VAX 4000 Model 105A

Troubleshooting and Diagnostics Information

Order Number: EK-515AB-TS. B01

June 1994

This manual describes the troubleshooting and diagnostic procedures that you can use to solve basic problems with the VAX 4000 Model 105A system.

June 1994

Digital Equipment Corporation makes no representations that the use of its products in the manner described in this publication will not infringe on existing or future patent rights, nor do the descriptions contained in this publication imply the granting of licenses to make, use, or sell equipment or software in accordance with the description.

Possession, use, or copying of the software described in this publication is authorized only pursuant to a valid written license from Digital or an authorized sublicensor.

© Digital Equipment Corporation 1994. All Rights Reserved.

The postpaid Reader's Comments forms at the end of this document request your critical evaluation to assist in preparing future documentation.

The following are trademarks of Digital Equipment Corporation: DECnet, Digital, MicroVAX, Q-bus, RX, ThinWire, TK, VAX, VAXcluster, VAX DOCUMENT, VMS, and the DIGITAL logo.

All other trademarks and registered trademarks are the property of their respective holders.

S2646

This document was prepared using VAX DOCUMENT Version 2.1.

Contents

Preface			
1	Trouble	eshooting and Diagnosing Problems	
	1.1	Troubleshooting	1–1
	1.1.1	Using the Troubleshooting Table	1–2
	1.2	Diagnostic Tests and Commands	1–9
	1.2.1	Power-Up Tests	1–9
	1.2.2	Self-Tests	1–11
	1.3	Contacting Digital Services	1–15
2	Runnin	ng the Diagnostic Monitor	
	2.1	MDM Limitations	2–2
	2.2	Preparing to Run MDM	2–2
	2.2.1	Preparing to Run MDM on a Diskless or Tapeless System	2–3
	2.2.2	Preparing to Run MDM on an RF-Series Integrated Storage	
		Element (ISE) or Hard Disk	2–3
	2.2.3	Preparing to Run MDM on a DSSI VAXcluster	2–3
	2.2.3.1	MDM on a DSSI VAXcluster with One TKxx Tape	
		Drive	2–4
	2.2.3.2	MDM on a DSSI VAXcluster with Two TKxx Tape	
		Drives	2–5
	2.3	Starting MDM	2–6
	2.3.1	Tape Drive Instructions	2–6
	2.3.1.1	Booting MDM Manually	2–7
	2.3.1.2		2–7
	2.3.2	RRD-Series Compact Disc Instructions	2–8
	2.4	MDM Introductory Display	2–9
	2.5	Main Menu Options	2–10
	2.5.1	Test the System Option	2–10
	2.5.2	Display System Configuration and Devices Option	2–12
	2.5.2.1	Update Drive Unit Number for RRD-Series Function	2–14

2.5.3	Display the Service Menu Option	2–14
2.5.4	Select Single Device Tests Option	2-15
2.6	Exiting MDM	2–17
Index		
Examples	i.	
1–1	Show Configuration Command	1–11
1–2	Listing Diagnostics	1–12
2–1	Typical Configuration	2–12
Figures		
1–1	Status LED Display	1–16
Tables		
1–1	Basic Troubleshooting	1–3
1–2	Status LED Display and Break Enable Meanings	1–17

Preface

This manual describes the troubleshooting and diagnostic procedures that you can use to solve basic problems with the VAX 4000 Model 105A system.

This manual is intended for people who have had some experience using computers.

This manual has two chapters and an index.

See the VAX 4000 Model 105A Operator Information manual for the list of associated and related documents.

Conventions

The following conventions are used in this manual:

Convention	Description
MONOSPACE Text displayed on the screen is shown in monospace type.	
italic type Italic type emphasizes important information and indicate complete titles of manuals.	
boldface type	Boldface type in examples indicates user input. Boldface type in text indicates the first instance of terms defined either in the text, in the glossary, or both.
Note	A note contains information that is of special importance to the user.

Troubleshooting and Diagnosing Problems

This chapter describes the troubleshooting procedures and diagnostic commands that you can use to solve basic problems with the VAX 4000 Model 105A system. It contains information on the following subjects:

- Troubleshooting
- Diagnostic tests and commands
- Contacting Digital[™] Services

It also lists the information that you must give to your Digital Services representative and tells you where to find this information.

1.1 Troubleshooting

If a problem occurs, you must first make sure that all the cables, loopback connectors, and terminators are correctly connected and that the connectors are not damaged, for example, the pins may be broken or short-circuited. Follow these steps:

- 1. Shut down the operating system following the procedures described in the operating system documentation.
- Turn off the console terminal and all the peripheral devices such as printers and modems.
- 3. Turn off all the expansion boxes.
- 4. Turn off the system unit.
- 5. Check that the following cables, if installed, are correctly connected at both ends and that the connectors are not damaged:
 - Console terminal cable (linking the console terminal to the system unit)
 - Console terminal power cord
 - System unit power cord
 - Expansion box SCSI cables

- Expansion box Q-bus cables
- Expansion box DSSI cable(s)
- Expansion box power cords
- ThinWire™ Ethernet cable or standard Ethernet cable
- 6. Check that the following terminators, if installed, are correctly connected and are not damaged:
 - DSSI terminator(s)
 - SCSI terminator
 - ThinWire Ethernet terminator (T-connector and two terminators)

If you have correctly followed steps 1 to 5, the on/off switches on all the components are set to the off (O) position, and you have solved any problems caused by incorrectly connected cables or terminators.

- 7. Set the on/off switches on the following equipment to the on (I) position in the following order:
 - a. Expansion boxes
 - b. Peripherals
 - c. Console terminal
 - d. System unit

The system responds with the power-up test display. If it does not, see Section 1.1.1.

1.1.1 Using the Troubleshooting Table

Table 1-1 suggests the corrective actions for certain system problems. If you have a problem with the system, follow these steps:

- 1. Write down the symptoms of the problem.
- 2. Check the Symptom column in Table 1–1 for a match.
- Check the causes of the symptom in the Possible Cause column. If the column lists more than one possible cause, check the possible causes and their suggested solutions in the order listed.
- 4. Follow the advice in the Suggested Solution column.
- 5. See Section 1.3 if the problem persists.

Table 1-1 Basic Troubleshooting

Symptom	Possible Cause	Suggested Solution
System Problems		
The system unit fan is off or the power light is off.	The power cord is not connected. The power cord may be faulty. The power socket may not be working.	Make sure that all the power cords are connected correctly at both ends. Try a power cord that works or test the power socket with an appliance that works.
	The overload protection circuitry of the power supply may have shut down because of an abnormal condition on the power line.	Turn the system off and then turn it back on.
	The power supply unit (PSU) is faulty.	Contact your Digital services representative.
The power-up display does not show after 20 seconds.	The console terminal is plugged into port 0.	The console only functions via port 3. Move connection to port 3.
	The power cord is not connected. The power cord may be faulty. The power socket may not be working.	Make sure that all the power cords are connected correctly at both ends. Try a power cord that works or test the power socket with an appliance that works.
	The terminal fuse may have blown.	Replace the blown terminal fuse. See the terminal documentation.
	The terminal settings may be incorrect.	See the VAX 4000 Model 105A Operator Information manual for the list of correct terminal settings. See the terminal documentation for information on setting up the terminal.
	The port to which the terminal connects may be faulty.	Try connecting the terminal to another system. If this solution works, the port to which the terminal was connected is faulty. If the terminal still does not operate, it is faulty. In either case, contact your Digital services representative. (continued on next page)

