

NETBuilder II® Flash Memory Drive Installation Guide

3Com Corporation
5400 Bayfront Plaza
Santa Clara, California
95052-8145

© **3Com Corporation, 1996**. All rights reserved. No part of this documentation may be reproduced in any form or by any means or used to make any derivative work (such as translation, transformation, or adaptation) without permission from 3Com Corporation.

3Com Corporation reserves the right to revise this documentation and to make changes in content from time to time without obligation on the part of 3Com Corporation to provide notification of such revision or change.

3Com Corporation provides this documentation without warranty of any kind, either implied or expressed, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. 3Com may make improvements or changes in the product(s) and/or the program(s) described in this documentation at any time.

UNITED STATES GOVERNMENT LEGENDS:

If you are a United States government agency, then this documentation and the software described herein are provided to you subject to the following restricted rights:

For units of the Department of Defense:

Restricted Rights Legend: Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraph (c) (1) (ii) for Restricted Rights in Technical Data and Computer Software Clause at 48 C.F.R. 52.227-7013. 3Com Corporation, 5400 Bayfront Plaza, Santa Clara, California 95052-8145.

For civilian agencies:

Restricted Rights Legend: Use, reproduction, or disclosure is subject to restrictions set forth in subparagraph (a) through (d) of the Commercial Computer Software - Restricted Rights Clause at 48 C.F.R. 52.227-19 and the limitations set forth in 3Com Corporation's standard commercial agreement for the software. Unpublished rights reserved under the copyright laws of the United States.

If there is any software on removable media described in this documentation, it is furnished under a license agreement included with the product as a separate document, in the hard copy documentation, or on the removable media in a directory file named LICENSE.TXT. If you are unable to locate a copy, please contact 3Com and a copy will be provided to you.

Unless otherwise indicated, 3Com registered trademarks are registered in the United States and may or may not be registered in other countries.

3Com and NETBuilder II are registered trademarks of 3Com Corporation. 3TECH is a trademark of 3Com Corporation. 3ComFacts is a service mark of 3Com Corporation.

CompuServe is a registered trademark of CompuServe, Inc.

Other brand and product names may be registered trademarks or trademarks of their respective holders.

Guide written by Ramona Boersma. Edited by Pat Vaughn. Technical illustration by Debra Knodel and Ramona Boersma. Production by Ramona Boersma.

ABOUT THIS GUIDE

Introduction

This guide describes how to install the flash memory drive in all NETBuilder II® systems. The flash memory drive uses Personal Computer Memory Card International Association (PCMCIA) standard 1.0 flash memory cards, purchased separately. Refer to the release notes for approved vendors of the flash memory card.

This guide is intended for the system administrator, network equipment installer, or network manager who is responsible for installing and managing the network hardware. It assumes a working knowledge of network operations, but does not assume prior knowledge of 3Com® internetworking equipment.

If the information in the release notes shipped with your product differs from the information in this guide, follow the release notes.

Conventions

Table 1 and Table 2 list conventions that are used throughout this guide.

Table 1 Notice Icons

Icon	Type	Description
	Information Note	Information notes call attention to important features or instructions.
	Caution	Cautions alert you to personal safety risk, system damage, or loss of data.
	Warning	Warnings alert you to the risk of severe personal injury.

Table 2 Text Conventions

Convention	Description
"Enter" vs. "Type"	When the word "enter" is used in this guide, it means type something, then press the Return or Enter key. Do not press the Return or Enter key when an instruction simply says "type."
"Syntax" vs. "Command"	<p>When the word "syntax" is used in this guide, it indicates that the general form of a command syntax is provided. You must evaluate the syntax and supply the appropriate port, path, value, address, or string; for example:</p> <p>Enable RIPIP by using the following syntax:</p> <pre>SETDefault !<port> -RIPIP CONTrol = Listen</pre> <p>In this example, you must supply a port number for !<port>.</p> <p>When the word "command" is used in this guide, it indicates that all variables in the command have been supplied and you can enter the command as shown in text; for example:</p> <p>Remove the IP address by entering the following command:</p> <pre>SETDefault !0 -IP NETaddr = 0.0.0.0</pre> <p> For consistency and clarity, the full form syntax (upper- and lowercase letters) is provided. However, you can enter the abbreviated form of a command by typing only the uppercase portion and supplying the appropriate port, path, address, value, and so forth. You can enter the command in either upper- or lowercase letters at the prompt.</p>
Text represented as screen display	<p>This <code>typeface</code> is used to represent displays that appear on your terminal screen, for example:</p> <pre>NetLogin:</pre>
Text represented as commands	<p>This typeface is used to represent commands that you enter, for example:</p> <pre>SETDefault !0 -IP NETaddr = 0.0.0.0</pre>
Keys	<p>When specific keys are referred to in the text, they are called out by their labels, such as "the Return key" or "the Escape key," or they may be shown as [Return] or [Esc].</p> <p>If two or more keys are to be pressed simultaneously, the keys are linked with a plus sign (+), for example:</p> <p>Press [Ctrl]+[Alt]+[Del].</p>
<i>Italics</i>	<i>Italics</i> are used to denote <i>new terms</i> or <i>emphasis</i> .

