Apple Technician Guide


iMac (24-inch, Early 2009)

2009-03-03

É Apple Inc.

© 2009 Apple Inc. All rights reserved.

Under the copyright laws, this document may not be copied, in whole or in part, without the written consent of Apple.

Every effort has been made to ensure that the information in this document is accurate. Apple is not responsible for printing or clerical errors.

Apple
1 Infinite Loop
Cupertino, CA 95014-2084
USA
+ 1 408 996 1010
www.apple.com

Apple, the Apple logo, Mac, and Macintosh are trademarks of Apple Inc., registered in the U.S. and other countries.

iMac (24-inch, Early 2009)

Contents Manual Updates 8 Basics Overview 10 Product Features 10 Product Configurations 11 Safety Precautions 12 Serial Number Location 13 **Troubleshooting General Troubleshooting** Diagnostic LEDs 15 Sensor and Fan Connector Locations 18 Troubleshooting Theory 19 Hardware vs. Software 19 Power On Self Test (POST) 19 Firmware Updates 19 How to Reset the System Management Controller (SMC) 20 To reset the SMC on an iMac 20 Block Diagram 21 Symptom Charts 22 Startup and Power 22 No Power, Dead Unit 22 Won't Start Up 24 Intermittent Shutdown 26 Kernel Panic, System Crashes 28 No Video 30 Corrupted Video 32 Burnt Smell/Odor 34 Uncategorized Symptoms 35 Display 36 Backlight Issue/No Backlight 36 Noise / Unstable Flickering 39

LCD Image Issues 42

Incorrect/Missing Colors 43

Distorted/Blurred Image 44
Pixel Anomalies 47
Vertical/Horizontal Lines 48
Non-Uniform Brightness 50
Cosmetic Defects 51
Uncategorized Symptoms 51
Mass Storage 52
Hard Drive Not Recognized 52
Hard Drive Read/Write Error 54
Hard Drive Noisy 55
Optical Drive Not Recognized 57
Optical Drive Won't Accept/Eject Media 58
Optical Drive Read/Write Error 60
Optical Drive Not Performing to Specifications 61
Optical Drive Noisy 62
Uncategorized Symptoms 64
Communications 65
AirPort/Bluetooth Issues 65
AirPort Card Kernel Panic 67
Ethernet Port/Device Issue 68
Wireless Input Device Doesn't Pair 69
Wireless Input Device Loses Connection 71
Uncategorized Symptoms 73
Input/Output Devices 74
Apple Remote Inoperable 74
Audio: Microphone 76
Audio: Built-in Speakers Have Distorted Sound 77
Audio: Built-in Speakers Have No Audio 79
Camera Issues 81
FireWire Devices Not Recognized 82
USB Devices Not Recognized 84
Wired Keyboard Does Not Function Properly 86
Keyboard: Specific Keys Do Not Respond 88
Wired Keyboard/Mouse Not Recognized 88
Uncategorized Symptoms 90
Mechanical 91
Noise/Hum/Vibration 91
System Runs Hot 94
Stand/Hinge Issues 95
Physical Damage 96
Uncategorized Symptoms 96

Take Apart

General Tools 98
Opening the Unit 98
Required Special Tools for Glass Panel 98
Cleaning Tools Starter Kit 99
Cleaning Tool Resources 99
Cleaning & Handling the Glass Panel 100
Do's and Don'ts 100
Handling a Broken Glass Panel 100
Safety 101
Logic Board Handling 102
Serial Number Location 103
Reassembly Steps 103
Screw Sizes 103

Access Door 104

Memory 106

Removal 107 Reassembly 107

Glass Panel 108

Removal 109 Reassembly 110

Front Bezel 114

Removal 115 Reassembly 117

Camera 118

Battery 120

Removal 121 Reassembly 121

IR Board 122

AirPort Extreme Card 124

Bluetooth Board 126

LCD Display Panel 128

Ambient Temp Sensor 132

Left Speaker 134

LVDS Display Cable 136

Right Speaker 138

Inverter Cable 140 Optical Drive Fan 142 CPU Fan 144 **Power Supply** 146 Hard Drive 149 Removal 150 Reassembly 152 Hard Drive Sensor Cable 154 Optical Drive 156 Optical Data Cable 159 Optical Sensor Cable 161 Logic Board 163 Removal 164 Reassembly 166 Handling Logic Boards 167 Video Card 168 Hard Drive Fan 171 Audio Board 173 Hard Drive Data Cable 175 **Mechanism Cover** 177 Stand 179 Removal 180 Reassembly 181 Mechanism 183 Chassis 185 Camera Cable 187 Microphone Cable 189 Cable, DC, Power Supply/SATA 191 Rear Housing 194

Views

Exploded View 197

Screw Chart 199

Internal Views 202

I/O Ports 204


Manual Updates

Manual introduced 3 March 2009.


Basics

iMac (24-inch, Early 2009)


Overview


Product Features

The iMac (24-inch, Early 2009) computer features include:

- Increased processor speeds: 2.66, 2.93, 3.06GHz
- Ultrafast NVIDIA graphics
- · Mini DisplayPort
- Four USB 2.0 ports
- One FireWire 800 port
- Increased hard drive capacity: 640/1TB
- Double the memory, 4GB of memory standard


Product Configurations

To confirm the configuration from the Apple menu, choose About This Mac. The processor listing will show the speed of the processor followed by the processor type.

The following table shows the iMac (24-inch, Early 2009) model configurations at introduction:

Feature	Better	Best	Ultimate
Intel Intel Core 2 Duo processor	2.66 GHz, 1066MHz frontside bus, 6MB shared L2 cache	2.93GHz/3.06 GHz (CTO)	3.06GHz
Memory	4GB (2 x 2GB SO-DIMMs) 1066 MHz DDR	3 (CTO: Up to 8GB)	
Hard Drive, Serial ATA	640GB , 7200 rpm, (CTO: Up to 1TB)		1TB (7200 rpm
Optical Drive	8x SATA SuperDrive		
Display	24" wide 1920 x 1200 94.1 ppi:IPS 400 nits	s, 14 lamps, glossy	
Graphics	NVIDIA GeForce 9400M with 256MB of shared DDR3 memory	NVIDIA GeForce GT 120 with 256MB of GDDR3 memory, (CTO: NVDIA GeForce GT 130 or ATI Radeon HD 4850 with 512MB of GDDR3 memory)	NVIDIA GeForce GT 130 with 512MB of GDDR3 memory, (CTO: ATI Radeon HD 4850 with 512MB of GDDR3 memory)
Audio I/O	Combo digital/analog in, Combo digital/heaphone out, Mic, Stereo speakers, 4 channel audio		
Wireless	Mini PCle 802.11 a/b/g/n, Bluetooth 2.1		
Input Devices	Wired mouse, no remote, no modem	Wired keyboard and mouse, wireless (CTO)	Wireless keyboard and mouse
I/O	Four USB 2.0 ports, two USB 2.0 ports on keyboard, one FW 800, Mini DisplayPort		
Video I/O	Built-in iSight camera, MiniDisplayPort output for DVI, dual-link DVI, and VGA video (requires adapters, sold separately)		
Power Supply	250W universal supply		


Safety Precautions

Warning: HIGH VOLTAGE: The AC/DC power supply PCB remains powered up whenever the system is plugged in, whether or not the system has been turned on. Use extreme caution when troubleshooting the system with the front bezel removed.


WARNING: If the computer is shut down by removing the power cord, allow the power supply a good 2-3 minutes to discharge the capacitors before handling it. However, if you select "Shut Down" via the Apple menu, the computer will discharge the power supply capacitor almost immediately.


Serial Number Location

The iMac (24-inch, Early 2009) serial number is located on the base of the stand. When replacing a stand, transfer the serial number to the new stand.


Troubleshooting

iMac (24-inch, Early 2009)


General Troubleshooting

Diagnostic LEDs

Depending on the iMac model, it has either three or four built-in diagnostic LEDs on the main logic board that can help you to troubleshoot the computer. The LEDs are located to the right of the battery. Refer to the next two pages for close-up pictures of the troubleshooting LEDs.


LED #1


Indicates that the trickle voltage from the power supply has been detected by the main logic board. This LED will remain ON whenever the iMac is connected to a working AC power source. The LED will remain on even when the computer has been shut down or put to sleep. The LED will turn off only if the AC power source is disconnected or the power supply is faulty.

LED #2

• Indicates that the main logic board has detected proper power from the power supply when the computer is turned on. This LED will be ON when the computer is turned on and the power supply is working correctly.

LED #3


Indicates that the computer and the video card are communicating. This LED will be ON when the computer is communicating properly with the video card. If LEDs 1 and 2 are ON and you heard the startup sound, but LED 3 is OFF, then the video card might be installed incorrectly or need replacement. Note: this LED is not used on systems with the integrated graphics.


LED #4


Indicates that the computer and the LCD display panel are communicating. This LED will be ON when the computer is turned on and video signal is being generated. If the LED is ON and there is no image on the LCD display panel, the LCD display panel or inverter might be installed incorrectly or need replacement.


Sensor and Fan Connector Locations

Ambient temp sensor and fan connector locations are shown below. Ensure cables are correctly routed and the sensors and fans are properly connected. If a sensor or fan is faulty or not connected, Apple Hardware Test will generate an error code.


