the following website: <https://www.hpe.com/support/ahsv-docs>.

Active Health System Log download methods

You can use the following methods to download the Active Health System Log:

- **iLO web interface**—Download the log for a range of days or download the entire log from the **Active Health System Log** page.
- **cURL utility**—Download the log by using the cURL command-line tool.
- **iLO RESTful API and RESTful Interface Tool**—For more information, see <https://www.hpe.com/support/restfulinterface/docs>.

Downloading the Active Health System Log for a date range

Procedure

1. Click **Information** in the navigation tree, and then click the **Active Health System Log** tab.

The Active Health System Log is inaccessible when a download of the log is in progress.

2. Enter the range of days to include in the log. The default value is seven days.

- a. Click the **From** box.

A calendar is displayed.

- b. Select the range start date on the calendar.

- c. Click the **To** box.

A calendar is displayed.

- d. Select the range end date on the calendar.

To reset the range to the default values, click ↶.

3. (Optional) Enter the following information to include in the downloaded file:

- Support case number (up to 14 characters)
- Contact name
- Phone number (up to 39 characters)
- Email address
- Company name

The contact information you provide will be treated in accordance with the Hewlett Packard Enterprise privacy statement. This information is not written to the log data stored on the server.

4. Click **Download**.

5. Save the file.

6. If you have an open support case, you can email the log file to gsd_csc_case_mngmt@hpe.com.

Use the following convention for the email subject: CASE: <case number>.

Files that are larger than 25 MB must be compressed and uploaded to an FTP site. If needed, contact Hewlett Packard Enterprise for FTP site information.

7. (Optional) Upload the file to the Active Health System Viewer.

For more information, see <https://www.hpe.com/servers/ahsv>.

Downloading the entire Active Health System Log

It might take a long time to download the entire Active Health System Log. If you must upload the Active Health System Log for a technical issue, Hewlett Packard Enterprise recommends downloading the log for the specific range of dates in which the problem occurred.

Procedure

1. Click **Information** in the navigation tree, and then click the **Active Health System Log** tab.

The Active Health System Log is inaccessible when a download of the log is in progress.

2. Click **Show Advanced Settings**.

3. (Optional) Enter the following information to include in the downloaded file:

- Support case number (up to 14 characters)
- Contact name
- Phone number (up to 39 characters)
- Email address
- Company name

The contact information that you provide will be treated in accordance with the Hewlett Packard Enterprise privacy statement. This information is not written to the log data stored on the server.

4. Click **Download Entire Log**.

5. Save the file.

6. If you have an open support case, you can email the log file to gsd_csc_case_mngmt@hpe.com.

Use the following convention for the email subject: CASE: <case number>.

Files that are larger than 25 MB must be compressed and uploaded to an FTP site. If needed, contact Hewlett Packard Enterprise for FTP site information.

7. (Optional) Upload the file to the Active Health System Viewer.

For more information, see <https://www.hpe.com/servers/ahsv>.

Downloading the Active Health System Log by using cURL

Procedure

1. Install cURL.
2. You can download cURL from the following website: <http://curl.haxx.se/>.
3. Open a command window.
4. Enter a command similar to the following examples.

 IMPORTANT: When you enter these commands, ensure that you do not use spaces or other unsupported characters.

If required by your command-line environment, special characters such as the ampersand must be preceded by the escape character. See the command-line environment documentation for more information.

- To download the Active Health System Log for a range of dates:


```
curl "https://<iLO_IP_address>/ahsdata/ahs.ahs?from=<yyyy-mm-dd>&to=<yyyy-mm-dd>" -k -v -u <username>:<password> -o <filename>.ahs
```
- To download the Active Health System Log for the last seven days, and add a Hewlett Packard Enterprise support case number to the log header:


```
curl "https://<iLO_IP_address>/ahsdata/ahs.ahs?days=<number_of_days>&case_no=<number>" -k -v -u <username>:<password> -o <filename>.ahs
```
- To download the Active Health System Log for the last seven days, and include a case number and contact information:


```
curl "https://<iLO_IP_address>/ahsdata/ahs.ahs?days=<number_of_days>&case_no=<number>&contact_name=<name>&phone=<phone_number>&email=<email_address>&co_name=<company>" -k -v -u <username>:<password> -o <filename>.ahs
```
- To download the entire Active Health System Log:


```
curl "https://<iLO_IP_address>/ahsdata/ahs.ahs?downloadAll=1" -k -v -u <username>:<password> -o <filename>.ahs
```

5. The file is saved to the specified path.

6. Close the command window.

7. (Optional) If you have an open support case, email the log file to gsd_csc_case_mngmt@hpe.com.