1

INSTALLING THE FLASH MEMORY DRIVE

The flash memory drive provides local, internal storage for NETBuilder II systems with the CEC module installed. Flash memory cards must be purchased separately. See the release notes for approved cards and vendors.

This chapter describes how to install the flash memory drive into the NETBuilder II system. This chapter includes information on the following:

- Preparing your system for installation
- Installing in the NETBuilder II 4-Slot chassis
- Installing in the dual-wide NETBuilder II 8-Slot chassis
- Installing in the single-wide NETBuilder II 8-Slot chassis
- Installing in the NETBuilder II 8-Slot Extended chassis

Before Installing the Flash Memory Drive

Before you install the flash memory drive into the NETBuilder II system, follow these steps:

- 1 Observe appropriate electrostatic discharge (ESD) precautions.

ESD can damage circuit board components. Failures resulting from ESD may not be covered under your warranty. To prevent ESD damage, follow these procedures:

- Keep the flash memory drive in its antistatic shielded bag until you are ready to install it.
- Do not touch pins, leads, or solder connections on the board.
- Handle the board by the edges only.
- Store or ship the flash memory drive in static-protective packaging.

Observe proper grounding techniques when handling the flash memory drive: Use a foot strap and grounded mat, or wear a grounded static discharge wrist strap.

- 2 Unpack and inspect the flash memory drive for shipping damage.

If you find any damage, file a report with the shipping company. If the drive must be returned to your network supplier, ship it in its original shipping carton. If the original carton was damaged in shipment, repack the system in a carton that provides equivalent protection.

- 3 Verify that you have received all the contents. If an item is missing from an undamaged carton, contact your network supplier to secure a replacement. See the following sections for carton contents:

For the NETBuilder II 4- or 8-Slot system:

- Flash memory drive
- Ribbon cable
- *NETBuilder II Flash Memory Drive Diagnostic* diskette
- This guide
- Two bags of materials marked for 4-Slot or 8-Slot.

The dual-wide 8-Slot chassis uses parts from each bag.

Table 1-1 Required Materials for Each Chassis

4-Slot Chassis	Dual-Wide 8-Slot Chassis	Single-Wide 8-Slot Chassis
Shorter power cable (4-Slot bag)	Longer power cable (8-Slot bag)	Longer power cable (8-Slot bag)
a 4 plastic standoffs (4-Slot bag)	a 4 plastic standoffs (4-Slot bag)	2 metal screws (8-Slot bag)
OR	OR	4 nylon screws (8-Slot bag)
b 3 plastic standoffs (4-Slot bag) and 1 nylon screw (8-Slot bag)	b 3 plastic standoffs (4-Slot bag) and 1 nylon screw (8-Slot bag)	Adapter plate (8-Slot bag)

For the NETBuilder II 8-Slot Extended system:

- Flash memory drive, mounted on a tray
 - *NETBuilder II Flash Memory Drive Diagnostic* diskette
 - This guide
- 4 In the space provided, copy the serial number from the label on the component side of the flash memory drive.

Serial number: _____

Software Requirements

The flash memory drive needs version 6.2 or later of the NETBuilder software. The Extended chassis needs version 8.0 or later of the NETBuilder software. Be sure to use the CEC firmware that shipped with your software version.

Identifying Your System

This manual includes installation instructions for four kinds of systems:

- 4-Slot chassis (single-wide and dual-wide)
- Dual-wide 8-Slot chassis
- Single-wide 8-Slot chassis
- Extended chassis

The assembly part number for each chassis is located on a label above the CEC slot. [Table 1-2](#) lists the assembly part numbers for each chassis.

Table 1-2 NETBuilder II Chassis Assembly Part Numbers

Chassis	Assembly Part Number	Go to Page
Single-wide 4-Slot	20-0151-xxx	"Installing in the 4-Slot Chassis"
Dual-wide 4-Slot	20-0250-xxx, 20-0406-xxx, or 20-0457-xxx	"Installing in the 4-Slot Chassis"
Dual-wide 8-Slot	20-0249-xxx, 20-0407-xxx, or 20-0458-xxx	"Installing in the Dual-Wide 8-Slot Chassis"
Single-wide 8-Slot	20-0125-xxx	"Installing in the Single-Wide 8-Slot Chassis"
8-Slot Extended	20-0270-xxx or 20-0459-xxx	"Installing in the Extended Chassis"

Single-Wide Chassis

The older, single-wide 4-Slot and 8-Slot chassis have two ejector tabs for each module, as shown in [Figure 1-1](#).

Figure 1-1 Single-Wide Chassis

Dual-Wide Chassis

The newer, dual-wide chassis have one ejector tab for each module (except for the CEC module slot, which has two ejector tabs), as shown in [Figure 1-2](#). The dual-wide chassis has a removeable center column, which allows for the installation of extended-format modules.

Figure 1-2 Dual-Wide Chassis

Installing in the 4-Slot Chassis

Use the following procedure to install the flash memory drive in the NETBuilder II 4-Slot chassis, both single-wide and dual-wide versions.

To identify your chassis, use [Table 1-3](#).