Troubleshooting Theory

For a review of basic troubleshooting theory, refer to:

http://service.info.apple.com/service_training/en/006/troubleshoot/

Hardware vs. Software

For information on how to isolate a hardware issue from a software issue, refer to the following Apple Knowledge Base article:

kBase #TS1388: Isolating issues in Mac OS X

For information on how to troubleshoot a software issue, refer to the following Apple Knowledge Base article:

kBase #HT1199: Mac OS X: How to troubleshoot a software issue

Power On Self Test (POST)

Intel-based Mac computers such as the iMac rely on a combination of tones and blinking LEDs to display Power On Self Test (POST) error codes.

- If the computer detects out-of-specification or no SDRAM or the RAM installed does not meet the appropriate specifications, the screen will remain black but the computer will beep This error condition may be due to physically damaged RAM, installing the incorrect type of RAM, or not having RAM installed.
- Some RAM may appear to pass the Power-On-Self-Test (POST) but still cannot be used by the operating system. In this case, the computer will display a gray screen, sound three tones and repeat the tones until the computer is turned off.
- The solution to both of these situations is to first re-seat the memory and test the computer again. If the memory fails the POST test again, try memory that has been verified to work correctly on another system (i.e., "known-good") or order new memory.

Firmware Updates

Firmware is the name given to software that is written into memory circuits such as flash memory, that will hold the software code indefinitely, even when power is removed from the hardware. Firmware on Intel Mac computers is designed to be updated if necessary through a software update.

Information about firmware versions for Intel Macs can be found in Knowledge Base article 303880 Mac OS X: Firmware Updates for Intel-based Macs.


How to Reset the System Management Controller (SMC)

The System Management Controller (SMC) is a chip on the logic board that controls all power functions for your computer. If your computer is experiencing any power issue, resetting the SMC may resolve it. The SMC controls several functions, including:

- Telling the computer when to turn on, turn off, sleep, wake, idle, and so forth.
- Handling system resets from various commands.
- Controlling the fans.

Note that resetting the SMC does not reset the PRAM. Resetting the SMC will not resolve issues in which your computer is unresponsive—in these situations, restarting your computer will generally suffice. If your computer isn't responding, perform these steps one at a time, in this order, until the issue has been resolved:

- 1. Force Quit (Option-Command-Escape).
- 2. Restart (Control-Command-Power).
- 3. Force Shut Down (press the power button for 10 seconds).

Resetting the SMC can resolve some computer issues such as not starting up, not displaying video, sleep issues, fan noise issues, and so forth. If your computer still exhibits these types of issues after you've restarted the computer, try resetting the SMC.

To reset the SMC on an iMac


- 1. From the Apple menu, choose Shut Down (or if the computer is not responding, hold the power button for approximately ten seconds until it powers off).
- 2. Unplug all cables from the computer, including the power cord.
- 3. Wait at least 15 seconds. The SMC reset occurs automatically once the iMac has been unplugged from the AC power source for several seconds.
- 4. Plug the power cord back in, making sure the power button is not being pressed at the
- 5. Reconnect your keyboard and mouse to the computer.
- 6. Press the power button on the back to start up your computer.

Note: The iMac does not have a button on the main logic board for resetting the SMC, which eliminates the need to remove the computer's cover to reset it (as required for some other models).


Block Diagram

Refer to this diagram to see how modules are interrelated.


Symptom Charts

Follow the steps in the order indicated below. If an action resolves the issue, retest the system to verify.

Startup and Power

No Power, Dead Unit

Unlikely cause: speakers

Quick Check

Symptoms	Quick Check
No Power, Dead Unit	1. Verify power source.
 No power No fan spin No startup chime No image on external display No hard drive or optical drive activity Caps Lock LED on wired keyboard doesn't light when pressed. 	 Verify power cable. Listen closely for signs of activity from system including: rotating fans, hard drive or optical drive activity, startup chime, etc.

Check	Result	Action	Code
1. Power ON system. Verify if there is any indication that the system has powered up (fan rotation, hard drive or optical	Yes	The symptom is powering up. Jump to Won't Start Up symptom flow.	
drive noise, backlight turns on).	No	Go to step 2.	


2. Remove front bezel and locate diagnostic LED's on logic board. Plug power cord into system.	Yes	Trickle voltage being supplied by power supply. Go to step 3.		
	diagnostic LED	No	Replace power supply.	
monitoring dia Does diagnost	3. Press power button while monitoring diagnostic LED's. Does diagnostic LED #2 turn ON and remain ON after	Yes	Power supply functioning and logic board detects supply voltages. Jump to Won't Start Up symptom flow.	
pressing are pr		No	Go to step 5.	
	and carefully et and DC output	Yes	Replace damaged part.	P16
connectors and cables for damage or poor connections. Were any problems identified?	or connections.	No	Go to step 5.	
verify that it is	Inspect power button and verify that it is properly connected to the logic board.	Yes	Visual inspection OK. Go to step 6.	
	·	No	Reconnect power button. Replace rear housing (which includes power button) or logic board if damage is present.	X14
from logic boa	6. Disconnect power button from logic board and verify continuity between two pins	Yes	Power button is functioning correctly. Go to step 6.	
when power button is presso	· ·	No	Power button faulty. Replace rear housing which includes power button.	X16
7. Press power bu whether syster		Yes	Power supply is functioning. If system still does not boot jump to Won't Start Up symptom flow.	
		No	Replace power supply. Retest.	P01

Note: If No Power symptom persists after all steps have been followed use Minimum Configuration troubleshooting to proceed. Try disconnecting the hard drive, optical drive, AirPort, and Bluetooth modules to determine if one of them is preventing the power supply from functioning.


Won't Start Up

Quick Check

Symptoms	Quick Check
 Won't Start Up No startup chime. Error tones during startup. Grey screen with fan noise, or other noise. Will not progress beyond Apple logo or spinning gear. 	 Isolate OS by starting up from original install media for the computer, the same make and model computer in Target Disk Mode, or compatible known-good OS on an external drive. Both AirPort and Bluetooth services are available when booted from the Install disk. Reset SMC and PRAM to clear any stored, corrupted information. Start up in Safe Mode by holding the shift key down during startup to load only required kernel extensions and disable all startup and login items. See KBase article http://support.apple.com/kb/HT1564 If system generates error tones there may be an issue with the SDRAM. See KBase article http://support.apple.com/kb/HT2341 Identifying when in the startup process the computer hangs can help isolate the issue. See KBase article http://support.apple.com/kb/HT2674 for information on the Macintosh startup sequence, error codes and symbols used.

Check	Result	Action	Code
1. Boot the computer to Apple Hardware Test on the Install DVD. Does the computer boot up to this volume?	Yes	Run the extended tests and proceed with results. If AHT passes or boots with a memory error, go to step 2.	
	No	Go to step 2.	
2. Remove the installed SDRAM, and test with known-good SDRAM. Does the computer startup properly now?	Yes	SDRAM issue. Replace SDRAM. Issue resolved.	X02
	No	Go to step 3.	


3. Remove the coin battery on the logic board, and leave out for approximately 1 minute. Then reinstall the battery. This will reset the logic board. Does the computer startup properly now?	Yes	Issue resolved by logic board reset. Measure DC voltage on the battery touching the battery with the red probe, and grounding with the black probe. If voltage is 2.7v or less, replace the battery. See KBase article http://support.apple.com/kb/HT3250 for details on using a digital multi-meter.	
	No	Go to step 4.	
4. Remove AirPort card and test. Does the computer startup properly now?	Yes	Go to AirPort Card Kernel Panic symptom flow.	
	No	Go to step 5.	
5. Disconnect the hard drive SATA cable and startup to the Install DVD on the optical drive, or	Yes	Go to Hard Drive Not Recognized symptom flow.	
an external volume. Does the computer startup properly now?	No	Go to step 6.	
6. Disconnect the optical drive and test. Does the computer start without kernel panic now?	Yes	Go to Optical Drive Not Recognized symptom flow.	
'	No	Replace logic board.	M02


Intermittent Shutdown

Quick Check

Symptoms	Quick Check
 Intermittent Shutdown Powers off during startup. Powers off during desktop use. Computer restarts spontaneously. Powers off when waking from sleep. 	 Isolate OS by starting up from original Install media for the computer, the same make and model computer in Target Disk Mode, or compatible known-good OS on an external drive. Both AirPort and Bluetooth services are available when booted from the Install disk. Reset SMC and PRAM to clear any stored, corrupted information. Start up in Safe Mode by holding the shift key down during startup to load only required kernel extensions and disable all startup and login items. See KBase article http://support.apple.com/kb/HT1564 Open System Preferences > Energy Saver > Schedule and make sure that a 'Shut Down' event is not scheduled. Make sure that power cord is securely attached to the back of the computer, and is not hindered by a desk or other furniture. Plug the computer directly into an AC outlet to test whether a surge protector, outlet strip, or UPS is causing the issue.

Check	Result	Action	Code
1. Verify improper shutdown by opening the system.log located in /var/log. Filter the log for "shutdown cause". Entries of value "0" or a negative	Yes	Determine if user caused improper shutdown. Use known-good AC power cord and AC outlet. Go to step 2.	
value indicate an improper shutdown. Did you find entries of improper shutdown?	No	Revisit Quick Check examples for possible software issues. Check if user is running other automating software that may be shutting down system. Verify issue and jump to appropriate symptom flow. No repair needed under current symptom flow.	