Use the following convention for the email subject: CASE: <case number>.

Files that are larger than 25 MB must be compressed and uploaded to an FTP site. If needed, contact Hewlett Packard Enterprise for FTP site information.

8. (Optional) Upload the file to the Active Health System Viewer.

For more information, see <https://www.hpe.com/servers/ahsv>.

cURL command usage with iLO

When you use cURL to extract the Active Health System log, the command components include the following:

Options

<iLO IP address>

Specifies the iLO IP address.

from=<yyyy-mm-dd>&to=<yyyy-mm-dd>

Represents the start and end date of the range of dates to include in the log. Enter dates in the format year-month-day, for example, 2017-07-29 for July 29, 2017.

days=<number of days>

Specifies that you want to download the log file for the last <number of days> from today's date.

downloadAll=1

Specifies that you want to download the entire log.

-k

Specifies that HTTPS warnings will be ignored, which could make the connection insecure.

-v

Specifies verbose output.

-u <username>:<password>

Specifies your iLO user account credentials.

-o <filename>.ahs

Specifies the output file name and path.

case_no=<HPE support case number>

Specifies a Hewlett Packard Enterprise support case number to add to the log header.

Options for adding contact information to the downloaded log

phone=<phone number>

Specifies a phone number to add to the log header.

email=<email address>

Specifies an email address to add to the log header.

contact_name=<contact name>

Specifies a contact name to add to the log header.

co_name=<company name>

Insert your company name in the log header.

Clearing the Active Health System Log

If the log file is corrupted, or if you want to clear and restart logging, clear the Active Health System Log.

Prerequisites

Configure iLO Settings privilege

Procedure

1. Click **Information** in the navigation tree, and then click the **Active Health System Log** tab.

The Active Health System Log is inaccessible when a download of the log is in progress.

2. Click **Show Advanced Settings**.

3. Scroll to the **Clear Log** section, and then click **Clear**.

4. When prompted to confirm the request, click **Yes, clear**.

iLO notifies you that the log is being cleared.

5. Reset iLO.

Resetting iLO is required because some Active Health System data is recorded to the log only during iLO startup. Performing this step ensures that a complete set of data is available in the log.

6. Reboot the server.

Rebooting the server is required because some information, such as the operating system name and version, is logged at server startup. Performing this step ensures that a complete set of data is available in the log.

Downloading the AHS log through IP

For more information, see the Intelligent Provisioning user guide at <http://www.hpe.com/info/intelligentprovisioning/docs>.

Procedure

1. Open **Intelligent Provisioning [F10]** at boot-up.
2. Click **Perform Maintenance**.
3. Click Active Health System download.
4. Leave the range as the default or as instructed by the Hewlett Packard Enterprise technician.
5. Click **Download**.

Downloading the Active Health System log (iLOREST)

Prerequisites

- The RESTful Interface Tool is installed.
- Configure iLO Settings privilege

Procedure

1. Start the RESTful Interface Tool.
2. Log in to an iLO system:

```
iLOrest > login iLO host name or IP address -u iLO user name -p iLO password
```

3. Download the Active Health System log for the server you logged into in step **2**.

- To download the log for the last seven days, enter a command similar to the following:

```
iLOrest > serverlogs --selectlog=AHS --directorypath=directory path
```

- To download the log for a specified time period, enter a command similar to the following:

```
iLOrest > serverlogs --selectlog=AHS --directorypath=directory path  
--customiseAHS="from=YYYY-MM-DD&&to=YYYY-MM-DD"
```

- To download the entire Active Health System log, enter a command similar to the following:

```
iLOrest > serverlogs --selectlog=AHS --downloadallahs --directorypath=directory path
```

The log is downloaded with the following file name: *HPE_server_serial_number_YYYYMMDD.ahs*.