Table 1-1 (Cont.) Basic Troubleshooting

Symptom	Possible Cause	Suggested Solution	
System Problems			
	The terminal cable may be faulty.	Connect the terminal cable and the terminal to another system. If the connected terminal works, the console circuitry or MMJ connector is faulty. Otherwise, the cable is faulty. Contact your Digital services representative.	
	The break/enable switch is in the wrong position.	Turn off the system unit. Set the break/enable switch to the down position, then turn on the system unit.	
The power-up test display contains unexpected characters.	The terminal settings are incorrect or the console circuitry is faulty.	Make sure the terminal settings are correct, then run the power- up test again. If the terminal is set correctly, contact your Digital services representative.	
The system fails to boot the operating system.	The system defaults are incorrectly set.	Set the system defaults as described in the <i>VMS Factory Installed Software User Guide</i> , then try booting the system again. If the system still fails to boot, contact your Digital services representative.	
EF/RF-Series Integrated Stor	rage Element (ISE) Problems ¹		
A write error message is displayed; the Write-Protect button glows orange. For EF/RF ISEs, Mounted wrtlck displays when DCL command SHOW DEVICE DI is issued.	The ISE is write-protected.	Press and release the Write-Protect button. For EF/RF, remove Write- Protect.	
The fault indicator is lit or blinking.	The bus node ID plug is not installed.	Install the appropriate plug.	
	Two or more devices have the same node ID on the same bus.	Make sure all devices and controllers or adapters on the same bus have unique IDs.	

 $^{^{1}\}mathrm{Only}$ RF3X drives are internal; all other RF-series drives are external.

Table 1-1 (Cont.) Basic Troubleshooting

Symptom	Possible Cause	Suggested Solution	
EF/RF-Series Integrated Sto	orage Element (ISE) Problems ¹		
	Problem in the controller or ISE.	If the Fault indicator stops blinking, the system may have corrected itself. Run MDM. If the Fault indicator remains lit, call your Digital service representative.	
A read error message displayed; the Run/Ready button is out.	ISE is not spun up.	Press the Run/Ready button to the in position. When the green indicator lights, the ISE is available for use.	
RRD42 Compact Disc Drive	Problems		
The drive does not accept the caddy.	The disc is upside-down in the caddy or it is not placed correctly in the caddy.	Remove the disc from the caddy and reinsert it properly.	
	The system does not have power.	Set the system unit on/off switch to the on () position and press the eject button again.	
RRD43 Compact Disc Drive	Problems		
The drive does not accept the disc.	The disc is upside-down or not placed correctly in the drive.	Remove the disc from the drive and reinsert it properly.	
	The system does not have power.	Set the system unit on/off switch to the on () position and press the eject button again.	
RX™26 Diskette Drive Prob	lems		
The system cannot read from or write to the diskette.	The diskette is not formatted.	Format the diskette.	
	The diskette is not correctly inserted.	Eject the diskette. Try to insert the diskette again.	
	The diskette is faulty.	Try a different diskette.	

¹Only RF3X drives are internal; all other RF-series drives are external.

Table 1-1 (Cont.) Basic Troubleshooting

Symptom	Possible Cause	Suggested Solution			
RX™26 Diskette Drive Probl	RX™26 Diskette Drive Problems				
	The diskette drive is faulty.	Contact your Digital Services representative.			
	The diskette density is incorrect.	The RX26 accepts only high- density (HD) or extra-density (ED) diskettes.			
	The diskette drive head may be dirty.	See the VAX 4000 Model 105A Operator Information manual for information on how to clean the diskette drive head.			
The system can read from but cannot write to a diskette.	The write-protect switch is in the write-protect position.	Eject the diskette and reset the switch. Try writing to the diskette again.			
The diskette does not eject.	The diskette is incorrectly positioned in the drive.	Gently press the diskette with your finger and reposition it. Press the eject button again.			
TZ30 Tape Drive Problems					
The TZ30 green LED flashes rapidly.	The drive mechanism is faulty or the tape cartridge is damaged.	Press and release the unload button to clear the fault. If the LED continues to flash, do not try to remove the tape cartridge or use the tape drive. Contact your Digital services representative.			
The TZ30 does not operate.	The drive does not contain a tape cartridge.	Insert the tape cartridge and press the unload button.			
The operate lever does not slide.	The tape cartridge is in use.	Wait for the green LED to turn on and try again. If the problem persists, do not use the drive. Contact your Digital services representative.			
The operate lever does not lock.	The tape cartridge is not inserted correctly.	Reinsert the tape cartridge. If the problem persists, contact your Digital services representative.			

Table 1-1 (Cont.) Basic Troubleshooting

Symptom	Possible Cause	Suggested Solution
TZ30 Tape Drive Problems		
The tape does not load.		Press and release the unload button. Wait for the green LED to turn on before sliding the lever and removing the tape. If the LED flashes, contact your Digital services representative.
The system cannot write to the tape.	The write-protect switch is in the write-protect position.	If the write-protect LED is on, remove the tape, reset the switch and try writing to the tape again. If the problem persists, contact your Digital services representative.
The data read from the tape cartridge is corrupted.	The tape drive head may be dirty.	See the <i>VAX 4000 Model 105A Operator Information</i> manual for information on cleaning the drive head.
The tape does not eject.	The tape is not rewound. The operate lever is in the lock position.	Follow the procedure for removing a tape from the TZ30 described in the VAX 4000 Model 105A Operator Information manual.
TLZ06/TLZ07 Cassette Tape	Drive Problems	
The system cannot write to the cassette tape.	The write-protect switch is in the write-protect position.	If the write-protect LED is on, remove the tape, reset the switch and try writing to the tape again. If the problem persists, contact your Digital services representative.
	The cassette tape is not loaded.	Load the cassette tape.
The write-protect LED flashes.	The tape drive heads are dirty or the tape is worn.	Clean the drive heads (see the VAX 4000 Model 105A Operator Information manual). If that doesn't work, use a new tape.
The data read from the cassette tape is corrupted.	The tape drive heads may be dirty.	See the <i>VAX 4000 Model 105A Operator Information</i> manual for information on cleaning the drive head.
		(continued on next nece)

Table 1-1 (Cont.) Basic Troubleshooting

Symptom	Possible Cause	Suggested Solution		
TZK10/TZK11 Quarter-Inch C	TZK10/TZK11 Quarter-Inch Cartridge (QIC) Tape Drive Problems			
The data read from the QIC tape is corrupted.	The drive head is dirty.	Clean the drive head. See the VAX 4000 Model 105A Operator Information manual.		
The system cannot write to the QIC tape.	The write-protect switch is in the write-protect position.	Remove the QIC tape, reset the switch and try writing to the QIC tape again. If the problem persists, contact your Digital services representative.		
The system cannot read from or write to the QIC tape.	The QIC tape may be faulty.	Remove the QIC tape. If the amber LED turns off when you remove the QIC tape, the tape is probably faulty. Try a different QIC tape. If the amber LED stays on or if the problem persists, contact your Digital services representative.		

1.2 Diagnostic Tests and Commands

There are a number of diagnostic tests and commands that can help you to isolate a problem with the system unit. These tests and commands are as follows:

- Power-up tests
- Self-tests¹
- Configuration display¹
- Error display¹

The following sections describe these tests and commands.