With known-good AC power cord and AC outlet, does the	Yes	Go to step 3.	
unit continue to shutdown?	No	AC power cord / outlet issue. Issue resolved.	Х03
3. Disconnect the hard drive power cable from the hard drive and start the machine from the Install DVD, the same make and model computer in Target Disk Mode, or compatible known-good OS on an external drive. Does the computer continue to shutdown?	Yes	Go to step 4.	
	No	Possible bad software or hard drive. Go to Hard Drive Not Recognized symptom flow.	
4. Inspect and reseat DC power cable and AC inlet connections to power supply and logic board. Was damage observed on the cables or connectors.	Yes	Replace damaged cable. Retest. Return to step 1 if problem continues.	Х03
	No	Go to step 5.	
5. Install known-good power supply. Does system continue to restart or shutdown?	Yes	Reinstall original power supply. Replace logic board. Go to step 6.	
	No	Power supply issue. Issue resolved.	P02
6. After logic board replacement. does the computer continue to shutdown?	Yes	Use Minimum Configuration troubleshooting to isolate failed module.	
	No	Logic board issue. Issue resolved.	M08


Kernel Panic, System Crashes

Quick Check

Symptoms	Quick Check
 Kernel Panic, System Crashes Kernel Panic on startup or desktop use. System freeze during use. System freeze upon wake from sleep. 	 Isolate OS by starting up system from original Install media for the computer, the same make and model computer in Target Disk Mode, or compatible known-good OS on an external drive. Both AirPort and Bluetooth services are available when booted from the Install disk. Ensure that all software and firmware updates
	for the computer have been installed to take advantage of any available bug fixes.
	3. Reset SMC and PRAM to clear any stored, corrupted information.
	4. Start up in Safe Mode by holding the shift key down during startup to load only required kernel extensions and disable all startup and login items. See KBase article http://support.apple.com/kb/HT1564
	5. Check the panic.log, located /Library/Logs/ Panicreporter, for information in the backtrace that may give clues about the kernel panic.
	6. For more information on kernel panics refer to KBase article http://support.apple.com/kb/HT1392

Check	Result	Action	Code
1. Boot the machine to Apple Hardware Test on the Install DVD. Does the computer boot up to this volume?	Yes	Run the extended tests and proceed with results. If AHT passes or boots with a kernel panic, go to step 2.	
	No	Go to step 2.	
2. Remove all peripheral devices including the keyboard and mouse. Does computer start without kernel panic?	Yes	Add peripheral devices one at a time until the kernel panic repeats. Replace the device causing the issue.	
	No	Go to step 3.	


3. Use known-good SDRAM in the system. Does the computer start without kernel panic now?	Yes	Install user's SDRAM and test. If kernel panic repeats, replace SDRAM. Verify that the correct SDRAM is being used.	X01
	No	Go to step 4.	
4. Remove AirPort card and test. Does the computer start without kernel panic now?	Yes	Go to AirPort Card Kernel Panic symptom flow.	
Willoac Remer partie from	No	Go to step 5.	
5. Disconnect the hard drive SATA cable and startup to the Install DVD on the optical drive, or an external volume. Does the computer start without kernel panic now?	Yes	Go to Hard Drive Not Recognized symptom flow.	
	No	Go to step 6	
6. Disconnect the camera/ microphone cable. Does the computer start without kernel	Yes	Go to Defective Camera symptom flow.	
panic now?	No	Go to step 7.	
7. Disconnect the audio board and test. Does the computer	Yes	Replace audio board.	X99
start without kernel panic now?	No	Go to step 8.	
8. Disconnect the optical drive and test. Does the computer start without kernel panic now?	Yes	Go to Optical Disc Drive Not Recognized symptom flow	
	No	Replace logic board.	


No Video

Unlikely cause: hard drive, optical drive, speakers, camera, microphone

Quick Check

Symptoms	Quick Check
No Video No image. Backlight failure.	 Check brightness setting. For no-video issues, connect an external display to verify whether iMac video circuitry is functioning. If image appears on external display go to Backlight Issue/No Backlight symptom flow. Reset SMC.

Check	Result	Action	Code
1. Verify boot chime present and fans running when system powered ON. (Reset SMC and	Yes	Power ON self test OK. Boot sequence started. Go to step 2.	
clear PRAM if necessary for proper boot up.)	No	Go to Won't Start Up symptom flow.	
2. Verify whether image is visible on LCD panel.	Yes	Video present. Verify system functionality and return to user or jump to appropriate troubleshooting flow.	
	No	Go to step 3.	
3. Connect supported external display. Verify whether image appears on external display when system is booted.	Yes	External display detected by system. Video circuitry on logic board functional. Go to No Video symptom flow.	
	No	Go to step 4.	


4. Remove the glass panel and front bezel. Locate the diagnostic LEDs on the logic board. Verify that LED #3 turns on shortly after the system powers on.	Yes	Logic board communicating with video card. Go to step 5.	
	No	Remove, inspect, and reseat video card then power ON system If LED #3 does not turn ON replace video card and repeat step 4. If problem continues replace logic board.	M03
5. Locate the <u>diagnostic LEDs</u> on the logic board. Verify that LED #4 turns on shortly after the system powers on.	Yes	Video card functional and communicating with LCD panel. Go to 'Backlight Issue/ No Backlight' symptom flow.	
	No	Replace LVDS cable.	
6. Remove the glass panel and front bezel. Locate the diagnostic LEDs on the logic board. Verify that LED #4 turns on shortly after the system powers on.	Yes	Video card functional and communicating with LCD panel. Go to 'Backlight Issue/ No Backlight' symptom flow.	
	No	Video card unable to communicate with LCD panel. Replace LVDS cable first, then LCD panel if needed. Retest.	M03


Corrupted Video

Unlikely cause: power supply, hard drive, optical drive, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check
Corrupted VideoText and graphics appear fuzzyImage corrupted	Set System Preferences/Display LCD panel to native resolution. Non-native resolutions are unable to produce optimal clarity.
	2. Make sure all relevant software updates have been applied. Graphics driver updates may be included with software updates.
	3. When the issue occurs take a screenshot of the display (Command-Shift-3). View the screen shot file on another known-good computer. If the image corruption can be seen in the screenshot then the issue is with the video drivers, software, or video/logic board. If the issue cannot be seen in the screenshot then the LCD panel and LVDS cable should be tested further.
	4. Clean the outside surface of glass panel using provided cleaning cloth.
	5. Boot from install DVD or another known-good volume to determine whether a potential software/driver issue exists.

Check	Result	Action	Code
1. Boot from Install DVD and	Yes	Go to step 2.	
verify whether issue is still visible.	No	Issue likely caused by software or driver issue. Troubleshoot for software issues. Make sure all software updates have been installed.	
2. Verify whether issue is visible on an external display attached to the DisplayPort.	Yes	Issue is NOT caused by internal LCD display. Go to step 3.	
	No	Go to step 6.	


3. Remove video card, inspect connector for damage or	Yes	Replace video card. Go to step 4.		
when (24-i iMac	corrosion then reinstall. Verify whether issue still occurs. (24-inch iMac only), (20-inch iMac has no separate video card)	No	Issue likely caused by poor connection. Return computer to user.	M24
prese card	y whether issue is still ent with replacement video installed. nch iMac only); (20-inch	Yes	Replace logic board. Reinstall the user's original video card. Go to step 5.	M04
iMac card)	has no separate video	No	Issue resolved with replacement video card.	M04
	y whether issue is still ent with replacement logic	Yes	Return to step 1 and retest.	X04
	d installed.	No	Issue resolved with replacement logic board.	M04
when cond on th	ect glass panel. Verify ther issue is caused by densation or contaminants ne inside surface of the s panel.	Yes	Contamination can be cleaned from glass using iMac glass cleaning procedures. Identify possible contamination sources (nearby cigarette/cooking smoke, heavy airborne dust, etc.) to prevent recurrence. Condensation should dissipate after computer has been running for several hours.	
		No	Go to step 7.	
displ	ove LVDS cable from lay and logic board and fully verify whether there	Yes	Replace LVDS cable.	
is da	mage to the cable or nectors.	No	Reinstall LVDS cable. Go to step 8.	
	8. Verify whether issue is still visible after reinstalling LVDS	Yes	Replace LCD panel. Go to step 9.	
Capit	-	No	Issue resolved with replacement logic board.	M04
	9. Verify whether issue is still present with replacement LCD panel installed.	Yes	Return to step 1 and retest.	
		No	Issue resolved with replacement LCD panel.	L04


Burnt Smell/Odor

Unlikely cause: speakers, microphone, enclosure

Quick Check

Symptoms	Quick Check
Burning smell Unusual odor	 Verify source of smell/odor is emanating from the system. If system is new refer to KBase article http://support.apple.com/kb/TA22044 for information on new computer odors. Disconnect all third party devices and confirm whether the odor is being generated by the device. Inspect air intake and air outlets for obstructions. To prevent overheating make sure there is sufficient clearance to allow air to flow unobstructed into and out of the system. Verify whether system is functional.

Check	Result	Action	Code
Verify whether the source of the odor can be identified	Yes	Replace affected module(s). Go to step 2	P08
by visually inspecting each module and it's associated cables for signs of burned or damaged components, smoke residue, burned traces, or melted or damaged wiring,	No	Unable to locate source of odor. Go to step 3.	
2. Disconnect all 3rd party devices and cables. Power ON system	Yes	Power down system immediately. Go to step 3.	
and verify whether smoke or strong odor returns.	No	System functions correctly. Verify system functionality with 3rd party devices and cables and return system to user if problem has been resolved. Consult 3rd party companies as needed for issues with those products.	