4. (Optional) If you have an open support case, email the log file to gsd_csc_case_mngmt@hpe.com.

Use the following convention for the email subject: CASE: <case number>.

Files that are larger than 25 MB must be compressed and uploaded to an FTP site. If needed, contact Hewlett Packard Enterprise for FTP site information.

5. (Optional) Upload the file to the Active Health System Viewer.

For more information, see <https://www.hpe.com/servers/ahsv>.

iLOREST serverlog command usage

`--selectlog=AHS`

Specifies that you want to work with the Active Health System log type.

`--directorypath=directory path`

Specifies the output file path.

`--customiseAHS="from=YYYY-MM-DD&&to=YYYY-MM-DD"`

Represents the start and end date of the range of dates to include in the log. Enter dates in the format `year-month-day`, for example, 2017-07-29 for July 29, 2017.

`--downloadallahs`

Specifies that you want to download the entire log.

For more information, see the [RESTful Interface Tool documentation](#).

Intelligent Provisioning diagnostic tools

Diagnostic tools are embedded on a NAND flash module that can be accessed by pressing F10 at POST during server boot. For more information, see "[Intelligent Provisioning software documentation](#)."

Integrated Management Log

The IML records hundreds of events and stores them in an easy-to-view form. The IML timestamps each event with one-minute granularity.

You can view recorded events in the IML in several ways, including the following:

- From within HPE SIM
- From within the UEFI System Utilities
- From within the Embedded UEFI shell
- From within the iLO web interface

Viewing the IML

Procedure

1. Click **Information** in the navigation tree, and then click the **Integrated Management Log** tab.
2. (Optional) Use the sort, search, and filter features to customize the log view.
3. (Optional) To refresh the event list, click .

Performing a Diagnostics task using HPE SSA

Procedure

1. Open HPE SSA.
2. Open the **Diagnostics** panel by doing one of the following:

- Select a device and click **Diagnose** in the quick navigation menu.
 - Select an available device from the **Home** screen, and then click **Diagnose** under the available options.
3. Select a report type.
For this example, use the Array Diagnostic Report selection.
 4. Select **Array Diagnostic Report**.
The **Actions** panel for Array Diagnostic Report appears.
 5. Click one of the task buttons:
 - If you click **View Diagnostic Report**, the report appears. When you are finished viewing the current report, click **Close** or **Save**.
 - If you click **Save Diagnostic Report**, wait for the report to generate, and then click **Close Report** or **Save Report**.

HPE Smart Storage Administrator Diagnostics Utility CLI

Installing the utility

Procedure

1. Browse to the [HPE Smart Storage Administrator website](#).
2. Click **Download software**.
3. Select an OS.
4. Identify the preferred software and version, and then click **Download**.
5. Save, and then run, the executable file.

By default, the software installs at `C:\Program Files\Smart Storage Administrator\`.

Launching the utility in CLI mode

Procedure

1. Click **Start>All Programs>Windows System>Smart Storage Administrator Diagnostics Utility>Read Me**
2. Open a command prompt as administrator.
3. Change directory (`cd`) to the location where `ssaducli.exe` is installed.
This directory is commonly `C:\Program Files\Smart Storage Administrator\ssaducli\bin`.
4. Do one of the following:
 - Generate a diagnostic report with the following command:`ssaducli -f adu-report.zip`
 - Generate a SmartSSD Wear Gauge report with the following command:`ssaducli -ssd -f ssd-report.zip`

For more options, use the following command:

```
ssaducli -help
```

Diagnostic report procedures

Viewing the diagnostic report

Procedure

1. **Launch the utility.**
2. Browse to the .zip file you created using the utility.
3. Open the HTML file to view the report.