1.2.1 Power-Up Tests

The system runs the power-up tests each time you turn on the system. If the system passes the tests, it responds with a display similar to the following example:

```
KA53-A Vn.n, VMB 2.14 1
Performing normal system tests. 2
74..73..72..71..70..69..68..67..66..65..64..63..62..61..60..59..
58..57..56..55..54..53..52..51..50..49..48..47..46..45..44..43..
42..41..40..39..38..37..36..35..34..33..32..31..30..29..28..27..
26..25..24..23..22..21..20..19..18..17..16..15..14..13..12..11..
10..09..08..07..06..05..04..03..
Tests completed.
>>>4
```

- Central Processing Unit (CPU) Name, Firmware Version Number, and Virtual Memory Boot (VMB) Version Number
- 2 Read-Only Memory (ROM) based diagnostics countdown
- Status Message
- 4 Console Prompt

You can use these tests and commands in privileged console mode only if the console security feature is enabled and the password is set. See the VAX 4000 Model 105A Customer Technical Information manual for information on the console security feature.

If SIMM_OD is not present or not plugged in correctly, the system responds with a display similar to the following example:

```
KA53-A Vn.n, VMB 2.14
Performing normal system tests.
74..73..72..71..70..69..68..67..66..65..64..63..62..
 0
? Test_Subtest_DC_88 Loop_Subtest=05 Err_Type=FF
 DE_NO_Memory_present.lis
 P1=E04EE04E P2=00000000
 P3=00000000 P4=00001006
Vec=0000 Prev_Errs=0000
P5=00000000 P6=7F337F7F
 P7=00000000
 P8=00000000
 P9=FFFF0000 P10=2006270C
r0=00000008 r1=21018000
 r2=E04EE04E
 r3=80000000
 r4=01000000 r5=04000000
r6=00000002 r7=00000000 r8=00000000
 r9=20140758 r10=FFFFFFF r11=FFFFFFF
dser=0000 cesr=00000000 icsr=01 pcsts=F800 pcctl=FC00 cctl=00000006
 bcetsts=03E0 bcedsts=0400 cefsts=00007E80 nests=00 mmcdsr=01FFFE40
 mesr=00000000
 0
Error: SIMM Set 0 (0A,0B,0C,0D), SSR = E04E
 SIMM OD = 00MB ??
 SIMM OB = 16MB
 SIMM OC = 16MB
SIMM OA = 16MB
Total of OMB, 0 good pages, 0 bad pages, 0 reserved pages
Normal operation not possible. 3
>>>
1 Error Message
2 Error Summary
```

3 Status Message

1.2.2 Self-Tests

Self-tests perform the same tests as the power-up tests except for one difference; the power-up tests test all the devices in the system, whereas the self-tests allow you to test a single device.

Execution of the SHOW CONFIG command produces the display showing the failure of the device DZ, as shown in Example 1–1.

Example 1-1 Show Configuration Command

```
>>>SHOW CONF
KA53-A Vn.n, VMB 2.14
08-00-2B-2B-16-91
80MB
TstNbr DevNam
 Info
 0
 CPU BD
 MEMORY
 Α8
 OK
 ?? 001 0048 1
 E4
 DZ
 E0
 SCSI
 OK
 3-RZ24L 6-Adapter 7-RRD42
 5F
 NI
 5C
 DSSI
 OK
 0
 OK
 QBUS
 E8
 COMM
 DSW41/42 2 CHANNEL V3.11-47
 ASYNC
 EC
 DHW41/2 V1.6
>>>
```

• Listing showing failure of DZ

If you encounter an error in the power-up test display or the show configuration display, follow these specific steps:

- 1. Make sure that all the required cables and terminators are securely connected to the proper ports by following the procedure described in Section 1.1.
- 2. Run the self-test on each device that failed.

In the example in this section, the show configuration display shows the the DZ device has failed. The self-test number for this device is E4. See Example 1-2. Test E4 should be run by entering T E4 at the console prompt. If the error remains, show the test results to your Digital Services representative.

To obtain a listing of the specific tests for the desired device, enter the command shown in the display.

Example 1-2 Listing Diagnostics

>>> T	9E

Tes #	t Address	Name	Parameters
	20053800	SCB	
	20054590	De_executive	
30	200637BC	Memory_Init_Bitmap	*** mark_Hard_SBEs *****
31	20064094	Memory_Setup_CSRs	******
32	20064464	NMC_registers	*****
33	20064600	NMC_powerup	**
34	2005D0A4	SSC_ROM	***
35	20067394	B_Cache_diag_mode	<pre>bypass_test_mask *******</pre>
37	200681C4	Cache_w_Memory	bypass_test_mask *******
40	2006242C		SIMM_set0 SIMM_set1 Soft_errs_allowed *****
41	200579C0	Board_Reset	*
42	2005B56C	Chk_for_Interrupts	
46	200670D4	P_Cache_diag_mode	bypass_test_mask *******
47	20063D7C	Memory_Refresh	start_a end incr cont_on_err time_seconds ***
48	20061558		<pre>start_add end_add * cont_on_err pat2 pat3 ***</pre>
4A		Memory_ECC_SBEs	start_add end_add add_incr cont_on_err ******
4B	20061D78	1 — 1 —	start_add end_add add_incr cont_on_err ******
4C	20062E90	Memory_ECC_Logic	start_add end_add add_incr cont_on_err ****** start_add_end_add_incr_cont_on_err ******
4D	200613BC	Memory_Address	Start_add tha_add add_intr tont_on_tr
4E	20061AF8	Memory_Byte	beare_add ena_add add_iner cone_on_err
4F	20062628	Memory_Data	start_add end_add add_incr cont_on_err ***** ********
51 52	2005BA5C	FPA	
5∠ 53	2005BED8	SSC_Prog_timers	which_timer wait_time_us ***
53 54	2005C1A8 2005B670	SSC_TOY_Clock Virtual Mode	repeat_test_250ms_ea Tolerance *** ******
55	2005B070 2005C360	Interval Timer	****
58	2005C300 200602F0	SHAC RESET	port number time secs not pres
59	2005F584	SGEC LPBCK ASSIST	time_secs **
5C	2005F364 2005FAEC	SHAC	bypass_test_mask ******
5F	2005FAEC 2005E870	SGEC	loopback type no ram tests *****
51	2000000	5010	100P24011_0/Pc 110_14111_00D0D