3. Can the source of the odor be located using nose?	Yes	Replace affect module(s) and retest system.	P08
	No	Contact Apple for assistance if you feel that there is a possible safety issue with the computer that has not been resolved in the previous steps.	

Uncategorized Symptoms

Quick Check

Symptoms	Quick Check
Uncategorized SymptomsUnable to locate appropriate	Make sure system is plugged into a known-good outlet.
symptom code.	2. Listen for boot chime, fan, optical drive, or hard drive noise which indicates system is powering up. If noise is heard, go to Won't Start Up symptom flow. If no noise is heard go to No Power symptom flow.
	3. Attempt to boot from Install DVD to isolate possible software issues.

Check	Result	Action	Code
1. Verify whether existing symptom code applies to the issue reported by the user.	Yes	Jump to appropriate symptom code flow.	
	No	Document reported failure and send feedback to smfeedback2@apple.com stating that a suitable symptom code wasn't found. Provide as much detail as possible.	N99


Display

Backlight Issue/No Backlight

Unlikely cause: hard drive, optical drive, speakers, camera, microphone

Quick Check

Symptoms	Quick Check		
 Backlight Issue/No Backlight No image Partial backlight failure Backlight flickers Display dim 	 Check System Preferences > Displays > Brightness control setting is above minimum. For no image issues connect an external display to verify whether iMac video circuitry is functioning. Go to 'No video' symptom flow if no image is visible on external display. 		

Check	Result	Action	Code
1. Verify boot chime present and fans running when system powered ON. (Reset SMC and clear PRAM if necessary for proper boot up.)	Yes	Power ON self test OK. Boot sequence started. Go to step 2.	
	No	Go to 'Won't Start Up' symptom code flow.	
2. Verify whether image is visible on LCD panel.	Yes	Video present. Verify system functionality and return to user or jump to appropriate troubleshooting flow.	
	No	Go to step 3.	
3. Connect supported external display. Verify whether image appears on external display when system is booted.	Yes	External display detected by system. Video circuitry on logic board functional. Go to step 4.	
	No	Go to 'No video/Bad Video' symptom code flow.	


4. Verify if LCD backlight is ON by looking for faint glow	Yes	Internal LCD panel backlight is functioning. Go to step 6	
from display when viewed in darkened room with brightness set at maximum.	No	Go to step 5	
5. Shine bright (low heat) flashlight onto the front of the LCD. With the system powered ON verify whether a faint image is visible.	Yes	LCD panel functional but backlight is not ON. Inspect and reseat four backlight bulb connectors connecting LCD panel to inverter, and inverter connection to logic board. Go to step 6 (20-inch iMac only)	
	No	No image or backlight. Go to step 7.	
6. Power ON system. Verify whether image is visible on LCD panel.	Yes	Issue resolved by cable reseat. Return computer to user.	M24
	No	Replace inverter. Retest. Go to step 7 if issue is still present. (20-inch iMac only)	L03
7. Remove screws securing LCD panel and inspect LVDS cable and connections for damage. Reinstall. Power ON system.	Yes	Issue cause by loose LVDS connection. Verify system functionality and return system to user.	M24
Verify whether image is visible on LCD display.	No	Connecting external display in earlier step confirmed that logic board video circuitry is functioning. Replace LVDS cable first, then LCD panel if the issue persists. Retest.	L03

Check	Result	Action	Code
1. Verify boot chime present and fans running when system powered ON. (Reset SMC and	Yes	Power ON self test OK. Boot sequence started. Go to step 2.	
clear PRAM if necessary for proper boot up.)	No	Go to 'Won't Start Up' symptom code flow.	
2. Verify whether image is visible on LCD panel.	Yes	Video present. Verify system functionality and return to user or jump to appropriate troubleshooting flow.	
	No	Go to step 3.	


3. Connect supported external display. Verify whether image appears on external display when system is booted.	Yes	External display detected by system. Video circuitry on logic board functional. Go to step 4.	
	No	Go to 'No video/Bad Video' symptom code flow.	
4. Verify if LCD backlight is ON by looking for faint glow from display when viewed in	Yes	Internal LCD panel backlight is functioning. Go to step 6	
darkened room with brightness set at maximum.	No	Go to step 5	
5. Shine bright (low heat) flashlight onto the front of the LCD. With the system powered ON verify whether a faint image is visible.	Yes	LCD panel functional but backlight is not ON. Inspect and reseat connectors connecting LCD panel to logic board. Go to step 6	
	No	No image or backlight. Go to step 7.	
6. Power ON system. Verify whether image is visible on	Yes	Issue resolved by cable reseat. Return computer to user.	M24
LCD panel.	No	Replace inverter. Retest. Go to step 7 if issue is still present.	L03
7. Remove screws securing LCD panel and inspect LVDS cable and connections for damage. Reinstall. Power ON system. Verify whether image is visible on LCD display.	Yes	Issue cause by loose LVDS connection. Verify system functionality then return system to user.	M24
	No	Connecting external display in earlier step confirmed that logic board video circuitry is functioning. Replace LVDS cable first, then LCD panel if the issue persists. Retest.	L03


Noise / Unstable Flickering

Unlikely cause: camera, microphone

Quick Check

Symptoms	Quick Check
Noise / Unstable Flickering Unstable image Flickering image Humming noise from display High frequency noise from display	 Verify that intake vent on the bottom of the system is not obstructed. Inspect system for 3rd party software that is being used to set fan speeds to a higher than normal RPM. Some users may use this software to monitor and control internal temperatures potentially causing higher fan speeds to generate higher than expected noise levels.

Check	Result	Action	Code
1. Verify if user issue is due to flickering or an unstable image on the LCD.	Yes	Suspected flickering issue, go to step 2	
	No	For audible noise issues go to step 8. All other issues go to appropriate symptom flow.	
2. Connect a supported external display to the DisplayPort. Verify whether issue occurs with external display.	Yes	Suspect issue with video circuitry. Got to 'Corrupted Video' symptom flow.	
	No	Video circuitry OK. Go to step 3.	
3. Disconnect and carefully inspect the LVDS and backlight bulb connections for signs of damage, corrosion, or pinched wires. Were any problems observed? (20-inch iMac only)	Yes	Replace damaged cable(s) where needed, otherwise reattach connectors. Retest. (20-inch iMac only)	L06
	No	Go to step 4.	


4. Power ON system and verify whether the issue still occurs.	Yes	If connections are secure and the display is still flickering, go to step 5.	
	No	Issue was caused by a poor connection between display and logic board or inverter (20-inch iMac only). Return computer to user.	
5. Shine bright (low heat) flashlight into the front of the LCD. Verify if an image is being displayed when flickering issue is occurring.	Yes	Image present but backlight is flickering. Replace inverter then retest. (20-inch iMac only)	L06
is occurring.	No	Replace LCD panel then retest.	L06
6. Verify whether noise varies when adjusting the brightness level up and down.	Yes	Noise appears to be generated by the LCD panel or backlight circuitry. Go to step 7.	
	No	Noise is from another source. Go to 'Noise/Hum/vibration' symptom flow.	
7. Verify whether noise can be heard when computer is set	Yes	Replace inverter. Go to step 8.	L06
up with user seated in normal user position. Adjusting the brightness level up and down may be necessary to recreate the issue.	No	Noises that are not audible from the normal user position are considered acceptable. Return computer to user.	
8. Verify whether noise is still present.	Yes	Replace LCD display. Retest. If noise is still present jump to 'System too noisy' symptom flow.	L06
	No	Noise issue resolved. Return computer to user.	L06


Check	Result	Action	Code
Verify if user issue is due to flickering or an unstable image on	Yes	Suspected flickering issue, go to step 2	
the LCD.	No	For audible noise issues go to step 8. All other issues go to appropriate symptom flow.	
Connect a supported external display to the DisplayPort. Verify whether issue occurs with external	Yes	Suspect issue with video circuitry. Got to 'Corrupted Video' symptom flow.	
display.	No	Video circuitry OK. Go to step 3.	
Disconnect and carefully inspect the LVDS and backlight connection to the logic board for signs of damage, corrosion, or pinched	Yes	Replace damaged cables if needed , otherwise reattach connectors. Retest.	L06
wires. Were any problems observed?	No	Go to step 4.	
Power ON system and verify whether the issue still occurs.	Yes	If connections are secure and the display is still flickering, go to step 5.	
	No	Issue was caused by a poor connection between display and logic board or inverter (20-inch iMac only). Return computer to user.	
While flickering issue is occurring shine a bright (low heat) flashlight onto the front of the LCD. Verify if an image is being displayed while the flickering issue is occurring.	Yes	Image present on display, but backlight bulbs are flickering. Replace LCD panel then retest.	L06
	No	Replace LCD panel then retest.	L06
Verify whether noise varies when adjusting the brightness level up and down.	Yes	Noise appears to be generated by the LCD panel or backlight circuitry. Go to step 7.	
	No	Noise is from another source. Go to 'Noise/Hum/vibration' symptom flow.	


