

Power Mac G4/ Macintosh Server G4

Power Mac G4 (AGP Graphics/Gigabit Ethernet/Digital Audio/ QuickSilver/QuickSilver 2002), Power Mac G4 (PCI Graphics), Macintosh Server G4 with Mac OS X Server, Macintosh Server G4

Basics

Power Mac G4/ Macintosh Server G4

© 2002 Apple Computer, Inc. All rights reserved.

Overview

Product Description

The Power Mac G4 is the first Power Mac computer based on the PowerPC G4 processor. Some configurations also include support for wireless networking, dual-channel USB, Gigabit Ethernet, dual processing, digital audio, and a wake/sleep power management feature. Power Mac G4 (QuickSilver)

Basics

Other Power Mac G4 Models

Identifying Versions of the Power Mac G4

There are six models of Power Mac G4 computers: AGP Graphics, PCI Graphics, Gigabit Ethernet, Digital Audio, QuickSilver, and QuickSilver 2002.

Power Mac G4 (QuickSilver and QuickSilver 2002) computers are easy to identify. Unlike other Power Mac G4 models, these models have a silver-colored case. They also have a recessed speaker on the front panel.

Power Mac G4 (PCI Graphics)

Power Mac G4 (Digital Audio)

Power Mac G4 (AGP Graphics)

To identify the other Power Mac G4 models, check the I/O panel at the back of the computer. The sound ports align horizontally in the lower half of the I/O panel on PCI Graphics models and vertically on AGP Graphics/ Gigabit Ethernet models. On Digital Audio models, the sound ports are in the upper half of the I/O panel. In addition, Digital Audio models include four expansion slots, instead of three slots on PCI/AGP Graphics/Gigabit Ethernet models.

To further distinguish Gigabit Ethernet models from AGP Graphics models, check the logic boards. AGP Graphics boards include an internal FireWire connector at J9; Gigabit Ethernet boards do not include the connector.

New Technologies

While the Power Mac G4 family of computers all use the innovative PowerPC G4 processor, they also include a range of other new hardware and architectures. For information on the latest technolgies, check the Apple Knowledge Base.

Features

Standard Configurations

Processor

- 350 MHz,400 MHz, 450 MHz, 466 MHz, 500 MHz, 533 MHz, 733 MHz, 800 MHz, 867 MHz, 933 MHz, or 1 GHz PowerPC G4 processor; dual processors on some configurations
- Velocity Engine vector processing unit with 162 integrated Single Instruction Multiple Data (SIMD) instructions
- Full 128-bit internal memory data paths
- Powerful floating-point unit supporting single-cycle, double-precision calculations
- Data stream prefetching operations supporting four

simultaneous 32-bit data streams

- L2 or L3 cache
- 100-MHz system bus (PCI Graphics/AGP Graphics/ Gigabit Ethernet) or 133-MHz system bus (QuickSilvers/Digital Audio)

Memory

- 64, 128, 256, or 512 MB of PC-100 SDRAM (PCI Graphics/AGP Graphics/Gigabit Ethernet) or 64, 128, 256, or 512 MB of PC-133 SDRAM (QuickSilvers/Digital Audio)
- Four DIMM slots (PCI Graphics/AGP Graphics/Gigabit Ethernet) or three DIMM slots (QuickSilvers/Digital Audio)

Storage

- One of the following hard drives: 10, 13, 20, 27, 30, 40, 60, or 80 GB Ultra ATA
- One of the following optical drives:
 - CD-ROM drive
 - CD-RW drive
 - DVD-ROM drive
 - DVD-RAM drive
 - DVD-R/CD-RW drive
 - DVD/CD-RW drive
- Optional 100 or 250 MB Zip drive
- Three 3.5-inch hard drive expansion bays
 - One ATA drive preinstalled in standard configurations
 - Support for up to two internal ATA drives
 - Support for up to three internal SCSI drives

Graphics Support

- Video card installed in a dedicated graphics slot (either a PCI slot or an AGP slot)
- Support for up to 1,600 by 1,200 pixel resolution at 32 bits per pixel and up to 85-Hz refresh rate
- 15-pin mini D-Sub VGA connector
- ADC connector for digital flat-panel display (not available on PCI Graphics computers)
- Support for independent video output to two monitors (with NVIDIA TwinView video card)

Electrical Requirements and Agency Approvals

- Line voltage: 115V AC (90V to 132V AC) or 230V AC (180V to 264V AC)
- Frequency: 47 to 63 Hz, single phase
- Maximum continuous power (not including display): 200W EPA ENERGY STAR and Blue Angel compliant (some configurations)

Environmental Requirements

- Operating temperature: 50° to 95° F (10° to 35° C)
- Storage temperature: -40° to 116° F (-40° to 47° C)
- Relative humidity: 5% to 95% noncondensing
- Maximum altitude: 10,000 feet (3,048 m)

Size and Weight

- Height: 17.0 inches (43.2 cm)
- Width: 8.9 inches (22.6 cm)
- Depth: 18.4 inches (46.7 cm)
- Weight: 30.0 pounds (13.6 kg)

Note: Storage devices and interfaces vary among configurations.

Configure-to-Order Options

The configure-to-order options are available from the Apple Store. For more information, view the options online at http://store.apple.com.

Views

Power Mac G4 (AGP Graphics/Gigabit Ethernet) Views

Power Mac G4 (Digital Audio) Views

Power Mac G4 (AGP Graphics/Gigabit Ethernet) Internal Locator

Power Mac G4 (QuickSilvers/Digital Audio) Internal Locator

PowerMac G4 (AGP Graphics/Gigabit Ethernet) Logic Boards

PowerMac G4 (QuickSilvers/Digital Audio) Logic Board

Power Mac G4 (PCI Graphics) Logic Board

Repair Strategy/Warranty

Strategy and Ordering

Service Power Mac G4 computers through module exchange and parts replacement.

Apple-authorized service providers planning to support the computer systems covered in this manual may purchase service modules and parts to develop servicing capability. To order parts, use the AppleOrder (U.S. only) or ARIS (Canada only) system and refer to the Power Mac G4 Service Price Pages.

Large businesses, universities, and K-12 accounts must provide a purchase order on all transactions, including orders placed through the AppleOrder (U.S. only) or ARIS (Canada only) system.

USA Ordering

U.S. service providers not enrolled in AppleOrder may fax their orders to Service Provider Support (512-908-8125) or mail them to:

Apple Computer, Inc. Service Provider Support / MS 212-SPS 2323 Ridgepoint Drive Austin, TX 78754

For U.S. inquiries, please call Service Provider Support (800-919-2775, option #1).

Canadian Ordering

Canadian service providers not enrolled in ARIS may fax their orders to Service Provider Support in Canada (800-903-5284). For Canadian inquiries, please call Service Provider Support (800-217-9517).

Warranty

U.S. Only

Power Mac G4 computers are covered under the Apple One-Year Limited Warranty. The AppleCare Protection Plan is also available for these products. Service providers are reimbursed for warranty and AppleCare Protection Plan repairs. For pricing information, refer to Service Price Pages.

Canada Only

Power Mac G4 computers are covered under the Apple One-Year Limited Warranty. The AppleCare Protection Plan is also available for these products. Service providers are reimbursed for warranty and AppleCare Protection Plan repairs. For pricing information, refer to Service Price Pages.

Take Apart

Power Mac G4 / Macintosh Server G4

© 2002 Apple Computer, Inc. All rights reserved.

Power Mac G4 (QuickSilver)

Other Power Mac G4 Models

General

Identifying Models of the Power Mac G4

There are six models of Power Mac G4 computers: AGP Graphics, PCI Graphics, Gigabit Ethernet, Digital Audio, QuickSilver, and QuickSilver 2002.

Power Mac G4 (QuickSilver and QuickSilver 2002) computers are easy to identify. Unlike other Power Mac G4 models, these models o Tak

Take Apart

Power Mac G4 (PCI Graphics)

Power Mac G4 (Digital Audio)

have a silver-colored case. They also have a recessed speaker on the front panel.

To identify the other Power Mac G4 models, check the I/ O panel at the back of the computer. The sound ports align horizontally in the lower half of the I/O panel on PCI Graphics models and vertically on AGP Graphics/ Gigabit Ethernet models. On Digital Audio models, the sound ports are in the upper half of the I/O panel. In addition, Digital Audio models include four

Power Mac G4 (AGP Graphics)

expansion slots, instead of three slots on PCI/AGP Graphics/Gigabit Ethernet models.

To further distinguish Gigabit Ethernet models from AGP Graphics models, check the logic boards. AGP Graphics boards include an internal FireWire connector at J9; Gigabit Ethernet boards do not.

Note: Except where indicated, the following procedures apply to all six models.

Take Apart

Tools

- Flatblade screwdriver
- Phillips screwdriver
- Allen wrench (2.5 mm) to remove the power supply, side panels, top and rear handles, and front and rear supports
- Jeweler's screwdriver to remove the I/O panel cover and antenna
- Needlenose pliers to remove the right and left side panels
- ESD mat

Procedures

Opening the Computer

No preliminary steps are required before you begin this procedure.

1. Lift the latch to unlock the right side access panel.

Note: Make sure the security bar is in the unlock position.

 Gently lower the side panel onto a clean, ESDsafe mat to avoid scratching the case. Lower the side panel until it lies flat.

Take Apart

Video Card

Before you begin, do the following:

- Open the side access panel.
- Remove the external video cable.

Note: The AGP video card is always installed in slot 1 (short slot). The DVD decoder module is used only in Power Mac G4 (PCI Graphics) computers.

Take Apart

- 1. Remove the video card mounting screw.
- 2. If a plastic clip surrounds the video card connector, gently pull back the clip's tab to release the card. Then gently pull the card up, and remove it from the AGP slot.
- Power Mac G4 (PCI Graphics): If you are replacing the DVD decoder module, pull it straight off the card.

Replacement Note: If the replacement card does not have a fence already installed, attach the fence enclosed in the box. Using a Phillips screwdriver, install the two small Phillips screws on either side of the ADC connector and the two large Phillips screws on the fence side tabs. Using pliers, install the two jack-nut screws on either side of the VGA connector.

Modem, AGP Graphics/Gigabit Ethernet/Digital Audio/ QuickSilvers

Note: The Power Mac G4 (AGP Graphics/Gigabit Ethernet/Digital Audio/ QuickSilver/QuickSilver 2002) modem requires a modem filter; the two are separate parts. To remove the modem, you do not need to remove the modem filter.

Before you begin, open the side access panel.

Warning: Use care when disconnecting or connecting the modem to the J27 connector on the logic board. Bent pins in the J27 connector could cause a short in the logic board.

- 1. Remove the two modem mounting screws.
- 2. Lift the modem straight up to disconnect it from the logic board.

- 3. Disconnect the modem filter cable from the modem.
- 4. Remove the modem from the computer.

Replacement Note: After replacing an international modem, use the Modem Country Selector utility to set the modem to the correct country.

Modem Filter, AGP Graphics/Gigabit Ethernet/Digital Audio/ QuickSilvers

Before you begin, do the following:

- Open the side access panel.
- Remove the logic board.

1. Remove the screw that secures the modem filter to the I/O panel.

2. Free the modem filter cable from the chassis guides and remove the modem filter from the computer.

Modem, PCI Graphics

Before you begin, open the side access panel.

Warning: Use care when disconnecting or connecting the modem to the J27 connector on the logic board. Bent pins in the J27 connector could cause a short in the logic board.

- Remove the screw (located next to the modem port) that secures the modem to the I/O panel.
- 2. Remove the screw that secures the modem leg standoff to the logic board.

- Carefully disconnect the flexible modem cable from the logic board.
 Important: The modem cable is very fragile.
- 4. Gently lift up the modem to remove it from the logic board.