Table 1-3 4-Slot Chassis Assembly Part Numbers

Chassis	Assembly Part Number
Single-wide 4-Slot	20-0151-xxx
Dual-wide 4-Slot	20-0250-xxx, 20-0406-xxx, or 20-0457-xxx

See "[Identifying Your System](#)" for more information on single-wide and dual-wide NETBuilder II chassis.

You will need a #2 Phillips screwdriver. A pair of pliers is recommended.

To install the flash memory drive, follow these steps:

- 1 Turn off the system and unplug the power cord from the outlet and the chassis.
- 2 If your system is mounted in a rack, remove it from the rack.
Use a #2 Phillips screwdriver to unscrew the three screws that secure each rack-mount bracket.
- 3 Remove the cover from the chassis.

- (a) Remove up to 17 screws.
Your chassis may have fewer than 17 screws.

- (b) Slide cover back and up.

- 4 Disconnect the floppy disk drive's power cable.

- 5 Disconnect and discard the floppy disk drive's ribbon cable.

6 Install the flash memory drive on the floppy disk drive bracket.

Standoff detail:

Flash card fits on narrow end of standoff.
Insert wide end of standoff in sheet metal bracket.

NOTE: pinch wide end of standoff with a pliers to make installaion easier.

There may be a steel standoff in this location. If so use one nylon screw to hold the board in place.

- 7 Attach ribbon and power cables to the floppy disk drive and flash memory drive.

Be careful not to bend the connector pins.

- 8 Attach the ribbon cable to the backplane and the power cable to the power supply cable.

- 9 Insert the flash memory card (purchased separately) into the flash memory drive. The flash memory card is keyed so that it can only be installed with the company name facing up.

- 10 Plug the power cord into the chassis.

CAUTION: Verify that the power switch is in the off (O) position.

- 11 Plug the power cord into the outlet, then turn on the system.
- 12 With the cover off, check the status of the LEDs on the flash memory drive. All the LEDs should light simultaneously and then extinguish one by one.

For more information on the flash memory drive's LEDs, see [Chapter 3](#).

- 13 If you have a blank flash memory card and need to format it and install the software, complete the procedures in [Chapter 2](#).
- 14 If you have preinstalled software on your flash memory card, or have finished the procedures in [Chapter 2](#), turn off the power, then remove the power cord from the outlet and chassis.
- 15 Replace the cover.
 - a Slide the cover toward the front of the chassis and secure the cover to the chassis with up to 17 screws. Your chassis may have fewer than 17 screws.
 - b If your system has rack-mount brackets, screw in the three screws that secure each bracket.
- 16 If the NETBuilder II system was mounted in a rack, remount it in the rack.
- 17 Plug the power cord into the outlet and chassis and turn on your NETBuilder II system.

Installing in the Dual-Wide 8-Slot Chassis

Use the following procedure to install the flash memory drive in the dual-wide NETBuilder II 8-Slot chassis.

Identify your chassis by the assembly part number: **20-0249-xxx**, **20-0407-xxx**, or **20-0458-xxx**. See "[Identifying Your System](#)" for more information on single-wide and dual-wide NETBuilder II chassis.

You will need a #2 Phillips screwdriver. A pair of pliers is recommended.

To install the flash memory drive, follow these steps:

- 1 Turn off the system and unplug the power cord from the outlet and the chassis.
- 2 If your system is mounted in a rack, remove it from the rack.

Use a #2 Phillips screwdriver to unscrew the three screws that secure each rack-mount bracket.

- 3 Remove the cover from the chassis.

- (a) Remove up to 17 screws.
Your chassis may have fewer than 17 screws.

- (b) Slide cover back and up.

- 4 Slide the front bezel door to the left to reveal the floppy disk drive.

- 5 Remove the bracket containing the floppy disk drive from the chassis.

6 Disconnect and discard the ribbon cable and the power cable.

7 Install the flash memory drive on the floppy disk drive bracket.

Standoff detail:

Flash card fits on narrow end of standoff.
Insert wide end of standoff in sheet metal bracket.

NOTE: pinch wide end of standoff with a pliers to make installaion easier.

- 8 Attach ribbon and power cables to the floppy disk drive and flash memory drive.

- 9 Place the bracket containing the floppy disk drive and the flash memory drive in the chassis.

As you place the floppy disk drive and flash memory drive into the chassis, you can compress the ribbon and power cables against the backplane.

Keyhole slots on bottom of floppy disk bracket

- 10 Insert the flash memory card (purchased separately).

The flash memory card is keyed so that it can only be installed with the company name facing up.

- 11 Connect the ribbon cable and the power cable to the backplane.

- 12 Plug the power cord into the chassis.

CAUTION: Verify that the power switch is in the off (O) position.

- 13 Plug the power cord into the outlet, then turn on the system.

- 14 With the cover off, check the status of the LEDs on the flash memory drive. All the LEDs should light simultaneously and then extinguish one by one.

For more information on the flash memory drive's LEDs, see [Chapter 3](#).