Verify whether noise can be heard when computer is set up with user seated in normal user position.	Yes	Replace LCD panel. Go to step 8.	L06
Adjusting the brightness level up and down may be necessary to recreate the issue.	No	Noises that are not audible from the normal user position are considered acceptable. Return computer to user.	
Verify whether noise is still present.	Yes	Replace LCD display. Retest. If noise is still present jump to 'System too noisy' symptom flow.	L06
	No	Noise issue resolved. Return computer to user.	L06

LCD Image Issues

Unlikely cause: power supply, hard drive, optical drive, fans, speakers, camera, microphone

Quick Check

Symptom	Quick Check
 LCD Issues Incorrect/missing colors Distorted/blurred image Pixel anomalies 	 Allow display to reach normal operating temperature for about 15 minutes before evaluating front-of-screen performance. Check display preferences for use of custom
Vertical/horizontal lines	display profile.
Non-uniform brightness	3. Check brightness setting.
	4. Clean glass panel while checking for dust/debris.

Deep Dive: General

Check	Result	Action	Code
1. Verify if issue is incorrect/ missing colors.	Yes	Go to incorrect/missing colors.	
	No	Go to step 2.	
2. Verify if issue is distorted/ blurred image.	Yes	Go to <u>distorted/blurred</u> <u>image.</u>	
	No	Go to step 3.	


3. Verify if issue is bright or dark	Yes	Go to pixel anomalies.
pixel anomalies.	No	Go to step 4.
4. Verify if issue is vertical or horizontal lines.	Yes	Go to <u>vertical/horizontal</u> <u>lines.</u>
	No	Go to step 5.
5. Verify if issue is non-uniform brightness.	Yes	Go to <u>non-uniform</u> <u>brightness.</u>
	No	LCD functioning OK. Return to appropriate symptom chart if user issue is still present.


Incorrect/Missing Colors

Unlikely cause: power supply, hard drive, optical drive, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check
Incorrect/Missing ColorsWrong color displayColor/contrast issues	 Allow display to reach normal operating temperature for about 15 minutes before evaluating front of screen performance. Verify that System Preferences/Display settings are configured to use the default display profile.
	3. Verify System Preferences/Universal Access/ Display "Enhance contrast", "Use grayscale", and "Black on White/White on Black" settings are set to defaults

Check	Result	Action	Code
1. Verify system has been warmed	Yes	Go to step 2.	
up for ~15 minutes to stabilize backlight before continuing.	No	Allow system to warm up for approximately 15 minutes then go to step 2.	


2. Verify that the LVDS and backlight connections between the logic board and LCD are secure.	Yes	Go to step 3	
	No	Reseat connections, replace damaged cable(s) if needed. Retest.	L14
3. Set desktop pattern in system preferences to 'Solid Gray Light'. Verify if incorrect/missing color issue affects entire display.	Yes	Suspect poor video connection. Replace LVDS cable.	L14
	No	Go to step 4	
4. Set up display under test side by side with another known good display showing the same image. Verify if issue is noticeably worse on the display being tested.	Yes	Replace LCD panel	L02
	No	Small variations in color uniformity across display are normal and do not warrant replacement or repair of the display. Return computer to user.	

Distorted/Blurred Image

Unlikely cause: power supply, hard drive, optical drive, fans, speakers, camera, microphone


Quick Check

Symptoms	Quick Check	
Distorted/Blurred Image Text and graphics appear fuzzy Image corrupted Distorted/Blurred Image	 Set System Preferences/Display LCD panel to native resolution. Non-native resolutions are unable to produce optimal clarity. Clean outside surface of glass panel using provided cleaning cloth. Boot from install DVD to determine whether potential software issue exists. 	


Check	Result	Action	Code
1. Boot from Install DVD and verify whether issue is still visible.	Yes	Go to step 2.	
	No	Issue likely caused by software or driver issue. Troubleshoot for software issues. Make sure all software updates have been installed.	
2. Verify whether issue is visible on an external display attached to the DisplayPort.	Yes	Issue is NOT caused by internal LCD panel. Go to step 3.	
	No	Go to step 6	
3. Remove video card, inspect connector for damage or corrosion then reinstall. Verify whether issue still occurs. (24-inch iMac only), (20-inch iMac has no separate video card)	Yes	Replace video card. Go to step 4.	
	No	Issue likely caused by poor connection. Return computer to user.	M24
4. Verify whether issue is still present with replacement video card installed. (24-inch iMac only), (20-inch	Yes	Replace logic board. Reinstall the users original video card. Go to step 5.	M04
iMac has no separate video card)	No	Issue resolved with replacement video card. Return computer to user.	M04
5. Verify whether issue is still present with replacement logic board installed.	Yes	Return to step 1 and retest.	X04
	No	Issue resolved with replacement logic board. Return computer to user.	M04


6. Inspect glass panel. Verify whether issue is caused by condensation or contaminants on the inside surface of the glass panel.	Yes	Contamination can be cleaned from glass using iMac glass cleaning procedures. Identify possible contamination sources (nearby cigarette/cooking smoke, heavy airborne dust, etc.) to prevent recurrence. Condensation should dissipate after the system has been running for several hours. Return computer to user.	
	No	Go to step 7.	
7. Remove LVDS cable from display and logic board and carefully verify whether there is damage to the cable or connectors.	Yes	Replace LVDS cable.	
	No	Reinstall LVDS cable. Go to step 8.	
8. Verify whether issue is still visible after reinstalling LVDS cable.	Yes	Replace LCD panel. Go to step 9.	
Capie.	No	Issue resolved with replacement logic board. Return computer to user.	M04
9. Verify whether issue is still	Yes	Return to step 1 and retest.	
present with replacement LCD panel installed.	No	Issue resolved with replacement LCD panel. Return computer to user.	L04


Pixel Anomalies

Unlikely cause: logic board, power supply, hard drive, optical drive, fans, speakers, camera, microphone


Quick Check

Symptoms	Quick Check
 Pixel Anomalies Dark dot anomalies Bright dot anomalies Debris on inside surface of glass panel Debris on surface of LCD panel 	 Clean outside surface of glass panel using provided cleaning cloth. Refer to pixel anomaly article for information related to pixel anomalies. http://support.apple.com/kb/HT1721

Check	Result	Action	Code
Determine if "defects" are dust/ debris on surface of glass panel	Yes	Clean LCD/glass panel. See Basics chapter.	
or LCD.	No	Go to step 2.	
2. Determine if bright pixel	Yes	Replace LCD panel.	L08
exceed the acceptable number. See http://support.apple.com/kb/HT1721	No	LCD panel meets bright pixel defect specifications. Go to step 3.	
3. Determine if dark pixel defects exceed the acceptable number. See http://support.apple.com/kb/HT1721	Yes	Replace LCD panel	L08
	No	LCD panel meets dark pixel defect specifications. Go to step 3	
4. Determine if the combination of bright/dark pixel defects exceed the acceptable number. See http://support.apple.com/kb/HT1721	Yes	Replace LCD panel.	L08
	No	Explain to user that LCD panel is operating within specifications for pixel defects. Do not replace LCD panel.	


Vertical/Horizontal Lines

Unlikely cause: power supply, hard drive, optical drive, fans, speakers, camera, microphone

Quick Check


Symptoms	Quick Check	
Vertical/Horizontal LinesVertical linesHorizontal lines	 Boot from install DVD to determine whether potential software issue exists. Verify if issue is visible on an external display. 	


Check	Result	Action	Code
1. Boot from Install DVD and verify whether issue is still visible.	Yes	Go to step 2.	
	No	Issue likely caused by software or driver issue. Troubleshoot for software issues. Make sure all software updates have been installed.	
2. Verify whether issue is visible on an external display attached	Yes	Issue is NOT caused by internal LCD. Go to step 3.	
to the DisplayPort.	No	Go to step 6	
3. Remove video card, inspect connector for damage or corrosion then reinstall. Verify whether issue still occurs. (24-inch iMac only); (20-inch iMac has no separate video card)	Yes	Replace video card. Go to step 4.	
	No	Issue likely caused by poor connection. Return computer to user.	M24
4. Verify whether issue is still present with replacement video card installed. (24-inch iMac only); (20-inch iMac has no separate video card)	Yes	Replace logic board. Reinstall the users original video card. Go to step 5.	M04
	No	Issue resolved with replacement video card. Return computer to user.	M04


5. Verify whether issue is still present with replacement logic	Yes	Return to step 1 and retest.	X04	
	board installed.	No	Issue resolved with replacement logic board. Return computer to user.	M04
6.	6. Remove LVDS cable from display and logic board and carefully verify whether there is damage to the cable or connectors.	Yes	Replace LVDS cable.	
		No	Reinstall LVDS cable. Go to step 7.	
7.	7. Verify whether issue is still visible after reinstalling LVDS cable.	Yes	Replace LCD panel. Go to step 8.	
	Cable.	No	Issue resolved with replacement logic board. Return computer to user.	
8.	8. Verify whether issue is still	Yes	Return to step 1 and retest.	
present with replacement LCD panel installed.	No	Issue resolved with replacement LCD panel. Return computer to user.	L04	


Non-Uniform Brightness

Unlikely cause: power supply, hard drive, optical drive, fans, speakers, camera, microphone


Quick Check

Symptoms	Quick Check	
Non-Uniform Brightness • Brightness not uniform	Verify System Preferences > Displays > Brightness level control is set above minimum.	
Color not-uniform	2. Allow 15 minutes for backlight bulbs to reach normal operating temperature and output before evaluating display.	
	3. Visually inspect glass panel for presence of dust, cigarette smoke, or other contaminants. Clean glass panel if needed.	