Example 1–2 (Cont.) Listing Diagnostics

```
63 2005CF48 QDSS any
 input_csr selftest_r0 selftest_r1 ******
80 200649FC CQBIC_memory
 bypass_test_mask ********
 IP_csr *****
81 2005CBA8 Qbus_MSCP
 device_num_addr ****
 2005CD70
 Qbus_DELQA
 controller_number *******
83 20058C70
 QZA_Intlpbck1
 controller_number ******
84 2005A328 QZA_Intlpbck2
85 20057EE4 QZA_memory
 incr test_pattern controller_number ******
86 200583A0 QZA_DMA
 Controller_number main_mem_buf *******
90 2005BE54 CQBIC_registers
91 2005BDE8 CQBIC_powerup
99 200647D0 Flush_Ena_Caches
 dis_flush_VIC dis_flush_BC dis_flush_PC
9A 2005D1DC INTERACTION
 pass_count disable_device ****
9B
 20064680
 Init_memory
 2005D1A8 List_CPU_registers *
9C
9D 2005DEC4 Utility
 Modify_CPU_type *******
9E 2005C518 List_diagnostics
 script_number *
9F 20060888 Create_A0_Script
C1 20057B90 SSC RAM Data
C2 20057D68 SSC_RAM_Data_Addr
C5 2005E770
 SSC_registers
C6 20057AD4
 SSC_powerup
 ******
D0
 20066C98
 V Cache diag mode bypass test mask *******
 bypass_test_mask ********
D2
 DA 20067FE8 PB_Flush_Cache
 print_speed *******
DB 20065A18 Speed
DC 200642BC NO_Memory_present
DD 200661FC B_Cache_Data_debug start_add end_add add_incr ******
DE 20065DB4 B_Cache_Tag_Debug start_add end_add add_incr ******
DF 20065614 O_BIT_DEBUG
 start_add end_add add_incr seg_incr *****
ΕO
 20068498
 SCSI
 environment reset_bus time_s *******
 environment util_nbr target_ID lun ******
E1
 20068578
 SCSI_Utility
 bypass_test addr_incr_data_tst *******
E2 20068630
 SCSI MAP
 200689D4
 environment *******
E4
 DZ
 environment *******
E8
 20068B4C
 SYNC
 environment ******
 20068BF4 SYNC Utility
E9
EC 20068CAC ASYNC
 environment ******
Scripts
 Description
```

Example 1-2 (Cont.) Listing Diagnostics

```
A0 User defined scripts
Al Powerup tests, Functional Verify, continue on error, numeric countdown
A3 Functional Verify, stop on error, test # announcements
A4 Loop on A3 Functional Verify
A6 Memory tests, mark only multiple bit errors
A7 Memory tests
A8 Memory acceptance tests, mark single and multi-bit errors, call A7
A9 Memory tests, stop on error
B2 Extended tests plus BF
B5 Extended tests, then loop
BF DZ, SYNC, ASYNC with loopbacks
>>>
```

1 Specific test for the DZ device

1.3 Contacting Digital Services

WARNING		
Only authorized service personnel should service this equipment.		

If you have followed the procedures in this chapter but the problem remains unsolved, your Digital services representative can help you. Before you place your call, follow these steps:

- 1. Write down a description of the problem, including the error messages and the number of the self-tests that failed.
- 2. Look at the status LED display on the back of the system unit and write down the numbers of the LEDs that are on (see Figure 1–1 and Table 1–2).
- 3. List the steps you have taken to correct the problem and the results you got.
- 4. Write down the serial and model numbers of the system unit and any connected peripheral devices. These numbers are usually printed on a label on the back of the device.

7994 1214 1000 00000 0000 0000 MLO-010213

Figure 1-1 Status LED Display

- Status LED Display
- Break Enable LED

Table 1–2 Status LED Display and Break Enable Meanings

		_
LED Number	Color	Meaning
LED 0, 1, 2, 3	Green	Binary readout indicating certain system tests and functions.
LED 4	Green	Reset indicator; when extinguished, indicates that the reset is active.
LED 5, 6	_	Not used
LED 7	Amber	Clock protection indicator
Break Enable LED	Green	When the break/enable switch is in the up position, the LED is on and you can halt the system by pressing the break key on the console terminal keyboard. When the break/enable switch is in the down position the LED is off and the system cannot be halted from the console terminal keyboard.

Running the Diagnostic Monitor

The MicroVAX Diagnostic Monitor (MDM) is an optional software package containing diagnostic tests that isolate and identify faults in your system. MDM also lets you display your system configuration and test how devices work together.

MDM is on tape, in a cartridge labeled MV DIAG CUST TK50. MDM operating instructions begin in Section 2.2.

CAUTION
If your system is connected to a cluster, notify your cluster manager before halting the system to load MDM.
before flatting the system to load MDM.

You generally run MDM in four situations:

- Before you install software on a new system
- After you add a device to your system
- After you receive an error message or experience a system problem
- When you want to test your system periodically to ensure that all components are operating correctly

2.1 MDM Limitations

MDM tests internal devices in your system, but it performs limited diagnostics.

• MDM reads from each drive and checks each controller, but it does need to the drives because that could destroy data.			
Note			
	MDM tests a tape or diskette drive only after the medium (tape or		

MDM checks devices on the system as well as the system and interconnects.

diskette) is inserted into the drive.

MDM checks terminal interfaces (but not terminals) by means of feedback connectors.

If your devices pass the tests but you still experience problems, call your Digital service representative for further testing.

If you require more complete diagnostic testing, purchase the MicroVAX Maintenance Kit. That kit includes a system maintenance guide and the service diagnostic tests. The MDM version you receive with your system is a subset of the service version.

CAUTION
Only qualified service personnel should use the service diagnostic tests.

2.2 Preparing to Run MDM

Running MDM on some systems requires additional or special procedures:

Read Section 2.2.1 if you plan to run MDM on a diskless or tapeless system.

Read Section 2.2.2 if you plan to install MDM on a hard disk or RF-series Integrated Storage Element.

Read Section 2.2.3 if you plan to run MDM on a DSSI VAXcluster.

You can run MDM on an RRD-series disc drive by using the MDM CD-ROM Kit.

2.2.1 Preparing to Run MDM on a Diskless or Tapeless System

To run MDM on a diskless or tapeless system that is part of a local area network, you must:

- Obtain a MicroVAX Ethernet Server Customer Diagnostics Kit.
- Run MDM using the diagnostics in that kit, labeled MV DIAG ENET CUST.

Refer to the MicroVAX Diagnostic Monitor Ethernet Server User's Guide at this time. After you install and downline load MDM, refer again to that manual for instructions on running MDM.

Note
If you have a diskless or tapeless system that is not part of a local area network, you cannot run MDM. To diagnose problems, call your Digital service representative.

2.2.2 Preparing to Run MDM on an RF-Series Integrated Storage **Element (ISE) or Hard Disk**

You can install MDM on an RF-series ISE or hard-disk drive by using the MDM Hard Disk Kit. Installation of that kit requires your completion of the Diagnostic Software Installation Acknowledgment. See the MicroVAX Diagnostic Monitor Hard Disk User's Guide for licensing requirements and installation instructions.

2.2.3 Preparing to Run MDM on a DSSI VAXcluster

Note
The MDM Hard Disk Kit is required for a two-system DSSI VAXcluster where one host is a tapeless system, and the other uses the TKxx tape drive.
TF-series tape drives are DSSI devices and can be shared between systems in a DSSI VAXcluster. Both systems in a two-system DSSI VAXcluster can boot MDM from the same drive, However you must run MDM separately from each host.

Before running MDM:

- Your system must be properly configured.
- The Digital Storage Systems Interconnect (DSSI) cable connecting the multiple hosts must be installed.

You must run MDM separately for each host. For TKxx based systems, the procedure to use depends on whether one host is a tapeless system (no tape drive) or each host has its own tape drive.

Use the procedure in Section 2.2.3.1 to prepare to run MDM in a DSSI VAXcluster with one TKxx tape drive.

Use the procedure in Section 2.2.3.2 to prepare to run MDM in a DSSI VAXcluster with a TKxx tape drive in each host.