- 15 If you have a blank flash memory card and need to format it and install the software, complete the procedures in [Chapter 2](#).
- 16 If you have preinstalled software on your flash memory card, or have finished the procedures in [Chapter 2](#), turn off the power, then remove the power cord from the outlet and chassis.
- 17 Replace the cover.
- a Slide the cover toward the front of the chassis and secure the cover to the chassis with up to 17 screws. Your chassis may have fewer than 17 screws.
 - b If your system has rack-mount brackets, screw in the three screws that secure each bracket.
- 18 If the NETBuilder II system was mounted in a rack, remount it in the rack.
- 19 Plug the power cord into the outlet and chassis and turn on your NETBuilder II system.

Installing in the Single-Wide 8-Slot Chassis

Use the following procedure to install the flash memory drive in the single-wide NETBuilder II 8-Slot chassis.

Identify your chassis by the assembly part number: **20-0125-xxx**. See ["Identifying Your System"](#) for more information on single-wide and dual-wide NETBuilder II chassis.

You will need a #2 Phillips screwdriver.

To install the flash memory drive, follow these steps:

- 1 Turn off the system and unplug the power cord from the outlet and the chassis.

- 2 If your system is mounted in a rack, remove it from the rack.
Use a #2 Phillips screwdriver to unscrew the three screws that secure each rack-mount bracket.
- 3 Remove the cover from the chassis.

- a Remove up to 17 screws.
Your chassis may have fewer than 17 screws.

- b Slide cover back and up.

- 4 Slide the front bezel door to the left to reveal the floppy disk drive.

- 5 Remove the bracket containing the floppy disk drive from the chassis.

a Remove retaining screw.

b Push drive back and lift up.

- 6 Disconnect and discard the ribbon cable and the power cable.

Top view of chassis and disk drive

a Remove power cable from disk drive and backplane connectors.

b Remove ribbon cable from disk drive and backplane connectors.

7 Attach the adapter plate to the floppy disk drive.

- a Slide flange on adapter plate under top of floppy drive bracket.
- b Slide adapter plate toward rear of bracket.
- c Match turret pin (on underside of adapter plate) with keyhole on top of bracket.
- d Make sure adapter plate is parallel with back of bracket.
- e Use two metal screws provided to tighten adapter plate to bracket.

8 Attach the flash memory drive to the adapter plate.

Use four nylon screws to mount flash memory drive to standoffs on adapter plate.

- 9 Connect the ribbon cable to the floppy disk drive and the flash memory drive.

- 10 Connect the power cable to the floppy disk drive and the flash memory drive.

- 11** Place the bracket containing the floppy disk drive and the flash memory drive in the chassis.

The bottom of the bracket has three turret pins. These pins engage three keyhole slots located on the bottom of the chassis.

- a** Slip the turret pins into the wide part of the keyhole slots.
- b** Slide the bracket toward the front of the chassis until it is flush with the chassis.
- c** Secure this bracket with the retaining screw from the front of the chassis.

Both the screw and the pins lock the bracket in place.

As you place the floppy disk drive and flash memory drive into the chassis, you can compress the ribbon and power cables against the backplane.

- 12** Insert the flash memory card (purchased separately).

The flash memory card is keyed so that it can only be installed with the company name facing up.

- 13** Connect the ribbon cable and the power cable to the backplane.

14 Plug the power cord into the chassis.

CAUTION: Verify that the power switch is in the off (O) position.

15 Plug the power cord into the outlet, then turn on the system.

16 With the cover off, check the status of the LEDs on the flash memory drive. All the LEDs should light simultaneously and then extinguish one by one.

For more information on the flash memory drive's LEDs, see [Chapter 3](#).

17 If you have a blank flash memory card and need to format it and install the software, complete the procedures in [Chapter 2](#).

18 If you have preinstalled software on your flash memory card, or have finished the procedures in [Chapter 2](#), turn off the power, then remove the power cord from the outlet and chassis.

19 Replace the cover.

a Slide the cover toward the front of the chassis and secure the cover to the chassis with up to 17 screws. Your chassis may have fewer than 17 screws.

b If your system has rack-mount brackets, screw in the three screws that secure each bracket.

20 If the NETBuilder II system was mounted in a rack, remount it in the rack.

21 Plug the power cord into the outlet and chassis and turn on your NETBuilder II system.

Installing in the Extended Chassis

Use the following procedure to install the flash memory drive in the NETBuilder II Extended chassis.

You will need a #2 Phillips screwdriver.

To install the flash memory drive, follow these steps:

- 1 Turn off the system and unplug the power cord(s) from the outlet and the chassis.
- 2 Remove the front bezel.

- 3 Remove the filler panel above the floppy drive.

There are two slots on the Extended chassis for floppy or flash memory drives. The top slot (shown below with the filler panel) is for drive A. The bottom slot is for drive B. This manual shows the flash memory drive installed in drive A, the default boot drive for the NETBuilder II system.

- 4 Insert the flash memory card (purchased separately) into the drive.
The flash memory card is keyed so that it can only be installed with the company name facing up.

- 5 Insert the flash memory tray.

Slide tray along guide rails until the connector engages the backplane.

- 6 Plug the power cord(s) into the outlet and chassis and turn on the system.

CAUTION: Verify that the power switch is in the off (O) position.

- 7 With the bezel off, check the status of the LEDs on the flash memory drive by looking through the grill of the tray.

All the LEDs should light simultaneously and then extinguish one by one.

For more information on the flash memory drive's LEDs, see [Chapter 3](#).