Check	Result	Action	Code
1. Determine if brightness uniformity issue is visible after display has warmed up for ~15 minutes.	Yes	Go to step 2.	
	No	Display backlight can take several minutes to stabilize. Retest. If issue still not visible return computer to user.	
2. Use user provided examples showing brightness uniformity	Yes	Go to step 3.	
issue. Determine if variation in uniformity appears excessive when compared to another similar unit.	No	Demonstrate to user that LCD performs similarly to another unit of the same make and model.	
3. Remove front bezel and loosen screws securing LCD. Determine if brightness uniformity improves.	Yes	Inspect for mechanical interference with screws, chassis, wires making contact with back of LCD. Reseat components & cables; retest.	
	No	Go to step 4	
4. With LCD panel screws removed inspect and then reconnect the backlight	Yes	One or more backlight connections were loose. Return computer to user.	L14
cables. Determine if brightness uniformity improves.	No	Replace LCD panel.	L07


Cosmetic Defects

Quick Check

Symptoms	Quick Check		
 Cosmetic Defects to LCD Cracked LCD Scratched LCD polarizer Scorched or melted LCD LCD impact damage Foreign material on LCD or back side of glass panel. 	 Determine whether damage was caused by user environment, accidental damage, or abuse. If applicable, inform the user that Apple does not warrant damage caused by accident, abuse, misuse, flood, fire, earthquake, or other external causes. For more information refer to: http://www.apple.com/legal/warranty For dark and bright pixel anomalies refer to the 'pixel anomalies' symptom flow. 		

Uncategorized Symptoms

Quick Check

Symptoms	Quick Check		
 Uncategorized Symptoms Unable to locate appropriate symptom code. 	 Make sure brightness level is set above minimum. Clean glass panel using provided cleaning cloth to make sure that external contaminants are removed prior to evaluating display performance. Allow the iMac display to warm up approximately 15 minutes before evaluating display color and brightness uniformity performance. 		

Check	Result	Action	Code
1. Verify whether existing symptom code applies to the issue reported by the user.	Yes	Jump to appropriate symptom code flow.	
issue reported by the user.	No	Document reported failure and send feedback to smfeedback2@apple.com stating that a suitable symptom code wasn't found. Provide as much detail as possible.	N99


Mass Storage

Hard Drive Not Recognized

Unlikely cause: LCD panel, power supply, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check		
Drive Not Recognized (H01) Drive No Boot (H02) • Flashing Question Mark • Boots to Grey Screen • Boots to Blue Screen 3	 Use a known good mouse. A stuck mouse button will not allow boot. Boot from Install DVD. Verify S.M.A.R.T. status of drive using Disk Utility. Repair disk using Disk Utility. Erase disk and reinstall Mac OS using Install DVD. Use Target Disk Mode to attempt to mount user's hard drive on a known good computer. If mounted, use Disk Utility on host computer for Quick Checks 2, 3 and 4. 		

Check	Result	Action	Code
Boot from Install DVD and run Disk Utility. Verify that user	Yes	Go to step 2	
hard drive is available for Disk Utility to repair.	No	Go to step 5	
2. Run Disk Utility 'Repair Disk' function and verify that it completes successfully.	Yes	Go to step 3	
	No	Go to step 4	
3. Reboot computer. Verify that system boots successfully and that Disk utility 'Verify' function reports no errors.	Yes	Data error Issue resolved. Return computer to user.	H07
	No	Go to step 4.	
4. Erase disk and reinstall Mac OS using Install DVD. Verify that installation process completes.	Yes	Go to step 8	
	No	Go to step 5	


5. Inspect hard drive SATA and power cables and connectors for bent pins, or other damage	Yes	Replace damaged cable. Go to step 8	H04
to the cable.	No	Go to step 6	
6. Reseat SATA and logic board hard drive connections and	Yes	Go to step 8	
verify whether computer starts up	No	Replace SATA cable, go to step 8	H04
7. Test with known good hard drive. Verify that system boots	Yes	Install user drive, go to step 9	
successfully and that Disk utility 'Verify' function reports no errors.	No	SATA cable verified or replaced and known good hard drive installed. Suspect possible SATA controller issues. Replace logic board. Go to step 1.	
8. Reboot computer. Verify that system boots successfully and	Yes	Issue resolved. Return system to user.	
that Disk utility 'Verify' function reports no errors.	No	Go to step 7	
9. Reboot computer. Verify that system boots successfully and	Yes	Issue resolved	
that Disk utility 'Verify' function reports no errors.	No	Hard drive appears to be defective Go to step 10	
10. Replace hard drive. Does drive format correctly with a GUID partition map and install Mac OS without errors?	Yes	Issue resolved by replacing hard drive.	H05
	No	SATA cable verified or replaced and new hard drive installed, Replace logic board.	M19


Hard Drive Read/Write Error

Unlikely cause: LCD panel, power supply, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check
Drive Read/Write Error (H03) Drive Bad Sector/Defective (H05)	 Boot from Install DVD. Verify S.M.A.R.T. status of drive using Disk Utility.
 Drive Formatting Issues (H07) Cannot save documents Read/write error message 	 Repair disk using Disk Utility. Erase disk and reinstall Mac OS using Install DVD
Hang when accessing or saving data	4. Use Target Disk Mode to mount user's hard drive on a known good computer. Use Disk Utility on host computer for Quick Checks 1 through 4.

Check	Result	Action	Code
1. Run Disk Utility 'Repair Disk'	Yes	Go to step 2	
function and verify that it completes successfully.	No	Go to step 3	
2. Reboot computer. Verify that system boots successfully and that Disk utility 'Verify' function	Yes	Data error Issue resolved. Return computer to user.	H07
reports no errors.	No	Go to step 3	
3. Erase disk and reinstall Mac OS	Yes	Go to step 7	
using Install DVD. Verify that installation process completes.	No	Go to step 4	
4. Inspect hard drive SATA and power cables and connectors	Yes	Replace damaged cable. Go to step 7	H04
for bent pins, or other damage to the cable.	No	Go to step 5	
5. Reseat SATA and logic board hard drive connections and	Yes	Go to step 7	
verify whether computer starts up	No	Replace SATA cable, go to step 7	H04
6. Test with known good hard drive. Verify that system boots successfully and that Disk utility 'Verify' function reports no errors.	Yes	Install user drive, go to step 8	
	No	SATA cable verified or replaced and known good hard drive installed, Replace logic board.	


7. Reboot computer. Verify that system boots successfully and that Disk utility 'Verify' function	Yes	Issue resolved. Return system to user.	
reports no errors.	No	Go to step 6	
8. Reboot computer. Verify that system boots successfully and	Yes	Issue resolved	
that Disk utility 'Verify' function reports no errors.	No	Hard drive appears to be defective Go to step 9	
9. Replace user hard drive. Does drive format correctly with a GUID partition map and install Mac OS without errors?	Yes	Issue resolved by replacing hard drive.	
	No	SATA cable verified or replaced and new hard drive installed, Replace logic board.	

Hard Drive Noisy

Unlikely cause: LCD panel, logic board, power supply, speakers, camera, microphone

Quick Check

Symptoms	Quick Check		
 Hard Drive Noisy (H06) Noise during start up Noise during operation Noise when drive is copying or saving data 	 Start up from Install DVD. Verify S.M.A.R.T. status of drive using Disk Utility. Repair disk using Disk Utility. Determine if noise is comparable to another machine of the same model. 		

Check	Result	Action	Code
1. Boot from the Install DVD and run Disk Utility. Verify that user hard drive is available for Disk Utility to repair.	Yes	Go to step 2	
	No	Go to H01 Drive not recognized/mount	
2. Run Disk Utility 'Repair Disk'	Yes	Go to step 3	
function and verify that it completes successfully.	No	Go to step 4	


3. Re-start the computer. Verify whether the noise is still	Yes	Go to step 6		
	present.	No	Data error issue resolved by Disk Utility. Return system to user.	H06
	Erase disk and reinstall Mac OS using Install DVD. Verify that installation process completes.	Yes	Go to step 3	
	Note: Make sure data has been backed up before erasing hard drive.	No	Replace hard drive. Go to step 5	H06
	With replacement hard drive installed reboot computer.	Yes	Go to step 6	
	Verify whether noise is still present.	No	Issue resolved by replacing hard drive.	
,	With hard drive removed verify that rubber vibration	Yes	Go to step 8	
	isolation grommets are properly installed in hard drive mounting bracket.	No	Replace hard drive mounting bracket. Go to step 7	H06
	7. Reboot computer. Verify whether noise is still present.	Yes	Replace hard drive. Go to step 6.	
		No	Noise caused by chassis/ hard drive bracket. Return system to user.	
	8. Disconnect hard drive SATA and power connections then boot from the Install DVD. Determine if noise is caused by the fans in the computer.	Yes	Go to 'fan failures/thermal issues' symptom flow.	
i		No	Go to step 9	
	9. Disconnect the hard dive SATA and optical drive then boot from an external volume. Determine if the noise	Yes	Posible optical drive or media issue. Go to 'Optical Drive Noisy' symptom flow.	
disappears when the optical drive has been disconnected.	No	Noise issue still present, but does not appear to be caused by hard drive. Jump to 'Noise/ Hum/Vibration' symptom flow.		