Identifying and viewing diagnostic report files

The diagnostic report output archive contains the following files:

- `ADUReport.txt`—Diagnostic report in text format
- `ADUReport.xml`—Diagnostic report in XML format
- `ADUReportViewer.htm`—HTML viewer for XML diagnostic report
- `SlotX.txt` (`SlotX.old`)—Controller serial output log

The serial output log file(s) are only available if the Smart Array SAS/SATA Event Notification Service is installed and running.

Procedure

1. Extract `ADUReportViewer.htm` to a directory.
2. Open `ADUReportViewer.htm` in the browser.

SmartSSD Wear Gauge report procedures

Viewing the SmartSSD Wear Gauge report

Procedure

1. **Launch the utility.**
2. Browse to the .zip file you created using the utility.
3. Open the HTML file to view the report.

Identifying and viewing SmartSSD Wear Gauge report files

The SmartSSD Wear Gauge report output archive contains the following files:

- `SmartSSDWearGaugeReport.txt`—SmartSSD wear gauge report in text format
- `SmartSSDWearGaugeReport.json`—SmartSSD wear gauge report in JSON format
- `SmartSSDWearGaugeReport.htm`—HTML viewer for the JSON wear gauge report

Procedure

1. Extract the following files to a single directory:
 - `SmartSSDWearGaugeReport.json`
 - `SmartSSDWearGaugeReport.htm`
2. Open `SmartSSDWearGaugeReport.htm` in the browser.

HPS report

The HPS reports are used to capture critical operation and configuration information from Windows server environments. The HPS report utility can be downloaded from the [Hewlett Packard Enterprise website](#). To start the report, run the executable file and the utility will save a cab file in the `C:\WINDOWS\HPSReports\Enhanced\Report` directory.

Run this report before contacting [Hewlett Packard Enterprise technical support](#) and be prepared to send the cab file.

Linux reports

To assist in possible Linux installation issues on HPE servers, capture either the `sosreport` or `supportconfig` before contacting Hewlett Packard Enterprise Support.

More information

[Accessing Hewlett Packard Enterprise Support](#)

Opening a support case

If the issue persists after following the recommended troubleshooting actions, open a support case using the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).

Prerequisites

Review the information needed to open a support case.

Procedure

1. Access the Hewlett Packard Enterprise Support Center website (<https://www.hpe.com/support/hpesc>).
2. Select **Access Cases**.
3. Sign in with your HPE Passport.
4. Do one of the following:

- Enter your contract or warranty ID.
- To select from a list of your products, click **Browse your contract & warranty products**.

5. Click **Submit a case**.

6. Enter the requested information, and then click **Submit**.

A Hewlett Packard Enterprise Support Center support agent will contact you.

Resources for troubleshooting

Online resources

Hewlett Packard Enterprise Support Center website

Troubleshooting tools and information, as well as the latest drivers and flash ROM images, are available on the [Hewlett Packard Enterprise website](#).

Hewlett Packard Enterprise Information Library

HPE ProLiant Server documentation is available in the [Hewlett Packard Enterprise Information Library](#).

Troubleshooting resources for previous HPE ProLiant server models

The HPE ProLiant Servers Troubleshooting Guide provides procedures for resolving common problems and comprehensive courses of action for fault isolation and identification, error message interpretation, issue resolution, and software maintenance on ProLiant servers and server blade models prior to Gen8. This guide includes problem-specific flowcharts to help you navigate complex troubleshooting processes. To view the guide, select a language:

- [English](#)
- [French](#)
- [Italian](#)
- [Spanish](#)
- [German](#)
- [Dutch](#)
- [Japanese](#)

Server blade enclosure troubleshooting resources

The *HPE BladeSystem c-Class Enclosure Troubleshooting Guide* provides procedures and solutions for troubleshooting an HPE BladeSystem c-Class enclosure, from using the Insight Display to more complex component-level troubleshooting. For more information, see the [Hewlett Packard Enterprise website](#).

Troubleshooting resources

Troubleshooting resources are available for HPE Gen10 and Gen10 Plus server products in the following documents:

- *Troubleshooting Guide for HPE ProLiant Gen10 and Gen10 Plus servers* provides procedures for resolving common problems and comprehensive courses of action for fault isolation and identification, issue resolution, and software maintenance.
- *Error Message Guide for HPE ProLiant Gen10 servers and HPE Synergy* provides a list of error messages and information to assist with interpreting and resolving error messages.