Note: If you are replacing the modem, continue with the Take Apart procedures to remove the modem from the bottom modem shield.

- 5. With a jeweler's screwdriver, pry up the metal tabs on the top shield.
- 6. Carefully disconnect the flexible modem cable from the modem board.

7. Remove the screw securing the modem to the bottom shield.

8. Note: There are two tiny metal tabs on the inside of the bottom shield. The modem rests on these tabs so it does not make contact with the bottom shield.

With a needlenose pliers, pinch the tiny metal tabs flat so the modem board can be removed from the bottom shield.

- Carefully spread the sides of the bottom shield out just enough so the modem clears the tabs, and starts to fall out of the bottom shield.
- 10. Carefully remove the modem from the bottom shield.

Replacement Note: After replacing an international modem, use the Modem Country Selector utility to set the modem to the correct country.

FireWire Board, PCI Graphics

Note: The FireWire board is used only in Power Mac G4 (PCI Graphics) computers. Power Mac G4 (AGP Graphics/Gigabit Ethernet/ Digital Audio/QuickSilver/ QuickSilver 2002) computers have FireWire built into the logic board.

Before you begin, do the following:

- Open the side access panel.
- Remove the modem.

- 1. Remove the screw securing the FireWire board to the I/O panel.
- 2. Remove the screw that secures the FireWire board to the metal standoff.
- Disconnect the FireWire cable, the short 3-pin cable from the back of the FireWire board or logic board.
- Gently lift up the FireWire board to remove it from the logic board connector.

Processor Fan, Power Mac G4 (QuickSilvers)

Before you begin, open the side access panel.

- 3
- 1. Disconnect the processor fan cable from the logic board.
- 2. Remove the two fan mounting screws.
- 3. Lift the processor fan out of the computer.

Processor Module, Power Mac G4 (QuickSilvers)

Before you begin, do the following:

- Open the side access panel.
- Remove the processor fan.

Awarning: The heatsink covering the processor may be hot. If the computer has been recently operating, allow it to cool down before performing this procedure.

 For single processors: Release the right heatsink clip by pressing down on the top of the clip with one finger while using a small flatblade screwdriver to lift up and out on the clip's front tab. Repeat for the left heatsink clip.

2. For dual processors: Release the right heatsink clip by pressing down on the top of the clip with a screwdriver while using a second flatblade screwdriver to lift up and out on the clip's front tab. Repeat for the left heatsink clip.

> A Warning: Be careful when pressing down on the top of the clip. Too much pressure can cause the screwdriver to slip and damage the logic board.

3. Remove both clips and lift the heatsink off the processor module.

A warning: When removing the heatsink, be careful not to bend the processor module beneath it.

A Warning: Double-check that the computer is turned off before performing this procedure. The screw in the bottom left circle of the illustration conducts 12 V and could spark if grounded while the computer is on.

4. Remove the four mounting screws.

 To disconnect the processor from the logic board, hold it by the long edges, gently rock the processor right to left, and lift straight up.

> A Warning: Hold the module as shown when removing or installing it to avoid bending the processor connector pins.

Replacement Note: When replacing the processor module, tighten all screws snugly, but not so tightly as to damage the module. If the

conducting screw is loose, arcing can occur, damaging the processor.

Important: If you are installing a new processor, use the screw included in the processor box. Install the screw in the screw hole exposed by the heatsink, as shown in the illustration. Be sure to tighten the screw snugly, but do not overtighten.

Note: The old screw should be discarded.

Important: If you are replacing the processor module, you must also transfer the replacement module's connector cover to the connector on the original module before returning it to Apple.

Awarning: Be sure to reinstall the heatsink after replacing or reinstalling the processor module. Operating the computer without the heatsink in place will destroy the processor.

Fake Apart

Processor Module, AGP Graphics/Gigabit Ethernet/Digital Audio

Before you begin, open the side access panel.

A Warning: The heatsink covering the processor may be hot. If the computer has been recently operating, allow it to cool down before performing this procedure.

- While pressing down on the top of the heatsink clip, use a small flatblade screwdriver to lift up and out on the front tab of the clip to release it.
- 2. Remove the heatsink clip and lift the heatsink off the processor module.

Awarning: When removing the heatsink, be careful not to bend the processor module beneath it.

- 3. Remove the processor mounting screws.
- 4. To disconnect the processor from the logic board, hold it by the edges nearest the two opposing screw holes (on either side of the connector), gently rock the processor right to left, and lift straight up.

Awarning: Hold the module as shown when removing or installing it to avoid bending the processor connector pins.

Fake Apart

Important: If you are replacing the processor module, you must also transfer the replacement module's connector cover to the connector on the original module before returning it to Apple. Make sure the hole in the cover aligns with pin one (marked by a white V) on the connector.

Processor Module, PCI Graphics

Before you begin, open the side access panel.

Note: The Power Mac G4 (PCI Graphics) processor requires a jumper installed at J25 on the logic board.

 Remove the screw that attaches the heatsink ground wire to the logic board.

Awarning: The heatsink may be hot to the touch. If the computer has been operating, allow it to cool down before continuing.

2. While pressing down on the top of the heatsink clip, use a small flatblade screwdriver to release the clip by lifting up and out on its center front tab.

- 3. Remove the heatsink clip and lift the heatsink off the processor module.
- 4. Lift the lever to release the processor module.

 Holding the processor by the edges, gently lift it straight up to disconnect it from the logic board.

Caution: Be careful not to bend the pins underneath the module.

Important: If you are only replacing the processor module, stop here. If, however, you are removing the processor module to replace the logic board, continue with the next page.

 Remove the warranty sticker and jumper block only if you are replacing the logic board.

> White jumper: 400 MHz Blue jumper: 350 MHz

Caution: When removing the jumper, be sure not to leave its inner metal clips on the old jumper connector. If the clips are left behind, install a new jumper on the new board. If you use a jumper without clips, or improperly install the jumper, the unit could fail to start up.

 Install the jumper block with the gold connector pins facing toward the board. Be sure the pins are covered as shown.

Replacement Note: Position the processor module over the slot, seat it evenly, and press down gently on the module to install it. If you are installing a new processor, install a gap filler on it as illustrated.

Caution: On modules with capacitors, make sure all capacitors show through the opening in the gap filler.

Important: If you are replacing the processor module, you must also transfer the replacement module's connector cover to the connector on the original module before returning it to Apple. Make sure the hole in the cover aligns with pin one (marked by a white V) on the connector.

Logic Board, Power Mac G4 (QuickSilvers)

Before you begin, open the side access panel and remove the following:

- video card
- processor fan
- processor module
- PCI cards (if present)
- modem (if present)
- AirPort card (if present)

Awarning: Be sure to reinstall the heatsink after completing this procedure. Operating the computer without the heatsink in place

will destroy the processor.

- 1. Disconnect all cables from the logic board.
- 2. Using a Phillips screwdriver, remove the four logic board mounting screws.
- 3. Remove the three processor module standoffs.

- Slide the logic board away from the I/O panel to clear the board guides.
- 5. Tilt the logic board so that the ports clear the openings in the I/O panel and lift the board out of the computer.

Important: If you are replacing the logic board, transfer the processor module, video card, PCI cards, AirPort card, memory cards, and modem from the original logic board to the replacement board.

Logic Board, AGP Graphics/Gigabit Ethernet/Digital Audio

Before you begin, open the side access panel and remove the following:

- video card
- processor module
- PCI cards (if present)
- modem (if present)
- AirPort card (if present)

Note: While the layout of the Power Mac G4 (Digital Audio) logic board differs from the logic board layout in the illustrations for this

procedure, the steps for removing the board are the same.

- 1. Disconnect all cables from the logic board.
- 2. Using a Phillips screwdriver, remove the three logic board mounting screws.
- For Power Mac G4 (Gigabit Ethernet/ Digital Audio) computers, remove the three processor module standoffs.

- Slide the logic board away from the I/O panel to clear the board guides.
- 5. Tilt the logic board so that the ports clear the openings in the I/O panel and lift the board out of the computer.

Important: If you are replacing the logic board, transfer the processor module, video card, PCI cards, AirPort card, memory cards, modem, and video card connector clip (if present) from the original logic board to the new board.

Logic Board, PCI Graphics

Before you begin, open the side access panel and remove the following:

- video card
- PCI cards (if present)
- modem (if present)
- FireWire board

- 1. Disconnect all cables from the logic board.
- 2. Using a Phillips screwdriver, remove the logic board mounting screws.
- 3. Remove the standoff that attaches to the FireWire board.

- Tilt the logic board so that the ports clear the openings in the I/O panel.
- 5. Lift the board out of the computer.

Important: If you are replacing the logic board, you must transfer the processor module, jumper, video card, PCI cards, memory cards, FireWire board, and modem from the original logic board to the replace-ment board. You must also cover the processor jumper with a

new warranty sticker, which comes with the replacement logic board. See the Take Apart topic "Processor Module, Power Mac G4 (PCI Graphics)."

SDRAM DIMM - 57

SDRAMDIMM (Four Slots)

SDRAM DIMM

Before you begin, open the side access panel.

- Push down on the connector clips to unlock the DIMM.
- Holding the DIMM by both top corners, lift straight up out of the slot.

Warning: When removing or installing the DIMM, handle it only by the edges. Lift the DIMM straight up from the connector to remove it, and insert the DIMM straight down into the connector to install it. Do not rock the DIMM from side to side.

Hard Drive, IDE /ATA

Before you begin, open the side access panel.

Note: The Power Mac G4 supports a total of three internal hard drives. It can accommodate up to two Ultra ATA drives in drive bay 3, near the rear of the computer. ATA drives are not supported in drive bay 1 or 2.

Note: You must assign a SCSI ID number to every additional hard drive and the number must not conflict

with the ID number already assigned to another drive. One factory-installed drive has ID 0; a second factoryinstalled drive has ID 1.

 Disconnect the Ultra ATA hard drive data cable and the hard drive power cable (P3) from the hard drive.

- 2. Remove the hard drive carrier mounting screw.
- 3. Pull the drive carrier back and lift up at an angle to release the carrier tabs from the slots in the chassis.
- 4. Remove the carrier and drive from the computer.

- 5. If you're returning the drive to Apple, remove the screws that mount the hard drive to the carrier.
- 6. Lift the hard drive from the carrier.

Note: Drives must be returned to Apple in Apple packaging, without cables or carriers. Failure to comply with this requirement may result in a packaging noncompliance charge. For more information, refer to the service parts database.

Replacement Note: To install two drives in the U-shaped carrier, install the first drive in the bottom of the carrier. Then place the second drive in the carrier's upper bay and attach screws through the sides of the carrier into the sides of the drive. Note that tightening screws on the left side of the carrier bends the arms of the carrier into the drive, holding it securely.

Replacement Note: When reconnecting a dual-drive ATA cable to drives installed in a U-shaped carrier, be sure to attach the end connector to the drive in the bottom of the carrier.

Hard Drive, Ultra2 LVD SCSI

Before you begin, open the right side access panel.

Note: This computer supports a total of three internal hard drives. If a unit has at least one internal Ultra2 LVD SCSI drive, an Ultra2 LVD SCSI PCI card, and a SCSI data cable, you can connect additional internal and external Ultra2 LVD SCSI devices. The unit's SCSI data cable supports three internal SCSI drives:

this cable has a built-in terminator so you don't need to add one. You can connect external Ultra2 LVD SCSI devices to the port on the rear of the computer.

If the computer came with one Ultra2 LVD SCSI drive, it's installed in drive bay 1, near the front of the computer. If it came with two drives, the second one is installed in bay 2. If a third drive is installed, it's in bay 3. Usually the computer uses the drive in bay 1 to start up.