- 8 Hand tighten the screws and replace the bezel.
- 9 If you have a blank flash memory card and need to format it and install the software, complete the procedures in [Chapter 2](#).

2

FORMATTING A BLANK FLASH MEMORY CARD

Complete the procedures in this chapter to format a blank flash memory card. See the release notes for approved models and vendors of flash memory cards.

CAUTION: *If you have preinstalled software, do not perform the procedure in this chapter and avoid accidentally erasing your software.*

Using the Flash Memory Diagnostics

Use the following procedure to boot from the *Flash Memory Drive Diagnostic* diskette after you have installed the flash memory drive in your system. The diagnostic software formats the flash memory card after running diagnostics on the drive.

- 1 Insert the *Flash Memory Drive Diagnostic* diskette and turn on the system.

If you have a new system or are booting from the floppy:

Your monitor will display the following:

```
Do you want to enter the monitor? (Y/N)
```

If you are booting from a source other than the floppy:

At the prompt, enter:

```
MONitor
```

Your monitor will display:

```
WARNING: Monitor mode halts normal operations. Confirm (Y/N)?
```

- 2 Enter Y.
- 3 Verify the installation of the flash memory drive by doing the following:

- a At the prompt, enter:

```
SI
```

The System Information menu is displayed.

- b Select Display System Information Summary from the menu.

The following display indicates successful installation of the flash memory drive:

```
Drive A is Flash Memory Drive
Drive B is floppy drive
...press any key to continue
```


If you see the message "Drive A is Unknown," you will need to perform step 5 twice, booting from the diagnostic diskette, in order for your system to recognize the flash memory drive.

- 4 Press any key, then enter Q to exit from System Information.

- 5 At the prompt, enter the following:

```
BT B:fdiag.29k
```


CAUTION: *If you have pre-installed software, do not use the diagnostic diskette and avoid accidentally erasing your software.*

The system will reboot from the diagnostic diskette, and the monitor will display:

```
The diagnostics will take approximately 4 minutes to complete  
Formatting flash file system
```

```
Warning - disk contents will be lost. Are you sure? (Y/N)
```


If you see the messages "Flash Memory Installation Failure" and "Not enough space on floppy," you will need to boot again from the diagnostic diskette in order for your system to recognize the flash memory drive.

- 6 Enter Y.

You will then be prompted:

```
Volume label (11 characters, Enter for none)?
```

- 7 Enter a volume label of up to 11 characters.

When the formatting is finished, the monitor will display:

```
Installation of Flash Memory Drive is complete
```

- 8 Exit the monitor utility by entering Go.

- 9 Remove the diagnostic diskette.

If you have a new system or are booting from the floppy:

- a Insert your normal boot diskette.

If you do not see the displays described in this procedure, see [Chapter 4](#) for troubleshooting information.

Installing Software

Refer to the *NETBuilder II Bridge/Router Getting Started Guide* to install software on your blank flash memory card.

3

FLASH MEMORY DRIVE COMPONENTS

This chapter describes the flash memory drive components.

The following figure shows the flash memory drive board with its major components, including the connectors, LEDs, and flash memory card.

Flash Memory Card

The flash memory card conforms to the Personal Computer Memory Card International Association (PCMCIA) standard 1.0. The flash memory card is the read/write media for the flash memory drive. The drive supports a 10 or 20 MB card.

LEDs

The four green LEDs (which are only visible with the cover off the 4- and 8-Slot chassis, and the bezel off the Extended chassis) provide information about the status of the flash memory drive. The LEDs are identified on the board as LEDs CR2 through CR5. They are used during power-on self-tests to indicate test completion status.

The LEDs are also used during normal operation to indicate channel status. When a hardware reset takes place, all four LEDs automatically light. See [Table 3-1](#) for more information.

Table 3-1 LEDs

LED	Normal Behavior	Indicates
LED CR 2	Off	Motor on
LED CR 3	On	Flash format is recognized
LED CR 4	Off	Write activity
LED CR 5	Off	Recycling activity

Self-Test All four LEDs are involved in the flash memory drive self-test mode. During self-test, all the LEDs should light simultaneously and then extinguish one by one. LED CR 3 then lights and stays on when the flash memory card has been formatted on a NETBuilder II system. Facing the front of the NETBuilder II system, LED CR 3 is the second from the left. If your LEDs do not light as specified during a self-test, refer to [Chapter 4, "Troubleshooting."](#)

The LEDs are only visible with the cover off the 4- and 8-Slot chassis, and the bezel off the Extended chassis.

Each LED indicates a separate self-test, as shown in [Table 3-2](#).

Table 3-2 LEDs Self-Tests

LED	Self-Test
LED CR 2	Address Bus/Refresh
LED CR 3	Full RAM
LED CR 4	Data Bus
LED CR 5	PROM checksum

Specifications

The flash memory drive has a maximum current consumption of 1.5 amp at +5 volt. [Table 3-3](#) lists the physical attributes of the flash memory drive.

Table 3-3 Physical Attributes

Attribute	Description
Length	5.3 inches
Width	5 inches
Height	1 inch
Weight	4.2 ounces

4

TROUBLESHOOTING

This appendix describes how to troubleshoot the flash memory drive. If you still have problems, refer to [Appendix A](#) for information about who to contact.