- *Error Message Guide for HPE ProLiant Gen10 Plus servers and HPE Synergy* provides a list of error messages and information to assist with interpreting and resolving error messages.
- *Integrated Management Log Messages and Troubleshooting Guide for HPE ProLiant Gen10 and Gen10 Plus servers and HPE Synergy* provides IML messages and associated troubleshooting information to resolve critical and cautionary IML events.

To access troubleshooting resources for your product, see the Hewlett Packard Enterprise Information Library:

- For Gen10 servers, see <https://www.hpe.com/info/gen10-troubleshooting>.
- For Gen10 Plus servers, see <https://www.hpe.com/info/gen10plus-troubleshooting>.

Server documentation

Each server has a number of product-specific documents that include setup, installation, maintenance, service, and cabling information. The server documentation can be accessed from the following locations:

- Product specific information library — See the Start Here document that ships with the server.
- **Hewlett Packard Enterprise Information Library** — Select the product to narrow the list to fewer documents.
- **Hewlett Packard Enterprise Support Center website**

Server user guide

The server user guide provides the following types of information:

- Component and LED identification
- Setup
- Cable routing
- Software
- Hardware options installation
- Specification information

Product documentation can be accessed from the following locations:

- Product-specific information library — See the Start Here document that ships with the server.
- Hewlett Packard Enterprise website (<http://www.hpe.com/info/enterprise-docs>)—Select the product to narrow the list to fewer documents.
- Hewlett Packard Enterprise Support Center website (<http://www.hpe.com/support/hpesc>)

Server maintenance and service guide

The server maintenance and service guide provides the following:

- A list of server spare parts
- Spare parts removal and replacement
- Cable routing

- Component and LED identification
- Specification information

Product documentation can be accessed from the following locations:

- Product-specific information library — See the Start Here document that ships with the server.
- Hewlett Packard Enterprise website (<http://www.hpe.com/info/enterprise-docs>)—Select the product to narrow the list to fewer documents.
- Hewlett Packard Enterprise Support Center website (<http://www.hpe.com/support/hpesc>)

Setup and installation guide

The setup and installation guide provides the following types of information for a system that normally includes a chassis or enclosure and one or more server:

- Planning
- Installation
- Component and LED identification
- Cable routing
- System configuration information

Product documentation can be accessed from the following locations:

- Product-specific information library — See the Start Here document that ships with the server.
- Hewlett Packard Enterprise website (<http://www.hpe.com/info/enterprise-docs>)—Select the product to narrow the list to fewer documents.
- Hewlett Packard Enterprise Support Center website (<http://www.hpe.com/support/hpesc>)

HPE iLO 5 software documentation

For more information about HPE iLO 5, see the HPE iLO 5 user guide on the [Hewlett Packard Enterprise Information Library](#).

UEFI System Utilities documentation

For more information about UEFI System Utilities, see the UEFI System Utilities user guide on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/UEFI/docs>).

Intelligent Provisioning software documentation

For more information about Intelligent Provisioning, see the Intelligent Provisioning user guide on the [Hewlett Packard Enterprise website](#). This user guide provides information on server configuration and OS installation, performing maintenance tasks, troubleshooting, and other advanced topics.

Product QuickSpecs

For more information about product features, specifications, options, configurations, and compatibility, see the product QuickSpecs on the [Hewlett Packard Enterprise website](#).

White papers

White papers are electronic documentation on complex technical topics. Some white papers contain in-depth details and procedures. Topics include Hewlett Packard Enterprise products, Hewlett Packard Enterprise technology, OS, networking products, and performance. See one of the following websites:

- [Hewlett Packard Enterprise Support Center](#)
- [Hewlett Packard Enterprise Information Library](#)

Service notifications, advisories, and notices

Service notifications, advisories, and notices are available to provide more information about any known issues with an HPE server. To locate service notifications, advisories or notices, search for your product on the Hewlett Packard Enterprise website (<http://www.hpe.com/support/hpesc>). Use the filters to narrow down the list of by documents type.