You must assign a SCSI ID number to every additional hard drive and the number must not conflict with the ID number already assigned to a drive on the SCSI chain. One factory-installed drive has ID 0; a second factoryinstalled drive has ID 1; a third drive has ID 2. The SCSI PCI card has ID 7.

1. Disconnect the Ultra2 LVD SCSI cable from the Ultra2 LVD SCSI card.

2. Disconnect the SCSI hard drive power cable (P5).

Caution: Pull the SCSI power cable straight out of the connector on the drive. Any up or down motion to the connector could damage the drive.

Replacement Note: The power cables attach to drives as follows: P5 attaches to bay 1 P2 attaches to bay 2 P3 attaches to bay 3

 Disconnect the Ultra2 LVD SCSI data cable from the hard drive.

- 4. Remove the hard drive carrier mounting screw.
- 5. Pull the drive carrier back and lift up at an angle to release the carrier tabs from the slots in the chassis.
- 6. Remove the carrier and drive from the computer.

 If you're returning the drive to Apple, remove the SCSI data cable and terminator (black plastic housing) from the top of the drive. The cable and terminator are attached to the drive with double-stick foam tape.

 If you're returning the drive to Apple, you must also remove the hard drive carrier. Remove the four screws from the carrier and lift out the drive.

Note: Drives must be returned to Apple in Apple packaging, without cables or carriers. Failure to comply with this requirement may result in a packaging noncompliance charge. For more information, refer to the service parts database.

9. If you're replacing the thermal pad on the drive, remove the old pad and apply the new pad to the same area on the drive.

Important: Before installing a new 36 GB Ultra2 LVD SCSI IBM drive, you must apply a thermal pad, part number 922-3863.

Ultra2 LVD SCSI Card

Before you begin, open the side access panel.

- 1. Remove the Ultra2 LVD SCSI card mounting screw.
- 2. Disconnect the Ultra2 LVD SCSI cable from the PCI card.

Note: Make sure no external cable is attached to the card.

 Gently lift up on the Ultra2 LVD SCSI card to remove it from the PCI slot.

Carrier Support Plate

Note: Perform this procedure only if you must replace the support plate or the cables below the plate.

Before you begin, do the following:

- Open the side access panel.
- Remove the hard drive carrier in drive bay 1.

 Remove the two support plate mounting screws from the bottom of the unit.

2. Lift the plate at an angle and remove it from the computer.

CD/DVD Drive, Power Mac G4 (QuickSilvers)

Before you begin, open the side access panel.

Note: You remove the drive carrier from the computer with the drives attached to the carrier.

1. Remove the four screws that attach the drive carrier to the chassis.

2. Supporting the bottom of the carrier, slide it back and rotate it so you can reach the drive cables.

- 3. Carefully detach the ribbon cable tape from the top of the carrier.
- 4. Disconnect the following cables from the back of the CD/DVD/Zip drives:
 •ribbon cable from the CD/DVD and Zip drives
 •power cable (P6) from the CD/DVD drive
 •power cable (P7) from the Zip drive
- 5. Remove the carrier and drives from the computer.

- Using a Phillips screwdriver, remove the four CD/DVD drive carrier mounting screws.
- 7. Slide the drive out of the carrier.

Replacement Note: When inserting the drive carrier into the computer, make sure the pegs on the bottom of the carrier fit into the two notches in the drive shelf.

Zip Bezel/Blank Bezel, Power Mac G4 (QuickSilvers)

Before you begin, open the side access panel.

- From inside the chassis, behind the front panel, push the bezel tab forward to release the right side of the bezel.
- 2. Disconnect the hook on the left side of the bezel from the front panel and remove the bezel from the computer.

Zip Drive, Power Mac G4 (QuickSilvers)

Before you begin, open the side access panel.

Note: You remove the drive carrier from the computer with the drives attached to the carrier.

1. Remove the four screws that attach the drive carrier to the chassis.

2. Supporting the bottom of the carrier, slide it back and rotate it so you can reach the drive cables.

- 3. Carefully detach the ribbon cable tape from the top of the carrier.
- 4. Disconnect the following cables from the back of the CD/DVD/Zip drives:
 •ribbon cable from the CD/DVD and Zip drives
 •power cable (P6) from the CD/DVD drive
 •power cable (P7) from the Zip drive
- 5. Remove the carrier and drives from the computer.

6. Slide the Zip drive carrier off the main carrier.

- 7. Using a Phillips screwdriver, remove the four Zip drive mounting screws.
- 8. Slide the drive out of the carrier.

Replacement Note: When inserting the drive carrier into the computer, make sure the pegs on the bottom of the carrier fit into the two notches in the drive shelf.

CD/DVD Bezel, PCI/ AGP Graphics/Gigabit Ethernet/Digital Audio

Before you begin, open the side access panel.

- From inside the chassis, behind the front panel, push the two bezel tabs forward to release the drive bezel from the front panel.
- 2. Disconnect the bezel from the hinges on the front left side and remove the bezel from the computer.

CD/DVD Drive, PCI/ AGP Graphics/Gigabit Ethernet/Digital Audio

Before you begin, do the following:

- Open the side access panel.
- Remove the CD/DVD drive bezel.

Note: You remove the drive carrier from the computer with the drives attached to the carrier.

- 1. Remove the two screws on the drive carrier.
- 2. From inside the chassis, push the drive carrier forward about 1 inch.

Important: The carrier may be difficult to push forward due to EMI tape on the carrier's underside holding it in place. Continue pushing forward until the carrier is released.

IDE Cable

Drive Carrier

Zip PowerCable (P-6) (Connector Underne ath)

- 3. Disconnect the following cables from the back of the CD-ROM, DVD-ROM, or DVD-RAM drive: •power cable (P7) •IDE data cable Power Mac G4 (PCI Graphics): audio cable
- 4. If shielding tape connects the ribbon cable and the carrier, detach the tape from the carrier.
- 5. Disconnect the following cables from the back of the Zip drive: power cable (P6) •IDE data cable

- Continue sliding the drive carrier out of the computer. Important: The drive carrier may be difficult to push forward due to the EMI gasket and tape located on the underside of the carrier (directly below the Zip drive).
- 7. When the carrier is out of the computer, remove the EMI shield from the back of the CD-ROM, DVD-ROM, or DVD-RAM drive.

Note: Perform the following procedure if you are replacing the CD-ROM, DVD-ROM, DVD-RAM, or Zip drive.

- Using a Phillips screwdriver, remove the drive carrier mounting screws.
- Slide the drive(s) out of the carrier.

Replacement Note: The DVD-RAM drive is not as tall as the CD-ROM and DVD-ROM drives. Before screwing the DVD-RAM

drive back into the carrier, lift the back of the drive slightly so that the drive is flush against the carrier.

Replacement Note: When inserting the drive carrier into the computer, make sure the carrier tab slides into the hole on the stationary drive shelf.

Zip Drive, PCI/AGP Graphics/Gigabit Ethernet/Digital Audio

If removing the Zip drive, follow the procedures for removing the CD/DVD Drive.

Important: After you remove the screws mounting the Zip/CD/DVD carrier to the chassis, the carrier may be difficult to push forward due to EMI tape on the carrier's underside holding it in place. Continue pushing forward until the carrier is released.

Fan, Power Mac G4 (QuickSilvers)

Before you begin, open the side access panel.

 Press the small locking tab on the power-to-fan cable connector and disconnect the cable.

2. Remove the two screws that mount the fan bracket to the chassis.

Replacement Note: Use the longer of the two screws to secure the cable holder and the fan bracket.

3. Lift the fan bracket out of the computer.

Perform the following procedure only if you are replacing the fan.

- 4. Using a Phillips screwdriver, remove the four screws securing the fan to the fan bracket.
- 5. Lift the fan from the fan bracket.

Replacement Note: When replacing the fan in the bracket, make sure the arrows on the side of the fan point away from the bracket.

Fan, PCI Graphics, AGP Graphics/Gigabit Ethernet/Digital Audio

Before you begin, open the side access panel.

- 1. Remove the two screws on the fan bracket.
- 2. Pull the fan bracket down to access the power-to-fan connector.
- 3. Disconnect the powerto-fan connector.

4. Lift the fan bracket out of the computer.

Replacement Note: The fan bracket has two holes (on the top) that join with two tabs on the chassis. If the tabs aren't inserted into the holes, the screws that secure the fan bracket to the chassis won't align properly.

Perform the following procedure only if you are replacing the fan.

- 5. Using a Phillips screwdriver, remove the four screws securing the fan to the fan bracket.
- 6. Lift the fan from the fan bracket.

Power Supply, Power Mac G4 (QuickSilvers)

Before you begin, do the following:

- Open the side access panel.
- Remove the CD/DVD/Zip drive carrier.

 Press the small locking tab on the power-to-fan cable connector and disconnect the cable.

 Disconnect the main power cable from the logic board and the power cables to any hard drives.

3. Using a 2.5 mm Allen wrench, remove the three screws on the rear vented panel.

 Remove the four screws that attach the power supply and main power supply cable to the chassis.

5. Slide the power supply toward the front of the computer until it clears the security bar on the upper inside corner of the chassis.

6. Maneuver the power supply and its cables out of the chassis.

Replacement Note: If you are replacing the power supply, remove the power supply bracket and reattach it to the new power supply.

Replacement Note: You must set the power supply voltage switch to the correct setting (115 V in North America) to avoid damaging the computer.

Power Supply, PCI/ AGP Graphics/Gigabit Ethernet/Digital Audio

Before you begin, do the following:

- Open the side access panel.
- Remove the CD/DVD drive bezel.
- Move the CD/DVD/Zip drive carrier forward 1 inch.

1. Disconnect the powerto-fan connector.

- Disconnect the following power cables:
 cables P6 and P7 from the CD-ROM/Zip drive
 Power Mac G4 (PCI Graphics): cable P4 from the front panel board
 main power cable from
- •main power cable from the logic board
- cable(s) to hard drives

3. Using a 2.5 mm Allen wrench, remove the three screws on the rear vented panel.

- 4. On the inside of the chassis, remove the screw that attaches the power supply to the power supply shelf.
- Slide the power supply forward toward the front of the computer. Maneuver the power supply (clearing the security bar on the inside and upper chassis) and its cables out of the chassis.

Note: If you are replacing the power supply, remove the power supply bracket

and reattach it to the new power supply.

Replacement Note: You must set the power supply voltage switch to the correct setting (115 V in the U.S.) to avoid damaging the computer.

Speaker, Power Mac G4 (QuickSilvers)

Before you begin, do the following:

- Open the side access panel.
- Remove the carrier support plate.

- Using your thumbs, press the tabs in on the speaker shield.
- 2. Rotate the shield and remove it from the chassis.

- 3. Disconnect the speaker cable from the logic board.
- 4. Remove the two speaker mounting screws.
- 5. Remove the speaker and cable from the computer.

Speaker, PCI/AGP Graphics/Gigabit Ethernet/Digital Audio

Before you begin, do the following:

- Open the side access panel.
- Remove the carrier support plate.

- 1. Disconnect the speaker cable from the logic board.
- 2. Free the cable from the cable clamp and the fan bracket.

- Push the speaker tab in and pull the speaker housing back to release it.
- 4. Remove the speaker housing from the computer.
- 5. Remove the speaker from the speaker housing. **Note:** The speaker and speaker housing are separate parts.

Front Panel Board, Power Mac G4 (QuickSilvers)

Before you begin, open the side access panel.

- 1. Using your thumbs, press the tabs in on the speaker shield.
- 2. Rotate the shield and remove it from the chassis.

- 3. Disconnect the front panel cable from the front panel board.
- 4. Remove the two screws and remove the front panel board from the computer.