2.2.3.1 MDM on a DSSI VAXcluster with One TKxx Tape Drive

To run MDM on a DSSI VAXcluster with one TKxx tape drive (one or more tapeless hosts):

- Use the MDM Hard Disk Kit.
- Complete the Diagnostic Software Installation Acknowledgment.
- Install the kit on a hard disk or an RF-series ISE as described in the MicroVAX Diagnostic Monitor Hard Disk User's Guide.

After the installation is complete, use the following procedure to run MDM.

- 1. If software is installed on your system:
 - a. Warn all users to log off.
 - b. Perform system shutdown as described in your software manuals.
- 2. Set the Break Enable/Disable switch on the host to be tested to enable (up).
- 3. Insert a blank tape cartridge into the tape drive and lock it in place.
- 4. Restart the host to be tested.
- Enter one of these commands, where u is the unit number of the disk containing the Hard Disk Kit and c is the controller port letter.

BOOT/100 DIAu (CPU-based DSSI)

BOOT/100 DUcu (KFQSA adapter or KDA50 controller)

The system prompts for the boot file name by displaying Bootfile:

6. Enter one of these file names.

[SYS0.SYSEXE]MDMSHA.SYS (CPU-based DSSI)

[SYS0.SYSEXE]MDM.SYS (KFQSA adapter or KDA50 controller)

Then press Return to continue booting.

- 7. Run MDM as described in Section 2.3.
- 8. After you complete the tests on the first host:
 - a. Make sure the Break Enable/Disable switch is set to enable (up) and press the Restart button on that host.
 - b. After the countdown completes and the >>> prompt displays, boot MDM from the second system using the procedure described in steps 2 through 6.
 - c. Run MDM as you did for the first system.

2.2.3.2 MDM on a DSSI VAXcluster with Two TKxx Tape Drives

To run MDM on a DSSI VAXcluster with two tape drives in each system:

Note
You can also use the MDM Hard Disk Kit as described in the previous section.

- 1. If software is installed on your system:
 - a. Warn all users to log off.
 - b. Perform system shutdown as described in your software manuals.
- 2. Set the Break Enable/Disable switch on the host to be tested to enable (up).
- 3. Make sure the Write Protect switch on the tape cartridge containing the MDM diagnostic software is in the Write Protect Position.
- 4. Insert the tape cartridge containing MDM into the tape drive and lock it in place.
- 5. Restart (turn on) both hosts.
- 6. After the self-test countdown completes and the >>> prompt displays, enter the command BOOT MUcu, where c is the controller designator and u is the drive unit number, to boot the tape.
- 7. Run MDM as described in Section 2.3.
- 8. After you complete the tests on the first host:
 - a. Remove the tape cartridge, by following the procedure described in your *Operation* manual, and press the Restart button on that host.

- b. After the self-test countdown completes and the >>> prompt displays, insert the tape cartridge into the tape drive in the second system and lock it in place.
- Enter the command BOOT MUcu, where c is the controller designator and u is the drive unit number, to boot the tape.
- d. Run MDM as you did for the first system.

2.3 Starting MDM

You must start MDM differently for different media:

If you are booting MDM from a tape drive, read Section 2.3.1.

If you are booting MDM from an RRD-series disc drive, read Section 2.3.2.

If you are booting MDM from a hard disk or an RF-series ISE, refer to the MicroVAX Diagnostic Monitor Hard Disk User's Guide.

CAUTION

Unless instructed to do so, do not change any settings or manipulate devices while the tests are running. MDM interprets any change of state as an error.

2.3.1 Tape Drive Instructions

Before you run MDM, be sure you understand the instructions in your Operator Information manual for using the tape drive.

MDM runs the same way whether or not system software is loaded.

- You can boot MDM manually from a TF-series, TK50 or TK70 tape drive (Section 2.3.1.1).
- You can use the autoboot feature to boot MDM only from a TK50 or TK70 tape drive (Section 2.3.1.2).

Note	

If your system is part of a local area network (LAN), you can reduce the time required to load MDM by obtaining the MicroVAX Ethernet Server Customer Diagnostics Kit. That kit lets you install MDM on a host system and downline load MDM to other systems that are part of the LAN, using the DECnet/Ethernet network facilities.

2.3.1.1 Booting MDM Manually

Use this procedure to boot MDM from a TF-series, TK50 or TK70 tape drive.

- 1. If software is installed on your system:
 - a. Warn all users to log off.
 - b. Perform system shutdown as described in your software manuals.
- 2. Make sure the write protect switch on the tape cartridge is in the writeprotect position.
- 3. If your system contains software, write-protect all disk drives and RF-series
- 4. Move the Break Enable/Disable switch to enable (up).
- 5. Restart the system.
- 6. After the green light on the tape drive glows steadily (orange and yellow lights go out), insert the tape cartridge containing MDM into the tape drive and lock it in place.
- 7. Tell your system to load MDM from the tape cartridge:

For a TK50 or TK70 tape drive, enter the command BOOT MUcu, where c is the controller designator and u is the drive unit number.

For a TF-series tape drive, enter the command BOOT MImc, where m is the DSSI bus adapter and c is the drive unit number.

Loading MDM takes several minutes. A green light on a TK50 drive or a yellow light on a TK70 or TF-series drive blinks while loading occurs. Section 2.4 describes the display you see after loading completes.

8. After loading completes, make sure all RF-series ISEs are on line.

2.3.1.2 Booting MDM Automatically

Use this procedure to boot MDM from a TK50 or TK70 tape drive. Do not use this procedure for a TF-series tape drive.

- 1. If software is installed on your system:
 - a. Warn all users to log off.
 - b. Perform system shutdown as described in your software manuals.
- 2. Enter the command SET BOOT MUcu, where c is the controller designator and u is the drive unit number.
- 3. Make sure the write protect switch on the tape cartridge is in the writeprotect position.

- 4. Remove any removable disks, and place all fixed-disk drives and RF-series ISEs off line.
- 5. Write-protect all disk drives and RF-series ISEs.
- 6. Turn off your system.
- 7. Set the Break Enable/Disable switch to disable (down).
- 8. Turn on your system.
- 9. After the green light on the tape drive glows steadily, insert the tape cartridge containing MDM into the drive and lock it in place.
 - Loading MDM takes several minutes. A green light on a TK50 drive or a yellow light on a TK70 drive blinks while loading occurs. Section 2.4 describes the display you see after loading completes.
- 10. After loading completes, make sure all RF-series ISEs are on line.

2.3.2 RRD-Series Compact Disc Instructions

If you are using an RRD-series disc drive connected to the internal SCSI controller, use the following procedure to boot MDM.

- 1. If software is installed on your system:
 - a. Warn all users to log off.
 - b. Perform system shutdown as described in your software manuals.
- 2. Turn off your system.
- 3. Set the Break Enable/Disable switch to enable (up).
- 4. Turn on your system and await the completion of the power-up sequence.
- 5. Press the Halt button to put the system in console mode.
- 6. Place the disc in the drive.

If you are using an RRD42, insert the disc caddy into the disc drive:

- a. Remove the disc from its package.
- b. Insert the disc into the caddy (See MDM CD-ROM booklet.).
- Insert the caddy into the drive slot until it stops.

If you are using an RRD43, insert the disc directly into the disc drive; no caddy is needed.

7. Tell your system to load MDM from the disc:

For an internal adapter, enter the command BOOT DKxnnn, where x is the adapter designator and nnn is the drive unit number.

For a KRQ50 controller, enter the command BOOT/100 DUcu, where c is the controller designator and u is the drive unit number. Then, when your system displays Bootfile:, enter [SYS0.SYSEXE]MDMCD.SYS (the boot file name).