Optical Drive Not Recognized

Unlikely cause: LCD panel, power supply, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check
Drive Not Recognized/Mount (J05)	Use Apple System Profiler Serial-ATA section to see if the optical drive appears.
Discs inject and eject, but do not appear in Finder	2. Apple System Profiler Serial-ATA section will show any media inserted.
	3. Check Finder Preferences and make sure "CD's, DVD's and iPods" is checked under "Show these items on the desktop" in the General section.
	4. Check both CD and DVD media. If only one type of media is recognized, there is a laser issue. Replace optical drive (J03).

Check	Result	Action	Code
1. Is the optical drive listed in the Serial-ATA section of the Apple	Yes	Go to step 2	
System Profiler?	No	Go to step 3	
2. Test both CD and DVD media. Can drive read both CD media	Yes	Go to step 6	
and DVD media?	No	Drive has a laser issue. Replace the optical drive. If both types media fail, check Finder Preferences then go to step 3	J03
3. Reseat SATA cable connections at logic board and optical drive. Do both types of media read reliably now?	Yes	Go to step 6	
	No	Go to step 4	
4. Connect known good optical drive to SATA cable. Do both types of media reliably read now?	Yes	SATA cable and port on logic board good. Go to step 5	
	No	Replace SATA cable and test (X03). If issue persists, replace logic board (M19). Go to step 6	


5. Connect original optical drive to known good SATA cable. Do both types of media reliably	Yes	SATA cable issue. Replace SATA cable. Go to step 6	Х03
read now?	No	Go to step 2	J03
6. Test read compatible known good CD and DVD media	Yes	Issue resolved.	
(Install DVD). Verify media is recognized and reads reliably.	No	Replace optical drive.	J03

Optical Drive Won't Accept/Eject Media

Unlikely cause: LCD panel, power supply, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check		
Drive Won't Accept Media (J01) Drive Won't Eject Media (J02) Cannot insert a disc into the	1. Use Apple System Profiler Serial - ATA section to see if the optical drive appears. If not see Optical Drive not recognized (J05).		
drive Cannot eject a disc placed into the drive	 Restart computer and hold down mouse button or keyboard eject key to cycle optical drive. Inspect optical drive slot for obstructions 		

Check	Result	Action	Code
1. Verify that optical drive is listed in the System Profiler device tree for Serial-ATA devices.	Yes	Optical drive communicating with logic board. Go to step 5.	
	No	Logic board not communicating with optical drive. Go to step 2	
2. Verify all connection between logic board, flex cable, and optical drive are secure. Visually	Yes	Optical drive communicating with logic board. Go to step 5.	
inspect cables and connectors for any debris, damage or bent pins. Verify that the optical drive is listed in the System Profiler device tree.	No	Replace damaged cables and retest. If connections are good and with no visible cable damage, go to step 3	Х03


3. Connect known good optical drive to SATA cable. Verify that known good optical drive is	Yes	Go to step 4.	
listed in the System Profiler device tree.	No	Suspect SATA cable. Go to step 7	
4. With known good optical drive installed, test for media inject/eject. Verify drive accepts and ejects known good media.	Yes	Known good optical drive resolved inject/eject issue. Replace optical drive.	J03
ejects known good media.	No	Go to step 7	
5. Inspect optical drive slot during	Yes	Go to step 6	
disc insert/ eject. Verify that discs can be inserted easily.	No	Replace damaged optical drive. Note: It may be possible to reinstall the optical drive bezel to correct this issue.	J03
6. With known good optical media (Install disc), test for media inject/eject. Does drive accept and eject known good media?	Yes	Media issue. No repair necessary. Suggest user investigate use of different media.	
	No	Go to step 3	
7. Replace SATA cable then test for media inject/eject. Does drive inject and eject known good media?	Yes	SATA cable resolved issue. Return system to user.	X03
	No	SATA cable verified or replaced, and optical drive verified or replaced. Replace logic board and retest.	M19


Optical Drive Read/Write Error

Unlikely cause: LCD panel, power supply, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check		
 Drive Read/Write Data Error (J03) Errors when writing optical media. 	Test optical media in another dirve of the same type in the same type of computer to rule out media issue.		
Errors when reading optical media.	2. Check with known good discs like the Install discs that came with the computer.		
Hang when accessing or preparing to write data.	3. For write issues, check with known good media that performs well in another computer optical drive of the same type.		
	4. Check both CD and DVD media. If only one type of media is producing errors, there is a laser issue. Replace optical drive (J03).		

Check	Result	Action	Code
1. Is media free to spin without	Yes	Go to step 2	
optical drive scraping edge or surface of media?	No	Replace optical drive	J05
2. Test both CD and DVD media. Can drive read both CD media	Yes	Go to step 6	
and DVD media?	No	Drive has a laser issue. Replace the optical drive. If both types media fail, go to step 3	J03
3. Reseat SATA cable connections at logic board and optical drive. Do both types of media read reliably now?	Yes	Go to step 6	
	No	Go to step 4	
4. Connect known good optical drive to SATA cable. Do both types of media reliably read now?	Yes	SATA port on logic board good. Go to step 5	
	No	SATA port on logic board bad. Replace logic board.	M19


5. Connect original optical drive to known good SATA cable. Do both types of media reliably	Yes	SATA cable issue. Replace SATA cable. Go to step 6	X03
read now?	No	Replace optical drive.	J03
6. Test write data to compatible CD and DVD media. Verify	Yes	Issue resolved.	
burned media is recognized and reads reliably.	No	Replace optical drive.	J03

Optical Drive Not Performing to Specifications

Unlikely cause: LCD panel, power supply, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check
Optical Drive Not Performing to Specifications (J07)	Test optical media in another drive of the same type in same type of computer to rule out media
Read or write speeds slower	issue.
than expected	2. For Write issues, check with Known Good media that performs well in another computer and drive of the same type.
	3. Check both CD and DVD media. If only one type of media is producing errors, you have a laser issue. Replace the optical drive (J05)

Check	Result	Action	Code
1. Test both CD and DVD media. Can drive read both CD media and DVD media?	Yes	Go to step 6	
	No	Drive has a laser issue. Replace the optical drive. If both types media fail, go to step 3	J03
2. Reseat SATA cable connections at logic board and optical drive. Do both types of media read reliably now?	Yes	Go to step 6	
	No	Go to step 4	


3. Connect known good optical drive to SATA cable. Do both types of media reliably read now?	Yes	SATA cable and port on logic board good. Go to step 5	
	No	Replace SATA cable and test (X03). If issue persists, replace logic board (M19). Go to step 6	
4. Connect original optical drive to known good SATA cable. Do both types of media reliably	Yes	SATA cable issue. Replace SATA cable. Go to step 6	Х03
read now?	No	Replace optical drive.	J03
5. Test write data to compatible CD and DVD media. Verify burned media is recognized and reads reliably.	Yes	Issue resolved.	
	No	Go to step 7	J03
6. The balance of some media may not perform at higher speeds supported by the drive. Does slowing the requested burn speed allow the discs to write reliably?	Yes	Media issue. No repair necessary.	
	No	Replace optical drive.	J07

Optical Drive Noisy

Unlikely cause: LCD panel, power supply, fans, speakers, camera, microphone

Quick Check

Symptoms	Quick Check
Optical Drive Noisy (J04)Noise during bootNoise during operation	Test optical media in another drive of the same type in same type of machine to rule out media issue.
Noise when drive is copying or writing data	2. Check with Known Good Discs like the Install disks that came with the computer.
	3. Check to see if noise occurs without media in the drive. If so, check hard drive (H06) and fan (M18) caused noise.


Check	Result	Action	Code
Test both CD and DVD media. Can drive read both CD media	Yes	Go to step 6	
and DVD media?	No	Drive has a laser issue. Replace the optical drive. If both types media fail, go to step 3	J03
2. Reseat SATA cable connections at logic board and optical drive.	Yes	Go to step 6	
Do both types of media read reliably now?	No	Go to step 4	
3. Connect known good optical drive to SATA cable. Do both types of media reliably read now?	Yes	SATA cable and port on logic board good. Go to step 5	
	No	Replace SATA cable and test (X03). If issue persists, replace logic board (M19). Go to step 6	
4. Connect original optical drive to known good SATA cable. Do	Yes	SATA cable issue. Replace SATA cable. Go to step 6	Х03
both types of media reliably read now?	No	Replace optical drive.	J03
5. Test write data to compatible CD and DVD media. Verify	Yes	Issue resolved.	
burned media is recognized and reads reliably.	No	Go to step 7	J03
6. The balance of some media may not perform at higher speeds supported by the drive.	Yes	Media issue. No repair necessary.	
Does slowing the requested burn speed allow the discs to write reliably?	No	Replace optical drive.	J07


Uncategorized Symptoms

Check	Result	Action	Code
Verify whether existing symptom code applies to the issue reported by the user.	Yes	Jump to appropriate symptom code flow.	
issue reported by the user.	No	Document reported failure and send feedback to smfeedback2@apple.com stating that a suitable symptom code wasn't found. Provide as much detail as possible.	N99


Communications

AirPort/Bluetooth Issues

Quick Check

Symptoms	Quick Check
AirPort/Bluetooth IssuesUnable to join networks or pair devices	1. Verify that AirPort or Bluetooth is turned ON and for AirPort issues make sure that a network is selected.
AirPort card not availableIntermittent device or connection dropouts	2. For AirPort, check if the wireless access point requires special connection and encryption protocols.
Limited wireless range	 Check for nearby sources of interference such as microwave ovens or cordless phones. See article http://support.apple.com/kb/HT1365
	 Check the number of users trying to use AirPort in the area for possible network congestion (available bandwidth).
	5. Isolate potential OS issues by starting up from the original Install media for the computer, the same make and model computer in Target Disc Mode, or compatible known good OS on an external drive. Both AirPort and Bluetooth services are available when booted from the Install disk.