Front Panel Board, PCI/AGP Graphics/ Gigabit Ethernet/ Digital Audio

Before you begin, open the side access panel.

- Using your thumbs, press the tabs in on the front panel shield.
- 2. Gently pull the front panel shield away from the chassis.
- 3. Disconnect the front panel cable from the front panel board.
- 4. Power Mac G4 (PCI Graphics): Disconnect power cable P4 and the FireWire cable from the front panel board.

5. Push in and pry up on the three tiny metal tabs to release the front panel board from the front panel shield.

Antenna

Note: The antenna is routed through the chassis in two ways: under the logic board and through drive bay 1. Do not remove or replace the antenna if it is routed under the logic board. To replace this type of antenna, you must replace the entire chassis.

Before you begin, remove the following:

- top front handle
- top panel
- carrier support plate (if

the antenna cable is routed underneath it)

- CD-ROM drive carrier
- 1. Disconnect the antenna cable from the AirPort card (if installed).
- 2. Free the antenna cable from the cable clamp and the fan bracket.

 Using a jeweler's screw driver, remove the antenna mounting screws and lift the antenna and antenna cable out of the computer.

Top Handles, Front and Rear

No preliminary steps are required before you begin this procedure.

- Using a 2.5 mm Allen wrench, remove the two allen screws securing each handle.
- 2. Lift the handle from the computer.

Replacement Note: When installing the top handles (front and rear) orient them so that the three tiny bumps on the handle are in the orientation shown in the photo. The handle won't fit properly if it's turned upside down. The top front and top rear handles are interchangeable.

Top Panel

Before you begin, remove the following:

- top front handle
- top rear handle

- Slide the top panel back, towards the power supply, to unhook the tabs.
- 2. Lift the top panel from the chassis.

Supports, Front and Rear

Before you begin, place the computer on an ESD mat and turn the unit upside down.

A Warning: When the computer is upside down or the lower supports are removed, the computer can be unstable.

- Using a 2.5 mm Allen wrench, remove the two screws securing each support to the computer.
- 2. Remove the support from the computer.

Lower Panels, Front and Rear

Before you begin, remove the front and/or rear support.

A Warning: When the computer is upside down or the lower supports are removed, the computer can be unstable.

Lower Panel Keyed Notch

Note: The computer is shown upside down.

 Lift the lower front panel or the lower rear panel from the chassis. There are no screws holding these panels to the chassis; the front and rear supports hold them in place.

Important: These panels are keyed. The notch goes on the access panel side.

Front Panel - 152

Front Panel

Before you begin, remove:

- top front handle
- lower front support and lower front panel
- Power Mac G4 (PCI/AGP Graphics/Glgabit Ethernet/Digital Audio): CD/DVD drive bezel and CD/DVD drive carrier
- Power Mac G4 (QuickSilvers): CD/DVD/ Zip drive carrier

AWarning: When the lower support is removed, the computer can be unstable.

- 1. Open the side access panel. Locate the front panel tabs.
- 2. Using a screwdriver, carefully push the front panel tabs inward to release them from the chassis.
- 3. Pull the front panel off the chassis.

Note: If you are installing a new front panel on Power Mac G4 (QuickSilvers), transfer the blank or Zip bezel from the original panel to the new panel.

CD/DVD Drive Door, Power Mac G4 (QuickSilvers)

Before you begin, remove:

- top front handle
- lower front support and lower front panel
- CD/DVD/Zip drive carrier
- front panel

A Warning: When the lower support is removed, the computer can be unstable.

1. Remove the four mounting screws on the front of the computer.

2. Open the side access panel and remove the CD/DVD door shield from the chassis.

- Using a flatblade screwdriver, gently press the CD/DVD door mounting pegs flush with the chassis.
- 4. Push the CD/DVD drive door forward, and remove the door from the computer.

Rear Vented Panel

Before you begin, remove the following:

- top rear handle
- lower rear support

AWarning: When the lower support is removed, the computer can be unstable.

- 1. Open the side access panel.
- 2. Remove the three 2.5 mm Allen screws.
- 3. Push in on the six tabs to release the panel from the chassis.

 Once the tabs are released, carefully pull the rear panel forward to remove.

Take Apart

Latch Panel

Before you begin, remove the following:

- video card
- PCI cards (if present)
- Power Mac G4 (PCI Graphics): FireWire board (if present)
- Power Mac G4 (PCI Graphics): modem (if present)
- AirPort card (if present)
- logic board

- 1. Remove the four Phillips screws holding the panel to the chassis.
- 2. Slide the panel toward the hard drives, freeing the latch panel from the tabs on the chassis.

Note: Circles indicate tab locations.

3. Remove the latch panel.

Right Side Access Panel

Before you begin, remove the following:

- PCI cards (if present)
- video card
- FireWire board (if present)
- modem (if present)
- AirPort card (if present)
- logic board

1. Remove the four 2.5 mm Allen screws on the side panel.

- 2. Open the side access panel.
- 3. Remove the two Phillips screws attaching the right side panel to the metal chassis.

- Using a flatblade screwdriver or needlenose pliers, push or squeeze the plastic tabs (protruding through the side chassis panel), to release the right panel from the metal chassis.
- 5. Remove the right side panel from the chassis.

Left Side Panel

No preliminary steps are required before you begin this procedure.

1. Remove the four 2.5 mm Allen screws on the side panel.

- 2. Open the side access panel.
- Remove the fan screws and drop the fan bracket down to access the plastic panel tabs (protruding through the side chassis) on the left side panel.

- 4. Using a needlenose pliers, squeeze the tabs (located behind the fan bracket) to release the left side panel from the metal chassis.
- 5. Lift the left side panel from the chassis.

I/O Panel, PCI Graphics

Note: The I/O panel can be removed only in Power Mac G4 (PCI Graphics) computers. The I/O panel in Power Mac G4 (AGP Graphics/Gigabit Ethernet/ Digital Audio/QuickSilver/ QuickSilver 2002) is part of the chassis.

Before you begin, do the following:

- Open the side access panel.
- Remove the logic board.

 Remove the two mounting screws on the I/O panel.

2. Tilt the I/O panel forward and remove.

I/O Panel Cover

Before you begin, do the following:

- Open the side access panel.
- Remove the logic board.
- Power Mac G4 (PCI Graphics): Remove the I/O panel.

Note: Because the I/O panel cover can be difficult to remove, take your time prying up the plastic tabs.

- Using a jeweler's screwdriver and working from right to left, carefully pry the plastic tabs away from the metal frame. As each tab is released, pull the I/O cover away from the frame.
- 2. Remove the I/O panel cover from the chassis.

Troubleshooting

Power Mac G4/ Macintosh Server G4

© 2002 Apple Computer, Inc. All rights reserved.

General

Block Diagrams

Power Mac G4 (QuickSilvers/Digital Audio) Block Diagram

Power Mac G4 (AGP Graphics) Block Diagram

Power Macintosh G4 (PCI Graphics) Block Diagram

Power-On Self Test

There is a power-on self test that resides in the ROM of the Power Mac G4. This test automatically runs whenever the computer is powered on after being fully shut down (the power-on self test does not run if the machine is only restarted). If a problem is detected during the test, you will not hear a normal startup chime. Instead, the system will beep as explained below.

Power Mac G4 (all models except PCI Graphics):

- 1 Beep: No RAM is installed or detected.
- **2 Beeps:** Incompatible RAM types are installed (for example, both SDRAM and EDO installed).
- **3 Beeps:** No RAM banks passed memory testing.
- **4 Beeps:** No good boot images are detected in the boot ROM (and/or there is a bad sys config block).
- 5 Beeps: The processor is not usable.

Troubleshooting

Power Macintosh G4 (PCI Graphics):

- 1 Beep: No RAM is installed or detected.
- **2 Beeps:** Incompatible RAM types are installed (for example, both SDRAM and EDO installed).
- 3 Beeps: No RAM banks passed memory testing.
- 4 or 5 Beeps: Bad checksum for the remainder of the boot ROM block. The ROM is bad and probably cannot be fixed.

Logic Board Diagrams

Power Mac G4 (QuickSilvers/Digital Audio) Logic Board Diagram

Troubleshooting

Power Macintosh G4 (PCI Graphics) Logic Board Diagram

Logic Board Troubleshooting

Power Mac G4 (all models except PCI Graphics)

Processor Module

The logic board comes with a removable processor module. The processor should rarely fail and should be replaced only as a last resort. Processor modules can be ordered from Service.

Refer to "Processor Module" in the Take Apart chapter for more information.

Resetting the PMU on the Logic Board

The PMU (Power Management Unit) is a microcontroller chip that controls all power functions for the computer. The PMU is a computer within a computer. It has memory, software, firmware,

I/O, two crystals, and a CPU. Its function is to:

- Tell the computer to turn on, turn off, sleep, wake, idle, etc.
- Manage system resets from various commands.
- Maintain parameter RAM (PRAM).
- Manage the real-time clock.

Important: Be **very** careful when handling the main logic board. Remove the battery when handling the logic board so the PMU is not affected. The PMU is **very** sensitive and touching the circuitry on the logic board can cause the PMU to crash. If the PMU crashes, the battery life goes from about five years to about two days if the PMU is not reset. The PMU chip is located on the underside of the logic board at U20; refer to the Power Mac G4 (AGP Graphics/ Gigabit Ethernet/Digital Audio) Logic Board Diagrams for the location of the PMU button.

Many system problems can be resolved by resetting the PMU chip. Whenever you have a unit that fails to power up, follow this

Troubleshooting

procedure before replacing any modules:

- Disconnect the power cord and check the battery in the battery holder (BT1). The battery should read 3.3 to 3.7 volts. If the battery is bad, replace the battery, wait ten seconds, and then reset the PMU (refer to the next step). If the battery is good, go to the next step.
- 2. Press the PMU reset switch (S1) once on the logic board and then proceed to step 3. Do **NOT** press the PMU reset switch a second time because it could crash the PMU chip.
- 3. WAIT ten seconds before connecting the power cord and powering the computer on. If the computer powers on, go to the next step. If the computer does not power on, there is something else wrong with the computer; refer to the symptom/cure chart, "Startup" in this chapter.
- 4. Run Apple Hardware Test and return the computer to the customer.

Note: This entire procedure resets the computer's PRAM. Be sure to reset the computer's time, date, and other system parameter settings before returning the computer to the customer.

Logic Board LEDs: Power Mac G4 (all models except PCI Graphics)

There is one red LED on the Power Mac G4 (AGP Graphics/Gigabit Ethernet/Digital Audio/QuickSilver/QuickSilver 2002) logic boards. It indicates that there is power to the board and does not imply a fault condition. Hardware such as DIMMs and PCI cards should not be installed or removed when the LED is on.

Power Macintosh G4 (PCI Graphics)

Processor Module

The logic board comes with a removable processor module. The processor should rarely fail and should be replaced only as a last resort. Processor modules can be ordered from Service.

Note that when you replace the logic board on a Power Macintosh G4 (PCI Graphics), you must also change the processor jumper block and warranty sticker to be compatible with the processor module. Failure to install the jumper block properly will result in a unit that does not boot up. No jumper block is required for Power Mac G4 (AGP Graphics/Gigabit Ethernet/Digital Audio) processors.

Refer to "Processor Module" in the Take Apart chapter for more information.

Troubleshooting

Resetting the Cuda Chip: Power Macintosh G4 (PCI Graphics)

The Cuda is a microcontroller chip on the Power Macintosh G4 (PCI Graphics) logic board. Its function is to

- Turn system power on and off.
- Manage system resets from various commands.
- Maintain parameter RAM (PRAM).
- Manage the real-time clock.