Subscription services

Receive support alerts, product support communications, driver updates, software releases, firmware updates, and customer replaceable component information in your email by signing up on the [Hewlett Packard Enterprise website](#).

To change options for support alerts you already receive, click the link to sign in on the right.

HPE Pointnext Portfolio

HPE Pointnext delivers confidence, reduces risk, and helps customers realize agility and stability. Hewlett Packard Enterprise helps customers succeed through Hybrid IT by simplifying and enriching the on-premise experience, informed by public cloud qualities and attributes.

Operational Support Services enable you to choose the right service level, length of coverage, and response time to fit your business needs. For more information, see the Hewlett Packard Enterprise website:

<https://www.hpe.com/us/en/services/operational.html>

Utilize the Advisory and Transformation Services in the following areas:

- Private or hybrid cloud computing
- Big data and mobility requirements
- Improving data center infrastructure
- Better use of server, storage, and networking technology

For more information, see the Hewlett Packard Enterprise website:

<https://www.hpe.com/services/consulting>

Product information resources

Additional product information

See the product information on the Hewlett Packard Enterprise website (<http://www.hpe.com/servers>).

HPE SmartMemory speed information

For more information about memory speed information, see the Hewlett Packard Enterprise website (<https://www.hpe.com/docs/memory-speed-table>).

Registering the server

To experience quicker service and more efficient support, register the product at the [Hewlett Packard Enterprise Product Registration website](#).

Overview of server features and installation instructions

For server features, see the Product QuickSpecs on the [Hewlett Packard Enterprise website](#).

For installation instructions, see the server user guide available in the following locations:

- [Hewlett Packard Enterprise Information Library](#)
- [Hewlett Packard Enterprise Support Center website](#)

Key features, option part numbers

For more information about product features, specifications, options, configurations, and compatibility, see the product QuickSpecs on the [Hewlett Packard Enterprise website](#).

Server and option specifications, symbols, installation warnings, and notices

See the printed notices, available in the Reference Information pack.

See the server documentation, available in the following locations:

- [Hewlett Packard Enterprise Information Library](#)
- [Hewlett Packard Enterprise Support Center website](#)

HPE Smart Array controller documentation

For more information about HPE Smart Array controllers, see the documentation on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/smartstorage-docs>).

Spare part numbers

Hewlett Packard Enterprise continually improves and changes product parts. For complete and current supported spare parts information, see the Hewlett Packard Enterprise PartSurfer website:

- Desktop: <http://www.hpe.com/info/partssurfer>
- Mobile: <http://partsurfermobile.ext.hpe.com>

Teardown procedures, part numbers, specifications

See the server maintenance and service guide, available in the following locations:

- [Hewlett Packard Enterprise Information Library](#)
- [Hewlett Packard Enterprise Support Center website](#)

Teardown or removal and replacement procedure videos

For more information about removal and replacement procedures, see the Hewlett Packard Enterprise website (<https://www.hpe.com/support/sml-csr>).

Technical topics

White papers are electronic documentation on complex technical topics. Some white papers contain in-depth details and procedures. Topics include Hewlett Packard Enterprise products, Hewlett Packard Enterprise technology, OS, networking products, and performance. See one of the following websites:

- [Hewlett Packard Enterprise Support Center](#)
- [Hewlett Packard Enterprise Information Library](#)

Product installation resources

External cabling information

See the cabling information in the server user guide on the [Hewlett Packard Enterprise website](#).

Power capacity

For all HPE ProLiant Gen10 servers, see the HPE Power Advisor on the Hewlett Packard Enterprise website (<http://www.hpe.com/info/poweradvisor>).

You can also access the HPE Power Advisor from the Hewlett Packard Enterprise website (<https://dcia.itcs.hpe.com>).