Loading MDM takes several minutes. Section 2.4 describes the display you see after loading completes.

8. After loading completes, place all hard disks and RF-series ISEs on line.

2.4 MDM Introductory Display

After MDM is loaded, the introductory display appears. Make sure the date and time in that display are correct.

- If the date and time are correct, press Return to continue.
- If the date and time are not correct, type the correct date and time using the format shown in the display. For example, enter 25-JUN-1994 12:30 and press Return to continue.

The Main Menu appears. Section 2.5 describes the options on that menu.

2.5 Main Menu Options

The Main Menu provides six options as shown below.

MAIN	MENU	Release nnn	Version	XX.XX
1 -	Test the System			
2 -	Display System Configuration a	nd Devices		
3 -	Display the System Utilities ${\tt M}$	lenu		
4 -	Display the Service Menu			
5 -	Display the Connect/Ignore Men	ıu		
6 - Select Single Device Tests				
Type the number; then press the RETURN key.				
Note				
The MDM release and version numbers are represented by nnn and xx.xx respectively in the displays provided throughout this chapter.				

Select an option by typing its number and Return.

The next six sections describe the options on the Main Menu.

2.5.1 Test the System Option

The Test the System option tests the devices it sees in your system and how they work together. You can select this option at any time without jeopardizing data.

After you select this option, the diagnostics are prepared for testing. If this is the first option you selected, the diagnostics are loaded and configured. Loading and configuring takes several minutes. After configuring is complete, you are prompted to press Return.

After you press Return, an explanation of the testing procedures appears.

When you are ready to begin the test, press Return. Your system displays Begin Device Tests.

As each device passes the test, it is listed on your terminal screen.

N	O	te

Because of the similarity of some communication options, MDM sees them as the same device. A CXA16 and CXB16 appear the same to MDM. A generic device name, DH–CX0, is listed for such options, and the last letter in each name shows the difference. For example, DH–CX0A indicates one option, DH–CX0B a second, and so forth.

If a device fails the test, you receive a failure message which identifies:

- The device tested
- When the failure occurred
- The field-replaceable unit (FRU)

Copy the failure message and report it to your Digital service representative.

This shows an example of an unsuccessful test.

```
BEGIN FUNCTIONAL TEST
Device
```

SGCA FAILURE DETECTED

 $\ensuremath{\mathtt{A}}$ failure was detected while testing the

OPTION: SGCA Ethernet controller

The Field Replaceable Unit (FRU) identified is the:

If your system has serious problems, the following message appears.

Result

All devices disabled, no tests run.

Ethernet controller

Report that message to your Digital service representative.

After a failure message appears, the testing stops.

After all devices pass the first part of the test, the exerciser tests begin. Those tests take about 4 minutes and test how the devices work together. If the devices pass, you receive a success message.

At the end of the tests, press Return to return to the Main Menu.

From the Main Menu you can exit MDM as described in Section 2.6 or you can select one of the other options.

2.5.2 Display System Configuration and Devices Option

The Display System Configuration and Devices option identifies devices recognized by MDM.

After you select this option, the diagnostics are prepared for testing. If this is the first option you selected, the diagnostics are loaded and configured. Loading and configuring takes several minutes. After configuring is complete, you are prompted to press Return.

After you press Return, the configuration is displayed. See Example 2–1.

Example 2–1 Typical Configuration

```
MAIN MENU
 Release nnn Version xx.xx
SYSTEM CONFIGURATION AND DEVICES
CPUA ... VAX 4000 CPU
 KA53 MC=01 FW=3.9
MEMA ... VAX 4000 memory system
 64 Megabytes. 131072 Pages.
 MS44-DC ... 64MB memory module
 MS44-DC ... 64MB memory module
PDIA ... SHAC DSSI Subsystem
 SHAC Ver. 3.6
 RF73 ... Unit #0, Dssi Disk, Online
 TF85 ... Unit #1, Dssi Tape, Online
 RF73 ... Unit #11, Dssi Disk, Online
SGCA ... Second Generation Ethernet Controller
 SGEC V4 08-00-2B-19-60-66
PDIB ... SHAC DSSI Subsystem
 SHAC Ver. 3.6
```

Press the Return key to return to the previous menu.

Up to two lines of information are provided for each device:

- One line lists the name of the device and gives a brief description.
- A second line may indicate the revision level of the device.

The revision level can refer to hardware or microcode. For example, the KA5n (n can = 2 or 3) CPU described above is at revision 3.9 for microcode (MC=01). Besides the general information listed for each device, more information for specific devices may be given. Some examples:

- CPUA Type of CPU and the presence of a floating-point unit
- MEMA Total amount of memory in megabytes and pages, and number and type of memory modules
- KFQSA Type of DSSI device and its unit number for each ISE
- KDA50 Unit number, drive type, and controller revision number
- PDIA DSSI adapter, for Bus 0 embedded in KA5n CPU
- DESQA Ethernet station address
- SGCA On-board Ethernet controller embedded in KA5n CPU
- PDIB DSSI adapter for Bus 1, embedded in KA5n CPU
- Communication devices Type of device and whether it has modem control

In addition to showing information about testable device options, MDM displays messages indicating the presence of nontestable system devices. If a device is in your system but is not listed in the System Configuration and Devices display, one of the following two messages can indicate the reason.

No Dg xxx ... Diagnostic not loaded

MDM displays a No Dg (no diagnostic) message for each nontestable Digital device in your system, where xxx indicates the device. For example, if MDM cannot find the TK70 tape drive diagnostic, the message No Dg TKA is displayed. TKA indicates that the device is a TK tape drive. Such a message can appear when:

- The medium is not installed properly.
- The diagnostic is not on the medium.

Unknown ... Diagnostic not loaded

The Unknown (unknown device) message indicates that a device not recognized by MDM is attached to your system. That message appears when:

- A device is configured to a nonstandard CSR address.
- A Digital device that has no diagnostic is attached to your system. That can occur if a device not supported on your system is attached.

A device other than one from Digital Equipment Corporation is attached to your system.

After all devices are listed, you can return to the Main Menu by pressing

From the Main Menu you can exit MDM as described in Section 2.6 or you can select one of the other options.

2.5.2.1 Update Drive Unit Number for RRD-Series Function

The Update Drive Unit Number function lets you update the unit number for an RRD-series disc drive connected to a KRQ50 controller. Refer to the appropriate RRD-series disc drive owner's manual for instructions.

2.5.3 Display the Service Menu Option

The Display the Service Menu option is available only if you purchased the MicroVAX Maintenance Kit. That kit contains service diagnostics and the system maintenance guide.

CAUTION
Only qualified service personnel should use the MicroVAX Maintenance Kit. $$

2.5.4 Select Single Device Tests Option

The Select Single Device Tests option lets you run tests for a single device.

- A functional test is performed on the device circuits.
- An exerciser test ensures that the device works properly.

After you select this option, the diagnostics are prepared for testing. If this is the first option you selected, the diagnostics are loaded and configured. Loading and configuring takes several minutes. After configuring is complete, you are prompted to press Return.