Many system problems can be resolved by resetting the Cuda chip (see the Symptom Charts for examples). Press the Cuda reset button on the logic board to reset the Cuda chip. The Cuda reset button is located on the logic board to the right of the battery. Refer to the Logic Board Diagram earlier in this chapter for location information. If you continue to experience system problems, refer to "Resetting the PCI Logic Board" in this chapter.

Resetting the PCI Logic Board

Resetting the logic board can resolve many system problems (see the Symptom/Cure tables for examples). Whenever you have a Power Macintosh G4 (PCI Graphics) computer that fails to power up, you should follow this procedure before replacing any modules.

- 1. Unplug the computer.
- 2. Press the Power On button on the front of the unit.
- 3. Open the side access panel.
- 4. Remove the battery from the logic board.
- 5. Wait at least 10 minutes before replacing the battery.
- 6. Make sure the battery is installed in the correct +/- direction.
- 7. Reassemble the computer and test the unit.

Note: This procedure resets the computer's PRAM. Be sure to check the computer's time/date and other system parameter settings afterwards.

Logic Board LEDs: Power Macintosh G4 (PCI Graphics)

There are seven diagnostic LEDs on the Power Mac G4 (PCI Graphics) logic board. A graphic follows showing their location.

DS1 = ATA drive activity

If a CD and/or Zip are attached to the ATA bus, this LED will illuminate at power/on restart time for a few seconds. After that, it is unlikely it will illuminate again in a trouble-free system. If this light stays on for a prolonged period, this is a sign of trouble on the ATA bus. If devices are connected to the ATA bus and this LED is dark at boot time, that is also likely a sign of trouble. If a hard disk drive is attached to this bus, the LED flickers regularly indicating drive activity (reads/writes).

DS4 and DS5 = USB power for downstream devices

DS5 = USB port 1- lower

DS4 = USB port 2- upper

(There is no DS2 or DS3 on the board.)

When illuminated, these LEDs indicate that the computer is providing power (+5 V) to downstream USB ports. USB devices do not need to be connected in order for these LEDs to illuminate. However, if one or both of the LEDs is not illuminated and a USB device is/was attached (and the system has completed its boot process), then the logic board has removed downstream power because of a trouble condition.

Since the downstream power is controlled individually for each port, it is possible to have these LEDs in a different state: one off and one on. This way if one port has troubled USB devices, the

other port can still be functional. These LEDs are not immediately illuminated at the beginning of a restart or cold power-on. During a successful/normal boot, the sequence will look like:

- 1. Unit is powered on and other LEDs will illuminate while DS4 and DS5 are off.
- 2. Then DS4 and DS5 on for a second or two
- 3. Then off very briefly (1 second)
- 4. Then back on (confirms secondary PCI bus is initialized and power now available)

These two LEDs are often useful when troubleshooting an unpredictable system. If they stay on (step 4) then the secondary PCI bus has been initialized which happens relatively late in the boot/hardware initializing process.

DS6 = Ultra ATA bus activity

DS6 indicates Ultra ATA bus activity.

DS7 & DS8 = Power Indication

In a working unit, these LEDs should be in sync with each other: both on or both off. If one LED is on and the other is off, there is a problem.

DS9 = CPU Bus Request

When illuminated, this LED indicates that the CPU is requesting the bus. This LED will rarely glow as brightly as the others (like the Ultra ATA LED) given that the CPU is not always requesting the bus, and when it does, the period of time is short. As a result, you may need to watch this LED much more carefully than the others to tell if there is activity. If this LED is ever on continuously and bright, then the system is troubled and likely hung.

Power Macintosh G4 (PCI Graphics) LEDs Locator

Power Supply Verification

To start up, the Power Mac G4 logic board requires a "trickle" power of +5V for AGP and PCI models, +28V for Gigabit Ethernet/ Digital Audio models, or +25V for QuickSilver models. If the system fails to start up, follow the procedure outlined below to determine whether the problem is related to the power supply.

Note: To verify the power supply, you need a volt meter.

Verification Procedure

Follow the procedures in the Take Apart chapter to access the power supply.

Important: For this verification procedure when connecting the volt meter leads to specific pins, ensure the power supply cable remains securely plugged into the power supply connector on the logic board.

- 1. Plug in a known-good power cord into the back of the computer. Do not turn on the computer.
- 2. Power Mac G4 (AGP or PCI) (see Figure 1):

Connect the black lead of the volt meter to pin 16 of the 20pin power supply connector. Connect the red lead of the volt meter to pin 9 of the power supply connector. The volt meter should measure approximately +5V.

If you do not get a reading of +5V, re-check the volt meter connections and measure the voltage again. If voltage is still not present, replace the power supply; otherwise, go to the step 4.

If you do measure +5V on pin 9, the power supply is likely OK. Go to the next step for further verification.

Figure 1. Power Supply 20-Pin Connector

Power Mac G4 (Gigabit Ethernet/Digital Audio) (see Figure 2):

Connect the black lead of the volt meter to pin 11 of the 22pin power supply connector. Connect the red lead of the volt meter to pin 22 of the power supply connector. The volt meter should measure approximately +28V.

If you do not get a reading of +28V, re-check the volt meter connections and measure the voltage again. If voltage is still not present, replace the power supply; otherwise, go to the next step.

If you do measure +28V on pin 22, the power supply is likely OK. Go to the next step for further verification.

GND Pin 11	Pin 22+28V TRKL
+12V Pin 10	Pin 21+5V
NC Pin 9	Pin 20+5V
+3.3VPin 8	Pin 19GND
GND Pin 7	Pin 18GND
+5V Pin 6	Pin 17GND
GND Pin 5	Pin 16GND
+5V Pin 4	Pin 15[Power On]
GND Pin 3	Pin 14GND
+3.3V Pin 2	Pin 13-12V
+3.3VPin 1	Pin 12+3.3V

Figure 2. Power Supply 22-Pin Connector

 Power Mac G4 (QuickSilver/QuickSilver 2002) (see Figure 3):

Connect the black lead of the volt meter to pin 11 of the 22pin power supply connector. Connect the red lead of the volt meter to pin 22 of the power supply connector. The volt meter should measure approximately +25V.

If you do not get a reading of +25V, re-check the volt meter connections and measure the voltage again. If voltage is still not present, replace the power supply; otherwise, go to the next step.

If you do measure +25V on pin 22, the power supply is likely OK. Go to the next step for further verification.

Figure 3. Power Supply 22-Pin Connector and 4-Pin Connector

Note: The four-pin connector (P4) supplies power to the multiprocessor.

5. Start up the computer by pressing the power button on the front of the computer. **Note:** Verify that the power cable is plugged into connector J30.

If the computer starts up normally, the power supply is OK. If the computer does not start up, go to the next step.

- 6. Check to see if the power supply fan is spinning. If it is not, go to the next step.
- Connect the black lead of the volt meter to pin 16 of the power supply connector for AGP and PCI models or pin 11 for Gigabit Ethernet/Digital Audio/QuickSilver/QuickSilver 2002 models. Connect the red lead of the volt meter to pin 1 of the power supply connector. The volt meter should measure approximately +3.3V.

If you do not get a reading of +3.3V, re-check the volt meter connections and measure the voltage again. If voltage is still

not present, replace the power supply; otherwise, go to the next step.

 Connect the black lead of the volt meter to pin 16 of the power supply connector for AGP and PCI models or pin 11 for Gigabit Ethernet/DIgital Audio/QuickSilver/QuickSilver 2002 models. Connect the red lead of the volt meter to pin 4 of the power supply connector. The volt meter should measure approximately +5V.

If you do not get a reading of +5V, re-check the volt meter connections and measure the voltage again. If voltage is still not present, replace the power supply; otherwise, go to the next step.

 Measure the voltage of pin 10 on the power supply connector. The voltage should measure approximately +12V.

If you do not get a reading of +12V, re-check the volt meter

connections and measure the voltage again. If voltage is still not present, replace the power supply; otherwise, go to the next step.

10. The testing is complete. You have just verified that the power supply is not the cause of the "No apparent power" symptom.

SDRAM DIMMs

The Power Mac G4 uses the following types of SDRAM DIMMs:

PCI/AGP/Gigabit Ethernet PC-100 SDRAM 3.3 volt unbuffered 168-pin 64-bit wide QuickSilvers/Digital Audio PC-133 SDRAM 3.3 volt unbuffered 168-pin 64-bit wide

PC-100 DIMMs from recent Power Macintosh G3 computers are compatible with Power Mac G4 (PCI Graphics/AGP Graphics/ Gigabit Ethernet) computers; DIMMs in older Macintosh computers are not. Do not use older DIMMs even if they fit into the Power Mac G4 DIMM slots. Power Mac G4 (Digital Audio) computers must use PC-133 DIMMs, not PC-100 DIMMs.

Power Mac G4 (all models except PCI Graphics)

Four slots on the Power Mac G4 (AGP Graphics/Gigabit Ethernet) logic boards accept 64, 128, 256, or 512 MB DIMMs. Three slots on the Power Mac G4 (Digital Audio/QuickSilver/QuickSilver 2002) board accept 64, 128, 256, or 512 MB DIMMs. Any 256 MB DIMMs must be 128 or 256 Mbit technology; 512 MB DIMMs must be 256 Mbit technology.

Power Macintosh G4 (PCI Graphics)

Four slots on the Power Macintosh G4 (PCI Graphics) logic board accept 8, 16, 32, 64, 128, and 256 MB DIMMs. Any 128 MB DIMMs must be 64 or 128 Mbit technology; 256 MB DIMMs must be 128 Mbit technology.

PCI Cards

Video Card Installation

Power Mac G4 computers require an I/O video card that moves video from the main logic board. The card is installed in slot #1 on the logic board, as illustrated below. Slot #1 on the Power Macintosh G4 (PCI Graphics) is a PCI slot; slot #1 on the other models of Power Mac G4 is an AGP slot. Refer to the Symptom Charts for details on troubleshooting video cards.

Power Mac G4 (QuickSilvers/Digital Audio)

Power Mac G4 (PCI Graphics/AGP Graphics/Gigabit Ethernet)

Cleaning Procedure for Card Connectors

It is possible for residue to build up on the gold edge connector pins on some cards, which could cause a variety of symptoms.

If you are having problems with a card, inspect the connector pins with a magnifying glass. If you find residue, use a pencil eraser or the chemical cleaner "stabilant" (see TIL article 10468) to gently clean the pins. Remember, never handle the cards by the gold connectors.

VGA-to-Macintosh Adapters

To avoid "No video" or "Black screen" situations, do not use two VGA-to-Macintosh adapters (one on each end) on the video cable that connects a Power Mac G4 computer to a monitor with a captive VGA connector.

If you need to connect a VGA monitor, connect it in one of the following ways:

- VGA monitor --> to a VGA cable with VGA connectors on both ends --> to the video card on the Power Mac G4
- VGA monitor --> to a mixed cable, a cable that has a VGA connector on one end and a Macintosh connector on the other end --> to the video card on the Power Mac G4

Symptom Charts

How to Use the Symptom Charts

The Symptom Charts included in this chapter will help you diagnose specific symptoms related to the product. Because cures are listed on the charts in the order of most likely solution, try the cures in the order presented. Verify whether or not the product continues to exhibit the symptom. If the symptom persists, try the next cure. **Note:** If you have replaced a module, reinstall the original module before you proceed to the next cure.

In addition, refer to the Diagnostics page of Service Source at Service Source Online (http://service.info.apple.com) for information on diagnostic tools that can help you isolate hardware problems.

For other assistance, contact Apple Technical Support.