Switch settings, LED functions, drive, memory, expansion board and processor installation instructions, and board layouts

See the access panel labels and the server user guide. The access panel labels are located on the server, and the server user guide is available in the following locations:

- [Hewlett Packard Enterprise Information Library](#)
- [Hewlett Packard Enterprise Support Center website](#)

Product configuration resources

Data Center Infrastructure Advisor

The Data Center Infrastructure Advisor provides access to intelligent tools to help you select, configure, and evaluate your data center environment. For more information, see the Hewlett Packard Enterprise website (<https://dcia.itcs.hpe.com/>).

Device driver information

See the device driver information on the [Hewlett Packard Enterprise website](#).

DDR4 memory configuration

Locate the DDR4 Smart Memory Configurator on the [Hewlett Packard Enterprise website](#).

Operating system installation and configuration information (for factory-installed operating systems)

See the factory-installed operating system installation documentation that ships with the server.

Server configuration information

See the server user guide or setup and installation guide, available in the following locations:

- [Hewlett Packard Enterprise Information Library](#)
- [Hewlett Packard Enterprise Support Center website](#)

Installation and configuration information for the server setup software

See the server user guide or setup and installation guide, available in the following locations:

- [Hewlett Packard Enterprise Information Library](#)
- [Hewlett Packard Enterprise Support Center website](#)

Software installation and configuration of the server

See the server user guide or setup and installation guide, available in the following locations:

- [Hewlett Packard Enterprise Information Library](#)
- [Hewlett Packard Enterprise Support Center website](#)

HPE iLO 5 information

For more information about HPE iLO 5, see the HPE iLO 5 documentation on the [Hewlett Packard Enterprise Information Library](#).

Management of the server

See the *HPE Systems Insight Manager Help Guide* in the [Hewlett Packard Enterprise Information Library](#).

Installation and configuration information for the server management system

See the *HPE Systems Insight Manager Installation and User Guide* on the [Hewlett Packard Enterprise Information Library](#).

Fault tolerance, security, care and maintenance, configuration and setup

See the server documentation, available in the following locations:

- [Hewlett Packard Enterprise Information Library](#)
- [Hewlett Packard Enterprise Support Center website](#)

Websites

General websites

Hewlett Packard Enterprise Information Library

<https://www.hpe.com/info/EIL>

Single Point of Connectivity Knowledge (SPOCK) Storage compatibility matrix

<https://www.hpe.com/storage/spock>

Storage white papers and analyst reports

<https://www.hpe.com/storage/whitepapers>

For additional websites, see **[Support and other resources](#)**.

Support and other resources

Accessing Hewlett Packard Enterprise Support

- For live assistance, go to the Contact Hewlett Packard Enterprise Worldwide website:
<https://www.hpe.com/info/assistance>
- To access documentation and support services, go to the Hewlett Packard Enterprise Support Center website:
<https://www.hpe.com/support/hpesc>

Information to collect

- Technical support registration number (if applicable)
- Product name, model or version, and serial number
- Operating system name and version
- Firmware version
- Error messages
- Product-specific reports and logs
- Add-on products or components
- Third-party products or components

Accessing updates

- Some software products provide a mechanism for accessing software updates through the product interface. Review your product documentation to identify the recommended software update method.
- To download product updates:

Hewlett Packard Enterprise Support Center

<https://www.hpe.com/support/hpesc>

Hewlett Packard Enterprise Support Center: Software downloads

<https://www.hpe.com/support/downloads>

Software Depot

<https://www.hpe.com/support/softwaredepot>

- To subscribe to eNewsletters and alerts:
<https://www.hpe.com/support/e-updates>
- To view and update your entitlements, and to link your contracts and warranties with your profile, go to the Hewlett Packard Enterprise Support Center **More Information on Access to Support Materials** page:
<https://www.hpe.com/support/AccessToSupportMaterials>

IMPORTANT: Access to some updates might require product entitlement when accessed through the Hewlett Packard Enterprise Support Center. You must have an HPE Passport set up with relevant entitlements.

Remote support

Remote support is available with supported devices as part of your warranty or contractual support agreement. It provides intelligent event diagnosis, and automatic, secure submission of hardware event notifications to Hewlett Packard Enterprise, which will initiate a fast and accurate resolution based on your product's service level. Hewlett Packard Enterprise strongly recommends that you register your device for remote support.