After you press Return, a list of the devices in your system is displayed:

```
Release nnn Version xx.xx
SELECT SINGLE DEVICE TEST
Select the device number to be tested. The functional tests
will be run followed by the exercisers for 4 minutes.
1 - CPUA - VAX 4000 CPU
2 - MEMA - VAX 4000 memory system
3 - PDIA - SHAC DSSI Subsystem
4 - SGCA - Second Generation Ethernet Controller
5 - PDIB Shac DSSI subsystem.
Type the number; then press the RETURN key,
or type 0 and press the RETURN key to return to the Main Menu. >
```

	-4-
IN	ote

Because of the similarity of some communication options, MDM sees them as the same device. A CXA16 and CXB16 appear the same to MDM. A generic device name, DH-CX0, is listed for such options, and the last letter in each name shows the difference. For example, DH-CX0A indicates one option, DH-CX0B a second, and so forth.

Select a device for testing by typing its number and Return.

After you press Return, your system configures the device diagnostics and testing begins. If the device passes the functional test, a message to that effect appears and the exerciser test begins. The exerciser test runs for approximately 4 minutes.

This shows an example of a successful test.

```
BEGIN FUNCTIONAL TEST
 Device
 Result
 CPUA .....
 PASSED
BEGIN EXERCISER TEST
 Results are reported at the end of the testing.
SINGLE DEVICE TEST PASSED
```

If a device fails the test, you receive a failure message which identifies:

- The device tested
- When the failure occurred
- The field-replaceable unit (FRU)

Copy the failure message and report it to your Digital service representative.

This shows an example of an unsuccessful test.

```
BEGIN FUNCTIONAL TEST
 Device
 Result
 SGCA .....
 FAILURE DETECTED
 A failure was detected while testing the
 OPTION: SGCA Ethernet controller
 The Field Replaceable Unit (FRU) identified is the:
```

Ethernet controller

After a failure message appears, the testing stops.

Press Return to return to the Select Single Device Test menu for more testing.

To exit MDM, press Break or the Restart button. For more information, see Section 2.6.

2.6 Exiting MDM

Exit MDM in one of the following ways:

- Press Break
- Press and then release the Halt button.

Remove the tape cartridge as described in your Operator Information manual.

If you ran MDM on a new system, you are ready to install your software. Set the write protect button to write-enable and then follow the instructions in your software manuals.

If you ran MDM on a system containing software, you must reboot that software.

You can reboot your system software in one of two ways:

 At the console mode prompt (>>>), use the command BOOT Dxxx, where Dxxx is the device name of the fixed disk or RF-series ISE containing your system software.

Use DUxx for an RA-series disk drive, or an RF-series ISE with a KFQSA adapter.

Use DIxx for an RF-series ISE with a CPU-based DSSI.

After your system software is loaded, set the Break Enable/Disable switch to disable (down) to avoid halting the system by pressing Break.

• Set the Break Enable/Disable switch to disable (down) and press the Restart button. That begins the self-test sequence and loads system software.

Index

Console security feature, 1-9

В	Console terminal
Booting MicroVAX Diagnostic Monitor See MicroVAX Diagnostic Monitor, starting	checking cable, 1–1 checking power cord, 1–1 turning off, 1–1 turning on, 1–2
C	D
checking connections, 1–11 checking the console terminal cable, 1–1 checking the Ethernet cables, 1–2 checking the expansion box power cords, 1–2 checking the expansion box SCSI cables, 1–1 checking the system unit power cord, 1–1 checking the terminal power cord, 1–1 troubleshooting, 1–1 Caddy, disc See RRD-series disc CD-ROM See RRD-series disc CD-ROM Kit, MicroVAX Diagnostic Monitor, 2–2 Compact disc See RRD-series disc Connections checking SCSI terminator, 1–2 checking standard Ethernet loopback connector, 1–2 checking ThinWire Ethernet terminator, 1–2	Diagnostic commands, 1–9 to 1–14 Diagnostic monitor See MicroVAX Diagnostic Monitor Diagnostic tests, 1–9 to 1–14 Digital Services contacting, 1–15 Disc caddy See RRD-series disc Disc, compact See RRD-series disc Diskless or tapeless system See System, diskless or tapeless Display System Configuration and Devices option, MicroVAX Diagnostic Monitor Main Menu, 2–12 Display the Service Menu option, MicroVAX Diagnostic Monitor Main Menu, 2–14 DSSI terminator, 1–2 DSSI VAXcluster system, preparing to run MicroVAX Diagnostic Monitor, 2–3 DSSI VAXcluster, preparing to run MicroVAX Diagnostic Monitor one TKxx tape drive, 2–4 two tape drives, 2–5

В

E	K
EF/RF-Series	KA53-A, 1–9
controller error, 1–5	KZQSA adapter, booting MicroVAX
duplicate node id, 1–4	Diagnostic Monitor, 2–8
fault indicator, 1–4	
integrated storage element, 1-4	1
read error, 1–5	<u> </u>
troubleshooting, 1-4	Leaving MicroVAX Diagnostic Monitor, 2–17
write error, 1–4	Limitations, MicroVAX Diagnostic Monitor,
Error messages	2–2
All devices disabled, 2–11	Loopbacks
No Dg, 2–13	checking, 1–1
Unknown, 2-13	standard Ethernet, 1–1
Ethernet	
checking cable, 1–2	M
Exiting MicroVAX Diagnostic Monitor, 2–17	
Expansion boxes	Main Menu options, MicroVAX Diagnostic
checking power cord, 1-2	Monitor, 2–10
checking SCSI cables, 1–1	MDM
turning off, 1–1	See MicroVAX Diagnostic Monitor
turning on, 1–2	Messages
	See Error messages
F	MicroVAX Diagnostic Monitor
<u> </u>	booting
Fan	disc drive, 2–8
troubleshooting, 1–3	KZQSA adapter, 2-8
Field services	RRD-series disc drive, 2–8
See Digital services	CD–ROM Kit, 2–2
	disc caddy, preparing, 2–8
H	Display System Configuration and Devices
	option, Main Menu, 2–12
Hard Disk Kit, MicroVAX Diagnostic	Display the Service Menu option, Main
Monitor, 2–3	Menu, 2–14
Hard disk, preparing to run MicroVAX	exiting, 2–17
Diagnostic Monitor, 2–3	Hard Disk Kit, 2–3
	introductory display, 2–9
	leaving, 2–17
Introductory display, MicroVAX Diagnostic	limitations, 2–2
Monitor, 2–9	Main Menu options, 2–10
110111001, 2-0	medium, 2–1
	preparing RRD-series disc caddy, 2–8
	preparing to run, $2-2$