Startup

1

- System is completely dead (no fan
- movement and poweron button is not lit)
- Verify the power outlet is good.
- 2 Replace the power cord.
- 3 Make sure the voltage switch on the back of the power supply is set to the correct voltage.
- 4 Check for trickle voltage on the power supply connector. Refer to "Power Supply Verification" in this chapter. If verification fails, replace the power supply.
- 5 Disconnect external devices, including the monitor, and start up the computer.
- 6 Remove internal cards and start up the computer.
- 7 Disconnect internal hard drives from the logic board and start up the computer.
- 8 Check the modem connector (J27). If the connector has any bent pins, replace the logic board.
- 9 Replace the logic board.

- Memory error message appears on the screen
- 1 Reseat the DIMMs.
- 2 Verify that only SDRAM DIMMs are installed. Use PC-100 DIMMs on Power Mac G4 (PCI/AGP/Gigabit Ethernet) and PC-133 DIMMs on Power Mac G4 (Digital Audio/ QuickSilvers).
- 3 Run Apple Hardware Test. If the test finds bad memory, replace the DIMMs one at a time and test until all bad DIMMs are replaced with known-good modules.
- Flashing question mark appears on the screen
- 1 Start up from the system restore CD and check to see if the hard drive shows up on the desktop. If it does, go to step 2. If it does not, go to step 4.
- 2 Mac OS X: Run Disk Utility. Mac OS 9: Run Disk First Aid. Update the driver and restart the computer.
- 3 Reinstall system software using the system restore CD that came with the computer.
- 4 Reseat the hard drive data and power cables.
- 5 Replace the hard drive.

Computer begins to power up, the fan and hard drive are spinning, the power LED is lit, but there is no startup chime or video

- 1 Reset the logic board.
 - Power Mac G4 (AGP Graphics): Refer to "Resetting the PMU on the Logic Board" in this chapter.
 - Power Macintosh G4 (PCI Graphics): Refer to "Resetting the PCI Logic Board" in this chapter.
- 2 Power Macintosh G4 (PCI Graphics): Check the jumper block at J25. Make sure the jumper is the correct color for the processor type, includes all required inner metal clips, and is installed in the correct direction. See "Processor Module" in Take Apart for more information.
- 3 Reseat the processor module.
- 4 Verify all PCI and AGP cards are seated properly.
- 5 Replace the processor module.
- 6 Replace the logic board.

System shuts down intermittently

- 1 Make sure the power cord is plugged in firmly.
 - 2 Check that the power source is turned on and the correct voltage is present.
 - 3 Replace the power cord.
 - 4 Make sure the air vents are clear.
 - 5 Check that the fan cable is connected and the fan is operational.
 - 6 Check that the heatsink is properly attached to the processor.
 - 7 Power Macintosh G4 (PCI Graphics): Reset the Cuda chip. See "Resetting the Cuda Chip" in this chapter.
 - 8 Reset the logic board:
 - Power Mac G4 (AGP Graphics): Refer to "Resetting the PMU on the Logic Board" in this chapter.
 - Power Macintosh G4 (PCI Graphics): Refer to "Resetting the PCI Logic Board" in this chapter.
 - 9 Replace the power supply.
 - 10 Replace the logic board.

System shuts down almost immediately after startup

- 1 Power Macintosh G4 (PCI Graphics): Reset the Cuda chip. See
 - " Resetting the Cuda Chip" in this chapter.
- 2 Reset the logic board:
 - Power Mac G4 (AGP Graphics): Refer to "Resetting the PMU on the Logic Board" in this chapter.
 - Power Macintosh G4 (PCI Graphics): Refer to "Resetting the PCI Logic Board" in this chapter.
- 3 Check the modem connector (J27). If the connector has any bent pins, replace the logic board.
- 4 Replace the processor module.
- 5 Replace the power supply.
- 6 Replace the logic board.

- System quits or stops responding intermittently
- 1 If the system quits or stops responding in a specific application, replace the application. Mac OS X: Verify the application is compatible with OS X.
- 2 Clear parameter RAM. Hold down Command-Option-P-R during startup until you hear a second startup chime.
- 3 Perform a clean install of system software with the system restore CD that came with the computer.
- 4 Mac OS 9: Start up with extensions off to determine if there are system extension or control panel problems.
- 5 Mac OS X: Relaunch Finder.
- 6 Mac OS X: Run Disk Utility. Mac OS 9: Run Disk First Aid.
- 7 Run Apple Hardware Test in loop mode (Control-L) for an extended time to test the memory. If the test finds bad memory, replace the DIMMs one at a time and test until all bad DIMMs are replaced with known-good modules.
- 8 Reset the logic board.
 - Power Mac G4 (AGP Graphics): Refer to "Resetting the PMU on the Logic Board" in this chapter.
 - Power Macintosh G4 (PCI Graphics): Refer to "Resetting the PCI Logic Board" in this chapter.
- 9 Replace the processor module.
- 10 Replace the logic board.

Power Mac G4 (QuickSilver and QuickSilver 2002):

- 1 Reseat the processor module.
- 2 Replace the processor module.
- 3 Replace the logic board.
- 4 Replace the power supply.

Power Mac G4 (Digital Audio):

- 5 Replace the power supply.
- 6 Reseat the processor module.
- 7 Replace the logic board.
- 8 Replace the processor module.

At startup, power-on LED and computer stay on only as long as button is held in; when button is released, LED goes off and computer powers down.

Error Tones

Note: Error tones occur before system software loads.

Computer beeps once at startup

One beep means that no RAM is installed or detected.

- 1 If no DIMM is present, install a known-good DIMM in the top slot and try again.
- 2 Reseat the DIMMs.
- 3 Run Apple Hardware Test. If the test finds bad memory, replace the DIMMs one at a time and test until all bad DIMMs are replaced with known-good modules.
- 4 Reseat the processor module.
- 5 Replace the processor module.
- 6 Replace the logic board.

Computer beeps twice at startup

- Two beeps means that incompatible RAM types may be installed. Verify that only SDRAM DIMMs are installed. Use PC-100 DIMMs on Power Mac G4 (PCI/AGP/Gigabit Ethernet) and PC-133 DIMMs on Power Mac G4 (Digital Audio/QuickSilvers).
- 1 Run Apple Hardware Test. If the test finds bad memory, replace the DIMMs one at a time and test until all bad DIMMs are replaced with known-good modules.
- 2 Reseat the processor module.
- 3 Replace the processor module.
- 4 Replace the logic board.

Computer beeps three times at startup

Three beeps means that no RAM banks passed memory testing.

- 1 Run Apple Hardware Test. If the test finds bad memory, replace the DIMMs one at a time and test until all bad DIMMs are replaced with known-good modules.
- 2 Reseat the processor module.
- 3 Replace the processor module.
- 4 Replace the logic board.

Computer beeps four or five times at startup Four or five beeps means that the ROM is probably bad and cannot be fixed.

- 1 Replace the processor module.
- 2 Replace the logic board.

0

Video

Screen is black, but startup chime is present, drive operates, fan is running, and LED is lit

- 1 Check video cable/card connections and connector pins.
- 2 Test with a known-good monitor. Replace the monitor, if necessary.
- 3 Remove all third-party devices.
- 4 Reseat the video card.
- 5 Power Macintosh G4 (PCI Graphics): Check the jumper block at J25. Make sure the jumper is the correct color for the processor type, includes all required inner metal clips, and is installed in the correct direction. See "Processor Module" in Take Apart for more information.
- 6 Clear parameter RAM. Hold down Command-Option-P-R during startup until you hear a second startup chime.
- 7 Power Macintosh G4 (PCI Graphics): Reset the Cuda chip. See "Resetting the Cuda Chip" in this chapter.
- 8 Reset the logic board:
 - Power Mac G4 (AGP Graphics): Refer to "Resetting the PMU on the Logic Board" in this chapter.
 - Power Macintosh G4 (PCI Graphics): Refer to "Resetting the PCI Logic Board" in this chapter.
- 9 Replace the video card.
- 10 Replace the logic board.

1

Screen is black, there is no startup chime, and drive does not operate, but fan is running and LED is lit

- Power Macintosh G4 (PCI Graphics): Check the jumper block at J25. Make sure the jumper is the correct color for the processor type, includes all required inner metal clips, and is installed in the correct direction. See "Processor Module" in Take Apart for more information.
- 2 Check video cable/card connections and connector pins.
- 3 Power Macintosh G4 (PCI Graphics): Reset the Cuda chip. See "Resetting the Cuda Chip" in this chapter.
- 4 Reset the logic board:
 - Power Mac G4 (AGP Graphics): Refer to "Resetting the PMU on the Logic Board" in this chapter.
 - Power Macintosh G4 (PCI Graphics): Refer to "Resetting the PCI Logic Board" in this chapter.
- 5 Reseat the video card.
- 6 Reseat the processor module.
- 7 Replace the processor module.
- 8 Replace the logic board.

Startup chime is present and screen lights up, but screen is gray

- 1 Power Macintosh G4 (PCI Graphics): Reset the Cuda chip. See "Resetting the Cuda Chip" in this chapter.
- 2 Reset the logic board:
 - Power Mac G4 (AGP Graphics): Refer to "Resetting the PMU on the Logic Board" in this chapter.
 - Power Macintosh G4 (PCI Graphics): Refer to "Resetting the PCI Logic Board" in this chapter.
- 3 Reseat all PCI cards
- 4 Reseat all DIMMs.
- 5 Reseat the processor module.
- 6 Replace the processor module.
- 7 Replace the logic board.

Distorted Video

- 1 Make sure that the video card driver and firmware are updated to the most recent versions.
 - 2 Refer to the adjustments section of the service manual or owner's manual for the monitor. Adjust monitor as necessary.
 - 3 Third-party monitors: Try a known-good monitor.
 - 4 Reseat the video cable.
 - 5 Reseat the video card.
 - 6 Check the video adapter, if present. Refer to "VGA-to-Macintosh Adapter" earlier in this chapter.
 - 7 Replace the video card.

Screen jitter

- 1 Verify there are no environmental factors causing jitter.
- 2 Check all cable connections.
- 3 Make sure that the video card driver and firmware are updated to the most recent versions.
- 4 Test with a known-good monitor. Replace the monitor, if necessary. Refer to the appropriate monitor manual to troubleshoot a defective monitor.
- 5 Reseat the video card.
- 6 Replace the video card.
- 7 Replace the logic board.

Sound

No sound from computer's internal speaker

- 1 Disconnect any microphones or external speakers.
- 2 Verify the volume is set appropriately in the Sound system preference or Sound control panel and mute is not checked.
- 3 Mac OS 9: Start up with all third-party extensions off. Troubleshoot the extensions.
- 4 Clear parameter RAM. Hold down Command-Option-P-R during startup until you hear a second startup chime.
- 5 Verify the speaker cable is plugged into the logic board.
- 6 Plug headphones or external speakers into the external jack. If the external jack works, replace the internal speaker. If the external jack doesn't work, replace the logic board.

1

No sound from Apple Pro Speakers when attached to a Power Mac G4 (Digital Audio/QuickSilvers) computer

- Push on the Apple Pro Speaker jack to make sure it is firmly inserted into the Apple Speaker sound output port. (The Apple Pro Speaker jack has two detents. You should feel them as you push the jack into the sound output port. Giving the jack a slight twist while inserting it into the port may make a better connection.)
- 2 Verify the speaker volume and balance are set appropriately in the Sound system preference or Sound control panel and mute is not checked.
- 3 Clear parameter RAM. Hold down Command-Option-P-R during startup until you hear a second startup chime.
- 4 Reinstall system software.
- 5 Replace the Apple Pro Speakers.

Hard Drive

Single internal ATA hard drive does not spin; flashing question mark displays on screen

No internal SCSI drives show up on the desktop

- 1 Check all cable connections to the hard drive.
- 2 Try another power connector on the power cable harness. If the power cable is defective, replace the power supply.
 - 3 Replace the hard drive. If the problem is resolved, make sure the driver and system software are updated to the most recent versions.