If your product includes additional remote support details, use search to locate that information.

Remote support and Proactive Care information

HPE Get Connected

<https://www.hpe.com/services/getconnected>

HPE Proactive Care services

<https://www.hpe.com/services/proactivecare>

HPE Datacenter Care services

<https://www.hpe.com/services/datacentercare>

HPE Proactive Care service: Supported products list

<https://www.hpe.com/services/proactivecaresupportedproducts>

HPE Proactive Care advanced service: Supported products list

<https://www.hpe.com/services/proactivecareadvancedsupportedproducts>

Proactive Care customer information

Proactive Care central

<https://www.hpe.com/services/proactivecarecentral>

Proactive Care service activation

<https://www.hpe.com/services/proactivecarecentralgetstarted>

Warranty information

To view the warranty information for your product, see the links provided below:

HPE ProLiant and IA-32 Servers and Options

<https://www.hpe.com/support/ProLiantServers-Warranties>

HPE Enterprise and Cloudline Servers

<https://www.hpe.com/support/EnterpriseServers-Warranties>

HPE Storage Products

<https://www.hpe.com/support/Storage-Warranties>

HPE Networking Products

<https://www.hpe.com/support/Networking-Warranties>

Regulatory information

To view the regulatory information for your product, view the *Safety and Compliance Information for Server, Storage, Power, Networking, and Rack Products*, available at the Hewlett Packard Enterprise Support Center:

<https://www.hpe.com/support/Safety-Compliance-EnterpriseProducts>

Additional regulatory information

Hewlett Packard Enterprise is committed to providing our customers with information about the chemical substances in our products as needed to comply with legal requirements such as REACH (Regulation EC No 1907/2006 of the European Parliament and the Council). A chemical information report for this product can be found at:

<https://www.hpe.com/info/reach>

For Hewlett Packard Enterprise product environmental and safety information and compliance data, including RoHS and REACH, see:

<https://www.hpe.com/info/ecodata>

For Hewlett Packard Enterprise environmental information, including company programs, product recycling, and energy efficiency, see:

<https://www.hpe.com/info/environment>

Documentation feedback

Hewlett Packard Enterprise is committed to providing documentation that meets your needs. To help us improve the documentation, send any errors, suggestions, or comments to Documentation Feedback (**docsfeedback@hpe.com**). When submitting your feedback, include the document title, part number, edition, and publication date located on the front cover of the document. For online help content, include the product name, product version, help edition, and publication date located on the legal notices page.

Symptom information checklist

Before troubleshooting a server issue, collect the following symptom information:

Procedure

- Does the server power on?
- Does the server complete POST?
- If the server does not complete POST, what is the status and behavior of each of the server LEDs?
- Is video display available?
- If server completes POST and video is available, are there any POST error messages? Record the text of the POST error message as displayed.
- Does the server successfully boot an operating system or hypervisor? If not, does the server display any of the following symptoms and at what point did the following symptom occur?
 - An uncorrectable machine check exception
 - Stop error or blue screen (Windows)
 - Purple diagnostic screen (Linux)
 - Linux kernel panic
 - A system “hang”
 - A system “freeze”
- Does the issue occur after an OS is installed?
- Does the issue occur when a new application is loading?
- What symptoms did the server display when the server malfunctioned?

For example, did the server reboot? Were there LED codes, health logs, or messages displayed on the screen?
- Are any indications present that show that the malfunction was reported as a memory error, PCI error, or so forth?

The processor now contains the memory controller and PCI Express controller, so faults in other areas might be attributed to a processor malfunction.
- When did the issue occur?

Record exactly when the issue happens (include the date and time). If it happens more than once, keep a list of all symptoms for each occurrence.
- What events preceded the failure? After which steps does the issue occur?
- What has been changed since the time the server was working?
- Has hardware or software been recently added or removed?

If yes, were the appropriate settings in the server setup utility changed?
- How long has the server exhibited issue symptoms?

- If the issue occurs randomly, what is the duration or frequency of the issue?
- What failed based on the iLO Event Log or the IML?