[Table 4-1](#) describes the symptom of a malfunction, the cause, and the action to correct it.

Table 4-1 Troubleshooting the Flash Memory Drive

Symptom	Cause and Action
After running the diagnostics, no LEDs light during the self-test.	<i>The power cable is not seated correctly.</i> Check that the power cable connector fits securely in the floppy disk drive, the flash memory drive, the existing power cable, and the backplane.
LED CR3 does not stay on after the self-test.	<i>The flash memory card is not formatted with a recognizable format.</i> Format the flash memory card by completing the procedure in "Using the Flash Memory Diagnostics" . Or, at the monitor , enter: FO A:
One of the following messages appears while booting from the diagnostics diskette: Flash Memory Installation Failure Not enough memory space on floppy	<i>Flash memory drive is not recognized by the system.</i> Reboot from the diagnostic diskette.
One of the following messages appears while loading the flash memory diagnostics: System cannot access 2 floppy drives. Check cable connections or Drive A: Unknown drive	<i>Cables may not be seated correctly.</i> Check the cable connections for both the ribbon and power cables.
The following message appears while loading the flash memory diagnostics. Flash Memory Drive Installation Diagnostic (Version 1.0) System contains 2 floppy drives Drive A is unknown drive Drive B is floppy drive Floppy system did not find a drive with a flash memory card Please power off platform and check seating of flash card in connector	<i>Flash memory card may not be seated correctly.</i> Turn off the power. Check that the flash memory card is securely seated in the top slot of the 64-pin connector on the flash memory drive.
After installing the flash memory drive, the following message is displayed when you turn on the system: No floppy drives detected during self-test	<i>The ribbon cable is not connected.</i> Check that the ribbon cable connectors are fully seated on the floppy disk drive, flash memory drive, and the backplane.

TECHNICAL SUPPORT

3Com provides easy access to technical support information through a variety of services. This appendix describes these services.

Online Technical Services

3Com offers worldwide product support 24 hours a day, 7 days a week, through the following online systems:

- 3Com Bulletin Board Service (3ComBBS)
- World Wide Web site
- 3ComForum on CompuServe®
- 3ComFactsSM automated fax service

3Com Bulletin Board Service

3ComBBS contains patches, software, and drivers for all 3Com products, as well as technical articles. This service is available via modem or ISDN 24 hours a day, 7 days a week.

Access by Analog Modem

To reach the service by modem, set your modem to 8 data bits, no parity, and 1 stop bit. Call the telephone number nearest you:

Country	Data Rate	Telephone Number
Australia	up to 14400 bps	(61) (2) 9955 2073
Brazil	up to 14400 bps	(55) (11) 547 9666
France	up to 14400 bps	(33) (1) 69 86 69 54
Germany	up to 28800 bps	(49) (89) 627 32 188
Hong Kong	up to 14400 bps	(852) 2537 5608
Italy (fee required)	up to 14400 bps	(39) (2) 273 00680
Japan	up to 14400 bps	(81) (3) 3345 7266
Mexico	up to 28800 bps	(52) (5) 520 7835
P. R. of China	up to 14400 bps	(86) (10) 684 92351
Singapore	up to 14400 bps	(65) 534 5693
Taiwan	up to 14400 bps	(886) (2) 377 5840
U.K.	up to 28800 bps	(44) (1442) 278278
U.S.A.	up to 28800 bps	(1) (408) 980 8204

Access by Digital Modem

ISDN users can dial-in to 3ComBBS using a digital modem for fast access up to 56 Kbps. To access 3ComBBS using ISDN, use the following number:

(408) 654 2703

World Wide Web Site

Access the latest networking information on 3Com Corporation's World Wide Web site by entering our URL into your Internet browser:

<http://www.3Com.com/>

This service features news and information about 3Com products, customer service and support, 3Com Corporation's latest news releases, selected articles from 3TECH™ (3Com Corporation's award-winning technical journal) and more.

3ComForum on CompuServe

3ComForum is a CompuServe-based service containing patches, software, drivers, and technical articles about all 3Com products, as well as a messaging section for peer support. To use 3ComForum, you need a CompuServe account.

To use 3ComForum:

- 1 Log on to CompuServe.
- 2 Enter **go threecom**.
- 3 Press [Return] to see the 3ComForum main menu.

3ComFacts Automated Fax Service

3Com Corporation's interactive fax service, 3ComFacts, provides data sheets, technical articles, diagrams, and troubleshooting instructions on 3Com products 24 hours a day, 7 days a week.

Call 3ComFacts using your touch-tone telephone. International access numbers are:

Country	Telephone Number
U.K.	(44) (1442) 278279
U.S.A	(1) (408) 727 7021

Local access numbers are available within the following countries:

Country	Telephone Number	Country	Telephone Number
Australia	800 123853	Netherlands	06 0228049
Belgium	0800 71279	Norway	800 11062
Denmark	800 17319	Portugal	0505 442607
Finland	98 001 4444	Russia (Moscow only)	956 0815
France	05 90 81 58	Spain	900 964445
Germany	0130 8180 63	Sweden	020 792954
Italy	1678 99085	U.K.	0800 626403

Support from Your Network Supplier

If additional assistance is required, contact your network supplier. Many suppliers are authorized 3Com service partners who are qualified to provide a variety of services, including network planning, installation, hardware maintenance, application training, and support services.