1 Check that the drive shows up in Apple System Profiler. If it does, go to step 2. If it does not, go to step 5.

- 2 Update the drivers.
- 3 Verify there are no duplicate SCSI device addresses on a single SCSI bus.
- 4 Disconnect external SCSI devices and check for proper termination.
- 5 Reseat the SCSI PCI card and verify the data cable is seated firmly in the card and drives.
- 6 Check internal SCSI termination. Internal drives should not be terminated; the SCSI cable should have termination at the end.
- 7 If more than one SCSI device is on the SCSI chain, remove one device at a time and retest. Replace the bad drive.
- 8 Replace the internal SCSI data cable.
- 9 Replace the SCSI PCI card.
- 10 Try another connector on the power cable harness. If there is a bad connector on the harness, replace the power supply.

No external SCSI drive shows up on desktop

- 1 Verify there are no duplicate SCSI device addresses.
- 2 Verify the total cable length does not exceed the maximum total cable length for the SCSI card. See Knowledge Base article 58204.
- 3 Reseat the SCSI cable going to the SCSI card.
- 4 Replace the terminator on the external SCSI device.
- 5 Reseat the SCSI card.
- 6 Replace the SCSI card.
- 7 Replace the SCSI drive cables one at a time.
- 8 Disconnect the external SCSI chain. Using known-good cables, reattach devices one at a time.

CD/DVD Drives

CD/DVD drive tray won't open

- Reseat the drive data and power cables on the back of the CD/ DVD drive.
 - 2 Verify the CD/DVD drive bezel is properly seated.
 - 3 Reseat the drive data cable on the logic board.
 - 4 Try using a known-good disc.
 - 5 Replace the CD/DVD drive.

CD/DVD drive icon does not appear on the desktop

- 1 Check to see if the CD/DVD drive shows up in Apple System Profiler. If it does, go to step 2. If the drive does not show up in Apple System Profiler, go to step 7.
- 2 Try using a known-good disc.
- 3 If there is a disc stuck in the tray, eject it by restarting the computer while holding down the mouse button. Or eject the disc using the manual eject hole; refer to the user's manual. For Power Mac G4 (QuickSilvers), see Knowledge Base article 88215.
- 4 Turn off all third-party extensions.
- 5 Verify the firmware is the most recent version for that drive. Check Software Downloads for any current update.
- 6 Reinstall system software.
- 7 Reseat the drive data and power cables on the back of the CD/ DVD drive.
- 8 Try another connector on the power cable harness. If there is a bad connector on the harness, replace the power supply.
- 9 Replace the CD/DVD drive.
- 10 Replace the logic board only if other devices on the bus do not work.

Zip Drive

Zip drive does not show up on desktop

- 1 Check that the Zip drive shows up in Apple System Profiler. If it does, go to step 2. If it does not, go to step 6.
- 2 Mac OS 9: Make sure the driver is turned on in Extensions Manager.
- 3 Replace the Zip disk with a known-good disk.
- 4 Check that the Zip drive shows up in Apple System Profiler as ID = 1 (slave). If it does not, check the connector. There should be no jumper on the 6-pin device setting's connector.
- 5 Reinstall system software.
- 6 Reseat the drive data and power cables on the back of Zip drive.
- 7 Replace the Zip drive.
- 8 Replace the drive data cable.
- 9 Try another connector on the power cable harness. If there is a bad connector on the harness, replace the power supply.

Zip disk ejects

being inserted

immediately after

Troubleshooting

- 1 Replace the Zip disk with a known-good disk.
- 2 Reseat the drive data and power cables on the back of the Zip drive.
 - 3 Check that the Zip drive shows up in Apple System Profiler as ID = 1 (slave). If it does not, check the connector. There should be no jumper on the 6-pin device setting's connector.
 - 4 Reinstall system software.
 - 5 Replace the drive data cable.
 - 6 Replace the Zip drive.
- Zip disk does not eject 1 Use the manual eject hole on the Zip drive to eject the stuck disk. Examine the disk for damage. Restart the computer, and hold down the manual eject button throughout the entire startup process. Once the system has started up, insert a known-good Zip disk and try ejecting it by dragging the disk icon to the trash can.
 - 2 Reseat the Zip drive bezel so the bezel slot aligns correctly.
 - 3 Reinstall system software.
 - 4 Replace the Zip drive.
 - 5 Replace the drive data cable.

Zip drive runs

- continuously
- 1 Replace the Zip disk with a known-good disk.
 - 2 Replace the Zip drive.
 - 3 Replace the drive data cable.

USB Devices

1

At startup, cursor does not move with the Apple mouse

- Verify that mouse and keyboard connections are secure.
- 2 Mechanical mouse: Inspect the inside of the mouse for buildup of dirt or other contaminants. Clean the mouse if necessary. See Knowledge Base article 6491.
- 3 If the mouse is connected to the keyboard, connect the mouse to one of the USB ports on the I/O panel instead. If the mouse works, replace the keyboard.
- 4 Replace the mouse.
- If the mouse is connected to one of the USB ports on the I/O panel, switch to the other USB port. If the mouse operates correctly, the first port was bad. Replace the logic board.
 Note: You can also use Apple System Profiler to verify USB ports.

No response to any key on keyboard

- 1 Verify that keyboard and mouse connections are secure.
- 2 Remove all USB devices, except the keyboard and mouse. If the keyboard operates correctly, troubleshoot the other USB devices.
- 3 Switch the keyboard to a different USB port. If the keyboard operates correctly, the first port was bad. Replace the logic board. **Note:** You can also use Apple System Profiler to verify USB ports.
- 4 Mac OS 9: Start up with extensions off. If the problem is resolved, troubleshoot the extensions.
- 5 Mac OS X: Relaunch Finder.
- 6 Start up from the system installation CD or system restore CD that came with the computer. If the keyboard operates, reinstall system software.
- 7 Replace the keyboard.
- 8 Replace the logic board.

USB printer does not operate

- 1 Verify that connections to the printer and computer are secure.
- 2 Switch the printer to a different USB port. If the printer operates correctly, the first port was bad. Replace the logic board. Note: You can also use Apple System Profiler to verify USB ports.
- 3 Verify the correct versions of the system software and printer driver are installed.
- 4 Mac OS X: Use Print Center to verify that you have the correct printer selected. Mac OS 9: Use Chooser to verify that you have the correct printer selected.
- 5 If the printer is connected to a third-party USB hub, switch it to one of the USB ports on the I/O panel. If the printer operates, the hub is bad.
- 6 Mac OS 9: Turn off unnecessary extensions.
- 7 De-install and then re-install the print driver.
- 8 Replace the printer interface cable.
- 9 Replace the printer.
- 10 Replace the logic board.

FireWire Devices

No external FireWire device icon appears on the desktop

- 1 Verify that the FireWire device is turned on and the FireWire cable is securely connected to the device and the computer.
- 2 If the device requires external power, make sure it is plugged in.
- 3 Check that the FireWire device is listed in Apple System Profiler. If it is, go to step 4. If it is not, go to step 5.
- 4 Check the FireWire device documentation to see if additional drivers are required. If so, make sure the drivers are installed.
- 5 Check for broken pins, dust, dirt, or wear on both FireWire cable connectors, the device FireWire port, and the computer FireWire port.
- 6 Reconnect the FireWire device to another FireWire port on the computer. If the computer has a bad FireWire port, replace the logic board.
- 7 Replace the FireWire cable.
- 8 Replace the FireWire device.
- 9 Replace the logic board.

Network Problems

1

Unable to see any network devices or connection drops off line by itself

- Try a known-good Ethernet cable.
- 2 Open the AppleTalk or TCP/IP system preference or control panel and select the Ethernet option. Verify that you can now see devices on the network.
- 3 Clear parameter RAM. Hold down Command-Option-P-R during startup until you hear a second startup chime.
- 4 Start up from the system installation CD or system restore CD that came with the computer. Open the AppleTalk or TCP/ IP system preference or control panel and select the Ethernet option. Are you able to switch to Ethernet and see Ethernet devices on the network? If so, troubleshoot software extensions or reinstall system software.
- 5 Try connecting to a known-good Ethernet port at the wall or external hub.
- 6 Verify that other users are experiencing the same problem. If so, contact the network administrator.
- 7 Replace the logic board.

Modem

The internal modem is not recognized

- 1 Make sure the correct CCL and extension files are installed.
- 2 Reseat the modem and modem cable.
- 3 Reinstall the CCL and modem extension. If the problem persists, reinstall the system software.
- 4 Clear parameter RAM. Hold down Command-Option-P-R during startup until you hear a second startup chime.
- 5 Replace the modem.

System reports a No Dial Tone error message

- 1 Verify the modem phone cable is securely connected at the computer and the wall jack.
 - 2 Verify the phone line is operational.
 - 3 Replace the modem phone cable.
 - 4 Reseat the modem and internal modem cables.
 - 5 Replace the modem.

There is a dial tone, but the modem cannot dial out

- 1 International only: Use the Modem Country Selector utility to make sure the modem is set to the correct country.
- 2 Open the Modem system preference or control panel and verify that the correct modem type is selected, the sound is On, and the dialing is set to Tone. At this point, leave the Ignore Dial Tone setting unselected.
- 3 Make sure the correct driver is installed and the correct CCL is selected and that they are not corrupted. If necessary, reinstall the driver and/or CCL.
- 4 Try another cable and phone jack.
- 5 Verify the modem settings with the internet service provider.
- 6 Open the Modem system preference or control panel and select Ignore Dial Tone. (Note: Some voice mail systems use a beeping dial tone to notify users of waiting messages, which can affect the modem connection.)
- 7 If the problem persists, reinstall the system and modem software.

Computer freezes when modem dials

- 1 Mac OS 9: Extensions are in conflict or the Mac OS is corrupted. Enable only the Mac OS files in Extensions Manager and any modem drivers needed.
- 2 If the problem persists, reinstall the system software
- Modem is having1Internatiotrouble connecting tomake sureonline site2The phone
- 1 International only: Use the Modem Country Selector utility to make sure the modem is set to the correct country.
 - 2 The phone line may have too much noise. If the user has a second line, try that one. The user should contact the local phone company and request the line be checked.
 - 3 Check to make sure the TCP/IP system preference or control panel is correctly configured for the user's internet service provider. If it is not configured correctly, the modem may connect but won't be able to access any sites.
 - 4 Sometimes internet service providers use different servers for dial-up/authentication and for services. If one server is down, users may be able to log in but not access any services. Contact the internet service provider for help.

Modem cannot connect to remote access	1	Verify the phone number of the server. Dial the number using a telephone and listen for the "whistle" of a modem.
server or to ISP	2	Make sure the user has set up remote access for the server being contacted.
	3	The user may need to create pauses while the number is being dialed. Insert a comma between parts of the number where a pause might be needed. For example, the following entries cause remote access to dial "9" to get an outside line and then pause before dialing the rest of the number: 9, 555-1234

Modem is dropping its
connection1International only: Use the Modem Country Selector utility to
make sure the modem is set to the correct country.2Try another cable and phone jack.

- 3 The phone line may be too noisy to handle the higher modem speeds. Try connecting at a slower speed or use a generic CCL file. (If you are familiar with the CCL script language, you can edit the modem script to force a connection at a lower speed.) If the problem continues, contact the phone company to report the bad phone line.
- 4 Check if the user has call waiting on that phone line. With call waiting active, an incoming call can interrupt the connection. Disable call waiting using AT commands placed in the init string of the dialup application. Usually the string is *70.
- 5 There may be a problem with the server the user is connecting to. Servers sometimes develop problems that disconnect users without explanation. Try calling back later or use an alternate number if one is available. If the problem persists, contact the internet service provider.
- 6 Reseat the modem and internal modem cables.
- 7 Replace the modem.