MicroVAX Diagnostic Monitor (cont'd) preparing to run, diskless or tapeless system, 2–3 preparing to run, DSSI VAXcluster, 2–3 preparing to run, DSSI VAXcluster, one TKxx tape drive, 2–4 preparing to run, DSSI VAXcluster, two tape drives, 2–5 preparing to run, hard disk, 2–3 preparing to run, RF-series integrated storage element or hard disk, 2–3 preparing to run, RRD-series disc, 2–2 preparing to run, tapeless system, 2–3 RRD-series disc caddy, preparing, 2–8 running, 2–1	Power cord troubleshooting, 1–3 Power-up display troubleshooting, 1–3 Power-up tests successful display, 1–9 unsuccessful display, 1–10 use of, 1–9 Preparing disc caddy, RRD-series disc, 2–8 Preparing to run MicroVAX Diagnostic Monitor See MicroVAX Diagnostic Monitor, preparing to run Privileged console mode, 1–9
Select Single Device Tests option, Main Menu, 2–15	Q
starting, 2–6	Question marks
starting, booting TK50/TK70 tape, 2-6	two (??), 1–11
starting, booting TK70 tape automatically, 2–7	
starting, booting TK70 tape manually,	R
2–7	Rebooting system after running MicroVAX
starting, RRD-series disc, 2–8	Diagnostic Monitor, 2–17
Test the System option, Main Menu, 2–10	RF-series integrated storage element
Update Drive Unit Number for RRD40	preparing to run MicroVAX Diagnostic
function, System Utilities Menu, 2–14	Monitor, 2–3
when to run, $2-1$	ROM
MicroVAX Ethernet Server Customer	See RRD-series disc
Diagnostics Kit, 2–3	RRD-series disc
Monitor	booting MicroVAX Diagnostic Monitor from KZQSA adapter, 2–8
See MicroVAX Diagnostic Monitor	preparing disc caddy, 2–8
_	preparing to run MicroVAX Diagnostic
0	Monitor, 2–2
	starting MicroVAX Diagnostic Monitor,
Operating system software	2–8
troubleshooting, 1–3	RRD42
D	caddy fault, 1–5
<u>P</u>	troubleshooting, 1–5 RRD42/compact disc drives
Peripherals	troubleshooting, 1–5
turning off, 1–1	RRD43
turning on, 1–2	disc fault, 1–5
	troubleshooting, 1-5

RRD43 compact disc drive troubleshooting, 1–5	т
Running MicroVAX Diagnostic Monitor, 2–1	· -
RX26	Tapeless system
disk format error, 1–5	See System, tapeless
diskette drive, 1–5	Terminal
diskette insertion error, 1–5	troubleshooting, 1–3
eject error, 1–6	Terminators
head cleaning, 1–6	checking, 1–1
troubleshooting, 1–5	checking connections, 1–2, 1–11
write-protect error, 1–6	SCSI, 1–2
	ThinWire Ethernet, 1–1
S	Test the System option, MicroVAX Diagnostic
	Monitor Main Menu, 2–10
SCSI terminator, 1–2	ThinWire Ethernet, 1–2
Security password, 1–9 Select Single Desire Tests antique Misselvay	TK50/TK70 tape, starting MicroVAX
Select Single Device Tests option, MicroVAX	Diagnostic Monitor, 2–6
Diagnostic Monitor Main Menu, 2–15	TLZ06/TLZ07
Self-tests, 1–11 running, 1–12	QIC tape drive, 1–7
Standard Ethernet, 1–2	troubleshooting, 1–7
	Troubleshooting, 1–1 to 1–8
Starting MicroVAX Diagnostic Monitor	EF/RF-Series, 1–4
See MicroVAX Diagnostic Monitor,	MicroVAX Diagnostic Monitor, 2–1 RRD42, 1–5
starting	RRD43, 1–5
Status LED display, 1–16	RX26, 1–5
location, 1–16	system unit, 1–3
System	table, 1–2
diskless or tapeless, preparing to run	terminal, 1–3
MicroVAX Diagnostic Monitor, 2–3	TLZ06/TLZ07, 1–7
DSSI VAXcluster, preparing to run	TZ30, 1–6
MicroVAX Diagnostic Monitor, 2–3	TZK10/TZK11, 1–7
DSSI VAXcluster, preparing to run	TZ30
MicroVAX Diagnostic Monitor, one	green LED, 1–6
TKxx tape drive, 2–4	head cleaning, 1–7
DSSI VAXcluster, preparing to run MicroVAX Diagnostic Monitor, two	operate lever faults, 1–6
tape drives, 2–5	tape drive, 1–6
tapeless, preparing to run MicroVAX	troubleshooting, 1–6
Diagnostic Monitor, 2–3	unload button, 1–6
System unit	write-protect error, 1–7
checking power cord, 1–1	TZK10/TZK11
troubleshooting, 1–3	amber LED, 1–8
turning off, 1–1	head cleaning, 1–8
turning on, 1–2	QIC tape drive, 1-7
	troubleshooting, 1–7

TZK10/TZK11 (cont'd) write-protect error, 1-8

U

Update Drive Unit Number for RRD40 function, MicroVAX Diagnostic Monitor System Utilities Menu, 2–14

W

Write-protect switch RX26, 1–6 TZ30, 1–7 TZK10/TZK11, 1–8

How to Order Additional Documentation

Technical Support

If you need help deciding which documentation best meets your needs, call 800-DIGITAL (800-344-4825) and press 2 for technical assistance.

Electronic Orders

If you wish to place an order through your account at the Electronic Store, dial 800-234-1998, using a modem set to 2400- or 9600-baud. You must be using a VT terminal or terminal emulator set at 8 bits, no parity. If you need assistance using the Electronic Store, call 800-DIGITAL (800-344-4825) and ask for an Electronic Store specialist.

Telephone and Direct Mail Orders

From	Call	Write
U.S.A.	DECdirect Phone: 800-DIGITAL (800-344-4825) Fax: (603) 884-5597	Digital Equipment Corporation P.O. Box CS2008 Nashua, NH 03061
Puerto Rico	Phone: (809) 781-0505 Fax: (809) 749-8377	Digital Equipment Caribbean, Inc. 3 Digital Plaza, 1st Street Suite 200 Metro Office Park San Juan, Puerto Rico 00920
Canada	Phone: 800-267-6215 Fax: (613) 592-1946	Digital Equipment of Canada Ltd. 100 Herzberg Road Kanata, Ontario, Canada K2K 2A6 Attn: DECdirect Sales
International		Local Digital subsidiary or approved distributor
Internal Orders ¹ (for software documentation)	DTN: 264-3030 (603) 884-3030 Fax: (603) 884-3960	U.S. Software Supply Business Digital Equipment Corporation 10 Cotton Road Nashua, NH 03063-1260
Internal Orders (for hardware documentation)	DTN: 264-3030 (603) 884-3030 Fax: (603) 884-3960	U.S. Software Supply Business Digital Equipment Corporation 10 Cotton Road Nashua, NH 03063-1260

¹Call to request an Internal Software Order Form (EN-01740-07).

Reader's Comments

VAX 4000 Model 105A Troubleshooting and Diagnostics Information EK-515AB-TS. B01

Your comments and suggestions help us improve the quality of our publications. Thank you for your assistance. I rate this manual's: Excellent Good Fair Poor Accuracy (product works as manual says) Completeness (enough information) П П П П Clarity (easy to understand) Organization (structure of subject matter) П П П П Figures (useful) П П П Examples (useful) Index (ability to find topic) Page layout (easy to find information) П П П П I would like to see more/less _ What I like best about this manual is _____ What I like least about this manual is I found the following errors in this manual: Description Page Additional comments or suggestions to improve this manual: For software manuals, please indicate which version of the software you are using: Name/Title _____ Dept. __ _____ Date _____ Company ___ Mailing Address _____

Phone ___

POSTAGE DIGITAL Informatic MRO1–3/	SINESS REPLY MAIL ASS PERMIT NO. 33 MAYNARD MASS.
DIGITAL Informatio MRO1–3/	
Informatio MRO1-3/	WILL BE PAID BY ADDRESSEE
	EQUIPMENT CORPORATION on Design and Consulting /K10 JS REST STREET DRO, MA 01752-3011
	Manalladalalalalalalanadladlala

- Do Not Tear - Fold Here and Tape -----