When you contact your network supplier for assistance, have the following information ready:

- Diagnostic error messages
- A list of system hardware and software, including revision levels
- Details about recent configuration changes, if applicable

If you are unable to contact your network supplier, see the following section on how to contact 3Com.

Support from 3Com

If you are unable to receive support from your network supplier, technical support contracts are available from 3Com.

In the U.S. and Canada, call **(800) 876 3266** for customer service.

If you are outside the U.S. and Canada, contact your local 3Com sales office to find your authorized service provider. Use one of these numbers:

Country	Telephone Number	Country	Telephone Number
Australia*	1 800 678 515	Mexico	(525) 520 7841
Belgium*	0800 71429	Netherlands*	06 0227788
Brazil	(55) (11) 546 0869	Norway*	800 11376
Canada	(416) 498 3266	Singapore	(65) 538 9368
Denmark*	800 17309	South Africa	(27) (11) 807 4397
Finland*	0800 113153	Spain*	900 983125
France*	05 917959	Sweden*	120 795482
Germany*	0130 821502	Taiwan	(886) (2) 577 4352
Hong Kong	(852) 2501 1111	United Arab Emirates	(971) (4) 349049
Ireland*	1 800 553117	U.K.*	0800 966197
Italy*	1678 79489	U.S.A	(1) (408) 492 1790
Japan	(81) (3) 3345 7251		

* These numbers are toll-free.

**Returning Products
for Repair**

A product sent directly to 3Com for repair must first be assigned a Return Materials Authorization (RMA) number. Products sent to 3Com without RMA numbers will be returned to the sender unopened, at the sender's expense.

To obtain an RMA number, call or fax:

Country	Telephone Number	Fax Number
U.S.A. and Canada	(800) 876 3266, option 2	(408) 764 7120
Europe	31 30 60 29900, option 5	(44) (1442) 275822
Outside Europe, U.S.A., and Canada	(1) (408) 492 1790	(1) (408) 764 7290

INDEX

Numerics

3Com Bulletin Board Service
(3ComBBS) [B-1](#)

3Com sales offices [B-3](#)

3Com URL [B-2](#)

3ComFacts [B-2](#)

3ComForum [B-2](#)

4-Slot chassis

installation [1-5](#)

required materials [1-2](#)

8-Slot chassis

dual-wide installation [1-11](#)

required materials [1-2](#)

single-wide installation [1-17](#)

8-Slot Extended chassis

installation [1-25](#)

required materials [1-3](#)

A

assembly part numbers [1-3](#)

B

bulletin board service [B-1](#)

C

CompuServe [B-2](#)

conventions

notice icons, About This Guide [1](#)

text, About This Guide [2](#)

current consumption [3-2](#)

D

diagnostic diskette [2-1](#)

dual-wide chassis [1-4](#)

E

electrostatic discharge (ESD)

precautions [1-1](#)

error messages [2-2](#), [A-1](#)

Extended chassis

installation [1-25](#)

required materials [1-3](#)

F

fax service. See 3ComFacts

flash memory diagnostic diskette [2-1](#)

formatting [2-1](#)

L

LEDs [3-1](#)

N

network supplier support [B-3](#)

O

on-line technical services [B-1](#)

P

package contents [1-2](#), [1-2](#)

part numbers [1-3](#)

PCMCIA [3-1](#)

R

returning products for repair [B-4](#)

S

self-tests [3-2](#)

serial number [1-3](#)

SI command [2-1](#)

single-wide chassis [1-4](#)

software installation [2-1](#)

software requirements [1-3](#)

system information menu [2-1](#)

T

technical support [B-1](#)

3Com URL [B-2](#)

bulletin board service [B-1](#)

fax service [B-2](#)

network suppliers [B-3](#)

product repair [B-4](#)

using CompuServe [B-2](#)

U

URL [B-2](#)

W

World Wide Web [B-2](#)

WWW [B-2](#)

3Com Corporation LIMITED WARRANTY

HARDWARE

3Com warrants its hardware products to be free from defects in workmanship and materials, under normal use and service, for the following lengths of time from the date of purchase from 3Com or its Authorized Reseller:

Network adapters	Lifetime
Other hardware products (unless specified above)	1 year
Spare parts and spares kits	90 days

If a product does not operate as warranted above during the applicable warranty period, 3Com shall, at its option and expense, repair the defective product or part, deliver to Customer an equivalent product or part to replace the defective item, or refund to Customer the purchase price paid for the defective product. All products that are replaced will become the property of 3Com. Replacement products may be new or reconditioned. Any replaced or repaired product or part has a ninety (90) day warranty or the remainder of the initial warranty period, whichever is longer.

3Com shall not be responsible for any software, firmware, information, or memory data of Customer contained in, stored on, or integrated with any products returned to 3Com for repair, whether under warranty or not.