Modem disconnects after a period of time

- A timed disconnect setting is causing the modem to disconnect. Some internet service providers or software packages have a feature that will disconnect the user after a set period of time. Either increase this time setting or disable the feature if possible. Contact the internet service provider or network administrator for more information.
- User does not receive a required callback from a server
- Modem is slow responding

- 1 Contact the network administrator to verify the callback number is correct.
 - 2 Verify the user has the correct modem script.
- 1 Too many people are using the internet services. Users need to remember that the internet service provider has only a limited amount of bandwidth to the internet. If many people are dialing in, the individual's connect speed will be affected.
 - 2 Check the phone line. The quality of the phone line can limit modem performance.

Upgrades

Power Mac G4 / Macintosh Server G4

© 2002 Apple Computer, Inc. All rights reserved.

Installation Procedures

SDRAM DIMM

Before you begin, open the side access panel.

- Align a DRAM DIMM in the DRAM slot so the notches line up with the ribs inside the slot.
- 2. Push the DIMM down evenly until the ejectors snap into place.

Note: To remove a DIMM, push down on the slot's ejectors until they open and release the DIMM. Some DRAM slots may have only one ejector.

Important: After upgrading memory on a new, out-of-the-box Power Mac G4

running Mac OS 9, you must press Option-S when restarting the computer. This ensures the customer will see the Setup Assistant (a movie and setup instructions). If these keys are not pressed down each time a technician restarts the system after an upgrade, the Setup Assistant file will execute, disable itself, and the customer will never see it.

AirPort Card

Before you begin, open the side access panel.

Note: The following procedure applies to the Power Mac G4 (AGP Graphics/Gigabit Ethernet/ Digital Audio/QuickSilver) only. You cannot install an AirPort card in the Power Mac G4 (PCI Graphics).

 If an adapter card is installed on the AirPort card, release the metal clip and remove the AirPort card from the adapter.

Note: The adapter and clip are not used with the Power Mac G4.

- 2. Insert the AirPort card, barcode side facing up, through the opening in the PCI card guide and into the connector on the logic board.
- Connect the antenna cable to the conector on the end of the AirPort card.

Important: After installing an AirPort card on a new, out-of-the-box Power Mac G4 running Mac OS 9, you must press Option-S when restarting the computer. This ensures the customer

will see the Setup Assistant (a movie and setup instructions). If these keys are not pressed down each time a technician restarts the system after an upgrade, the Setup Assistant file will execute, disable itself, and the customer will never see it.

Upgrades

KS.

Exploded View

Power Mac G4/ Macintosh Server G4

© 2002 Apple Computer, Inc. All rights reserved.

Power Mac G4 (AGP Graphics)

Exploded View

Logic Board, CD drive, Zip drive, power supply and hard drives are not part of the enclosure.

	Pow	er Mac G4 (AGP Graphics)—Screw Matrix
076-0777		Hard drive carrier, Ver. 2, and (5) screws (same as 922-3874) (4) Hard drive carrier to hard drive, (1) Hard drive carrier to chassis
922-3874		(4) Hard drive carrier to hard drive,(1) Hard drive carrier to chassis
922-1203 (34 total)		 Modem, (1) Modem plug, (2) Carrier support plate, (1) Power supply bracket, Latch panel, (12) Logic board, (2) Firewire board, (2) Fan guard, (3) Chassis, Hard drive carrier retainer, (4) PCI slot covers (same screw can be used when cards installed)
922-2739		(4) CD/DVD drive to carrier, (4) Zip drive to carrier, (1) Bracket to power supply
922-3669		(4) Fan to fan bracket
922-3759		(4) Handles and (4) supports
922-3760		(3) Vented rear panel
922-3761		(8) Right and left side panels
922-3762		(2) Latch to right side panel
922-3873		(2) CD/DVD/ZIP drive carrier to chassis
922-4051	() M	(3) Processor to logic board
922-4050		(2) Modem to logic board
922-4052	Carlos Ca	(2) Antenna
Cables		Firewire Cable (External) Ultra ATA Cable, Dual Drive 922-3884 922-3862

Exploded View

Enclosure with Chassis, Ver. 2 922-4268

Logic Board, CD drive, Zip drive, power supply and hard drives are not part of the enclosure.

	Pow	er Mac G4 (Gigabit Ethernet)—Screw Matrix
076-0777		Hard drive carrier, Ver. 2, and (5) screws (same as 922-3874) (4) Hard drive carrier to hard drive, (1) Hard drive carrier to chassis
922-3874		(4) Hard drive carrier to hard drive,(1) Hard drive carrier to chassis
922-1203 (34 total)		 Modem, (1) Modem plug, (2) Carrier support plate, (1) Power supply bracket, Latch panel, (12) Logic board, (2) Firewire board, (2) Fan guard, (3) Chassis, Hard drive carrier retainer, (4) PCI slot covers (same screw can be used when cards installed)
922-2739		(4) CD/DVD drive to carrier, (4) Zip drive to carrier, (1) Bracket to power supply
922-3669		(4) Fan to fan bracket
922-3759		(4) Handles and (4) supports
922-3760		(3) Vented rear panel
922-3761		(8) Right and left side panels
922-3762		(2) Latch to right side panel
922-3873		(2) CD/DVD/ZIP drive carrier to chassis
922-4051		(3) Processor to logic board
922-4050		(2) Modem to logic board
Cables	Front Panel Cable (Flat G 922-4046	ray) Firewire Cable (External) 922-3884 Computer Power Cord Solution 922-3964 Ultra ATA Cable, Dual Drive 922-3862 Ultra 160 SCSI Cable 922-4274 Ultra 160 SCSI Cable 922-4274
	ATA Cable 2-4047	SCSI Adapter 922-3770 Cable Modem, Phone Ice 922-3963 922-4229 USB Pro Keyboard 922-4229 USB Pro Mouse (optical) 922-4230

6

Exploded View

Enclosure with Chassis 922-4333

Note:

Logic Board, CD drive, Zip drive, power supply and hard drives are not part of the enclosure.

	Pow	er Mac G4 (Digital Audio)—Screw Matrix
076-0777		Hard drive carrier, Ver. 2, and (5) screws (same as 922-3874) (4) Hard drive carrier to hard drive, (1) Hard drive carrier to chassis
922-3874		(4) Hard drive carrier to hard drive,(1) Hard drive carrier to chassis
		 (1) Modem, (1) Modem plug, (2) Carrier support plate, (1) Power supply bracket, (4) Latch panel, (12) Logic board, (2) Firewire board, (2) Fan guard, (3) Chassis, (1) Hard drive carrier retainer, (4) PCI slot covers (same screw can be used when cards installed)
922-2739		(4) CD/DVD drive to carrier, (4) Zip drive to carrier, (1) Bracket to power supply
922-3669		(4) Fan to fan bracket
922-3759		(4) Handles and (4) supports
922-3760		(3) Vented rear panel
922-3761		(8) Right and left side panels
922-3762		(2) Latch to right side panel
922-3873		(2) CD/DVD/ZIP drive carrier to chassis
922-4051		(3) Processor to logic board
922-4050		(2) Modem to logic board
Cables	Front Panel Cable (Flat G 922-4046	ray) Firewire Cable (External) 922-3884 Computer Power Cord 922-4301 Ultra ATA Cable, Dual Drive 922-3862 Ultra 160 SCSI Cable 922-4274
	E Cable 2-4373	SCSI Adapter 922-3770 Cable Modem, Phone Ice 922-3963 922-4320 USB Pro Mouse (optical) 922-4230

Power Mac G4 (QuickSilver)

Enclosure with Chassis 922-4543

Logic Board, CD drive, Zip drive, power supply and hard drives are not part of the enclosure.

	Pow	er Mac G4 (QuickSilver)—Screw Matrix
076-0777		Hard drive carrier, Ver. 2, and (5) screws (same as 922-3874) (4) Hard drive carrier to hard drive, (1) Hard drive carrier to chassis
922-3874		(4) Hard drive carrier to hard drive,(1) Hard drive carrier to chassis
922-2299		(2) Processor fan to I/O panel
922-4273		(2) Video card fence to video card
922-2739		(4) CD/DVD drive to carrier, (4) Zip drive to carrier, (1) Bracket to power supply
922-3669		(4) Fan to fan bracket
922-4610		(4) Handles and (4) supports
922-3760		(3) Vented rear panel
922-4611		(8) Right and left side panels
922-3762		(2) Latch to right side panel
922-3873		(3) Drive carrier to chassis, (3) logic board to chassis, (4) PCI slot covers
922-4051		(3) Processor to logic board
922-4050		(2) Modem to logic board
	Front Panel Cable (Flat G 922-4561 E Cable 22-4614	Computer Power Cord 922-4301 Ultra 160 SCSI Cable 922-4274 922-4274
		Cable Modem, Phone Ice USB Pro Keyboard 922-3963 922-4320

USB Pro Mouse (optical) 922-4230 12

Enclosure with Chassis 922-4543

Logic Board, CD drive, Zip drive, power supply and hard drives are not part of the enclosure.

	Pow	er Mac G4 (QuickSilver 2002)—Screw Matrix
076-0777		Hard drive carrier, Ver. 2, and (5) screws (same as 922-3874) (4) Hard drive carrier to hard drive, (1) Hard drive carrier to chassis
922-3874		(4) Hard drive carrier to hard drive,(1) Hard drive carrier to chassis
922-2299		(2) Processor fan to I/O panel
922-4273		(2) Video card fence to video card
922-2739		(4) CD/DVD drive to carrier, (4) Zip drive to carrier, (1) Bracket to power supply
922-3669		(4) Fan to fan bracket
922-4610		(4) Handles and (4) supports
922-3760		(3) Vented rear panel
922-4611		(8) Right and left side panels
922-3762		(2) Latch to right side panel
922-3873		(3) Drive carrier to chassis, (3) logic board to chassis, (4) PCI slot covers
922-4051		(3) Processor to logic board
922-4050		(2) Modem to logic board
Cables	Front Panel Cable (Flat G 922-4561	ray) Firewire Cable (External) 922-3884 Second and a constraint of the second and a constr
	E Cable 2-4614	SCSI Adapter 922-3770 Cable Modem, Phone Ice 922-3963 922-4320 USB Pro Mouse (optical) 922-4230

*Covers and Enclosure: See page 2. Cables and Screw Matrix: See page 3.

Exploded View

Enclosure with Chassis 922-3983

Note:

Logic Board, CD drive, Zip drive, power supply and hard drives are not part of the enclosure.

		Power Mac G4 (PCI Graphics)Ñscrew Matrix
076-0777 Ver. 2 only		Hard drive carrier, Ver. 2, and (5) screws (same as 922-3874) (4) Hard drive carrier to hard drive, (1) Hard drive carrier to chassis
922-3874		(4) Hard drive carrier to hard drive, (1) Hard drive carrier to chassis
922-1203 (34 total)		 (1) Modem, (1) Modem plug, (2) Carrier support plate, (1) Power supply bracket, (4) Latch panel, (12) Logic board, (2) Firewire board, (2) Fan guard, (3) Chassis, (1) Hard drive carrier retainer, (4) PCI slot covers (same screw can be used when cards installed)
922-2739		(4) CD/DVD drive to carrier, (4) Zip drive to carrier, (1) Bracket to power supply
922-3013		(1) FireWire board into hex standoff on logic board
922-3669		(4) Fan to fan bracket
922-3687		(1) Hex standoff (under FireWire board) to logic board
922-3759		(4) Handles and (4) supports
922-3760		(3) Vented rear panel
922-3761		(8) Right and left side panels
922-3762	(C)	(2) Latch to right side panel
922-3873		(2) CD/DVD/ZIP drive carrier to chassis