SOFTWARE

3Com warrants that the software programs licensed from it will perform in substantial conformance to the program specifications therefor for a period of ninety (90) days from the date of purchase from 3Com or its Authorized Reseller. 3Com warrants the media containing software against failure during the warranty period. No updates are provided. 3Com's sole obligation with respect to this express warranty shall be (at 3Com's discretion) to refund the purchase price paid by Customer for any defective software products, or to replace any defective media with software which substantially conforms to 3Com's applicable published specifications. Customer assumes responsibility for the selection of the appropriate applications program and associated reference materials. 3Com makes no warranty or representation that its software products will work in combination with any hardware or applications software products provided by third-parties, that the operation of the software products will be uninterrupted or error free, or that all defects in the software products will be corrected. For any third-party products listed in the 3Com software product documentation or specifications as being compatible, 3Com will make reasonable efforts to provide compatibility, except where the noncompatibility is caused by a "bug" or defect in the third-party's product.

STANDARD WARRANTY SERVICE

Standard warranty service for *hardware* products may be obtained by delivering the defective product, accompanied by a copy of the dated proof of purchase, to 3Com's Corporate Service Center or to an Authorized 3Com Service Center during the applicable warranty period. Standard warranty service for *software* products may be obtained by telephoning 3Com's Corporate Service Center or an Authorized 3Com Service Center, within the warranty period. Products returned to 3Com's Corporate Service Center must be pre-authorized by 3Com with a Return Material Authorization (RMA) number marked on the outside of the package, and sent prepaid, insured, and packaged appropriately for safe shipment. The repaired or replaced item will be shipped to Customer, at 3Com's expense, not later than thirty (30) days after receipt of the defective product by 3Com.

WARRANTIES EXCLUSIVE

IF A 3COM PRODUCT DOES NOT OPERATE AS WARRANTED ABOVE, CUSTOMER'S SOLE REMEDY FOR BREACH OF THAT WARRANTY SHALL BE REPAIR, REPLACEMENT, OR REFUND OF THE PURCHASE PRICE PAID, AT 3COM'S OPTION. TO THE FULL EXTENT ALLOWED BY LAW, THE FOREGOING WARRANTIES AND REMEDIES ARE EXCLUSIVE AND ARE IN LIEU OF ALL OTHER WARRANTIES, TERMS, OR CONDITIONS, EXPRESS OR IMPLIED, EITHER IN FACT OR BY OPERATION OF LAW, STATUTORY OR OTHERWISE, INCLUDING WARRANTIES, TERMS, OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND SATISFACTORY QUALITY. 3COM NEITHER ASSUMES NOR AUTHORIZES ANY OTHER PERSON TO ASSUME FOR IT ANY OTHER LIABILITY IN CONNECTION WITH THE SALE, INSTALLATION, MAINTENANCE, OR USE OF ITS PRODUCTS.

3COM SHALL NOT BE LIABLE UNDER THIS WARRANTY IF ITS TESTING AND EXAMINATION DISCLOSE THAT THE ALLEGED DEFECT IN THE PRODUCT DOES NOT EXIST OR WAS CAUSED BY CUSTOMER'S OR ANY THIRD PERSON'S MISUSE, NEGLIGENCE, IMPROPER INSTALLATION OR TESTING, UNAUTHORIZED ATTEMPTS TO REPAIR OR MODIFY, OR ANY OTHER CAUSE BEYOND THE RANGE OF THE INTENDED USE, OR BY ACCIDENT, FIRE, LIGHTNING, OR OTHER HAZARD.

LIMITATION OF LIABILITY

TO THE FULL EXTENT ALLOWED BY LAW, 3COM ALSO EXCLUDES FOR ITSELF AND ITS SUPPLIERS ANY LIABILITY, WHETHER BASED IN CONTRACT OR TORT (INCLUDING NEGLIGENCE), FOR INCIDENTAL, CONSEQUENTIAL, INDIRECT, SPECIAL, OR PUNITIVE DAMAGES OF ANY KIND, OR FOR LOSS OF REVENUE OR PROFITS, LOSS OF BUSINESS, LOSS OF INFORMATION OR DATA, OR OTHER FINANCIAL LOSS ARISING OUT OF OR IN CONNECTION WITH THE SALE, INSTALLATION, MAINTENANCE, USE, PERFORMANCE, FAILURE, OR INTERRUPTION OF ITS PRODUCTS, EVEN IF 3COM OR ITS AUTHORIZED RESELLER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, AND LIMITS ITS LIABILITY TO REPAIR, REPLACEMENT, OR REFUND OF THE PURCHASE PRICE PAID, AT 3COM'S OPTION. THIS DISCLAIMER OF LIABILITY FOR DAMAGES WILL NOT BE AFFECTED IF ANY REMEDY PROVIDED HEREIN SHALL FAIL OF ITS ESSENTIAL PURPOSE.

Some countries, states, or provinces do not allow the exclusion or limitation of implied warranties or the limitation of incidental or consequential damages for certain products supplied to consumers or the limitation for personal injury, so the above limitations and exclusions may be limited in their application to you. This warranty gives you specific legal rights which may vary depending on local law.

GOVERNING LAW

This Limited Warranty shall be governed by the laws of the state of California.

3Com Corporation, 5400 Bayfront Plaza, Santa Clara, CA 95052-8145 (408) 764-5000

9/1/96