Check	Result	Action	Code
1. Open System Profiler. AirPort is listed under Network, while Bluetooth is listed under USB. Is AirPort/Bluetooth recognized?	Yes	Install all software updates for AirPort/Bluetooth. AirPort, go to step 3. Bluetooth, go to step 4	
	No	Remove and reinstall the AirPort/Bluetooth card and retest. If still unrecognized, replace the AirPort/Bluetooth card. Go to step 2	M11


2. Ensure that Antenna cable is connected properly and not damaged, and all software	Yes	AirPort, go to step 3. Bluetooth, go to step 4	
updates available for AirPort/ Bluetooth have been installed. Do connection issues persist?	No	Issue resolved.	
3. Create a computer to computer network with another Macintosh computer using	Yes	Network or channel issue. Go to step 5	
AirPort. See article httml?path=AirPort/5.0/en/ap2110.html . Can you connect successfully?	No	Double check any password required. Try connecting another known good computer to the network. If test computers connect, replace the AirPort card. Go to step 6	M11
4. Make sure that your Bluetooth device is in discoverable mode, and that your computer is also in discoverable mode. Can you successfully and reliably pair a device now?	Yes	Issue resolved.	
	No	Replace the Bluetooth card. Go to step 6	M11
5. Try connecting to a known good network that does not require password or has MAC address filtering enabled. Can	Yes	Troubleshoot local network. Possible password or MAC address filtering issue.	
you connect to a network reliably now?	No	Replace the AirPort card. Go to step 6	M11
6. With the AirPort/Bluetooth card replaced and antenna cable	Yes	Issue resolved.	
inspected for damage and replaced if necessary, are the connection issues resolved?	No	Replace the logic board	M11


AirPort Card Kernel Panic

Quick Check

Symptoms	Quick Check
 AirPort Card Kernel Panic Kernel Panic on startup Kernel Panic or freezing while attempting to connect to Wi-Fi networks Kernel Panic while transferring data on Wi-Fi networks 	 Isolate OS by starting up from original Install media for the computer, the same make and model computer in Target Disc Mode, or compatible known good OS on an external drive. AirPort and Bluetooth services are available when booted from the Install disk. Ensure that all software and firmware updates for the computer and AirPort been installed.

Check	Result	Action	Code
Remove AirPort card. Does computer start without kernel panic?	Yes	Reseat AirPort card and retest. If problem continues replace AirPort card. Go to step 2	
	No	Possible logic board issue. Go to Kernel Panic/System crashes symptom.	
2. With replacement AirPort card installed, does computer start without kernel panic?	Yes	AirPort card issue. Issue resolved.	N13
	No	Possible logic board issue. Go to Kernel Panic/System crashes symptom.	


Ethernet Port/Device Issue

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
 Ethernet Port/Device Issue No Ethernet device present Unable to access network 	Check the ethenet cable for damage, try a known good Ethernet cable – CAT5 or better recommended for 100Mbps+ connections.
resources • Ethernet device shows no	2. Check Ethernet ports on the Mac and wall/switch for dust, debris, damage or bent pins.
connection • Ethernet device unable to an IP	3. Ensure distance from networking infrastructure is less than 300 feet/ 105 meters
addressSlow network performance	4. Verify port, cable and network hardware with a known good system. Isolate firewall, MAC address filtering or hardware access control devices
	5. Isolate OS by starting up from original Install media for the computer, the same make and model computer in Target Disc Mode, or compatible known good OS on an external drive.

Check	Result	Action	Code
Visually inspect the ethernet port of the computer to ensure	Yes	Go to step 2	
that all pins will make physical contact with the CAT5 ethernet cable	No	Pins are damaged, bent flat or missing. Replace logic board	M24
2. Boot from original Install media. Verify Network Link status	Yes	Go to step 3	
active by using Network Utility under the "Info" tab. Is the Link Status "Active"?	Yes No	If same ethernet cable gives an "Active" link status on a known good computer of same make and model, replace logic board	M10


3. Connect the computer to another Macintosh computer using CAT5 ethernet cable. See article html?path=Mac/10.5/en/8429.html . Can you connect successfully?	Yes	Ethernet communication good. Go to step 4	
	No	If same ethernet cable and computer connects to a known good computer of same make and model, replace logic board	M10
4. Check for speed and duplex issues on the network. Open	Yes	Go to step 5	
System Preference > Network; click the Advanced button, then the Ethernet tab. Is the speed and duplex reported what is expected?	No	Change the speed and duplex settings. See article http://docs.info.apple.com/article.html?path=Mac/10.5/en/8711.html . Go to step 6	
5. Check for MTU (Maximum Transmission Unit) issues.	Yes	Go to step 6	
See article http://support.apple.com/kb/HT2532 . Does changing the MTU settings on the computer resolve the issue?	No	Ethernet controller damaged. Replace logic board.	M10
6. If changing the speed, duplex or MTU settings allows connectivity, check with another computer of same make and model. Does the known good computer produce the same results?	Yes	Check with ISP or Network Administrator concerning speed, duplex and MTU settings.	
	No	Verify with known good OS. If the issue persists, replace the logic board.	M10

Wireless Input Device Doesn't Pair

Quick Check

 Wireless Input Device Doesn't Pair Can't get system to recognize the Bluetooth keyboard or mouse Check that device is powering on. Use known-good batteries with the device. Ensure that device is being used within range ft. for Bluetooth devices. Ensure that the latest Software Updates have been applied. 	e. 30


Check	Result	Action	Code
1. Without any wired input devices connected, start the computer. Does the computer show the Bluetooth Mouse Setup assistant?	Yes	Bluetooth hardware is active. Go to step 4	
	No	Inspect and reseat Bluetooth cable to Bluetooth card. Replace a damaged cable. Go to step 2	
2. Restart the machine without any wired input devices attached. Does the computer show the Bluetooth Mouse Setup assistant?	Yes	Bluetooth hardware is active. Go to step 4	
	No	Reseat the Bluetooth card to the logic board. Go to step 3	
3. Restart the machine without any wired input devices attached. Does the computer show the Bluetooth Mouse Setup assistant?	Yes	Bluetooth hardware is active. Go to step 4	
	No	Replace the Bluetooth card.	
4. With a wireless mouse on, and in discoverable mode, can you successfully pair the mouse with the assistant?	Yes	Check for stability. Go to step 5	
	No	Go to Wireless Device Loses Connection symptom	
5. With the wireless mouse paired, does the mouse stay connected?	Yes	Issue resolved	
	No	Inspect and reseat the Bluetooth antenna cable. Replace a damaged antenna cable, or Bluetooth card if the antenna connector is damaged. Go to step 6	
6. With the wireless mouse paired, does the mouse stay connected?	Yes	Antenna issue. Issue resolved.	
	No	Go to Wireless Device Loses Connection symptom	


Wireless Input Device Loses Connection

Quick Check

Symptoms	Quick Check
 Wireless Input Device Loses Connection • Wireless keyboard, mouse, or other wireless input device loses connection. 	 Remove and reinstall the batteries for the device. Check that device is powering on. Use known-good batteries with the device. Ensure other devices pair and keep connection without issue. If not, see AirPort/Bluetooth: Defective Wireless Device symptom. Ensure that device is being used within range. 30 ft. for Bluetooth devices. Ensure that the latest Software Updates have been applied.

Check	Result	Action	Code
1. Open System Preferences > Bluetooth. Paired items and their connection status are shown. Is the device listed?	Yes	Device has been paired. Go to step 2	
	No	The device is not paired. Make device discoverable and open Bluetooth Setup Assistant. Go to step 3	
2. Make sure device is on. In System Preferences > Bluetooth, select the device and from the Action menu (gear) choose "Connect". Does the device connect successfully?	Yes	Go to step 7	
	No	Delete pairing in System Preferences. Go to step 3	
3. With the device on, run the Bluetooth Setup Assistant. Can you successfully pair the device?	Yes	Go to step 7	
	No	Restart the machine. Go to step 4	
4. With the device on, run the Bluetooth Setup Assistant. Can you successfully pair the device?	Yes	Go to step 7	
	No	Create a new Admin User. Go to step 5	


5. Log into new Admin User account. With the device on, run the Bluetooth Setup Assistant. Can you successfully pair the device with the New User?	Yes	User-based issue. Troubleshoot software on User account. No repair needed.	
	No	Remove the following file: / Library/Preferences/com. apple.Bluetooth.plist Go to step 6	
6. Restart the computer, With the device on, run the Bluetooth Setup Assistant. Can you successfully pair the device?	Yes	Go to step 7	
	No	Go to AirPort/Bluetooth: Defective Wireless Device symptom	
7. With the device paired and connected, is the device connection stable if used normally?	Yes	Issue resolved	
	No	Check device documentation on standard length of operation, and other operational factors. Go to step 8	
8. Is the device performing to stated specifications?	Yes	Educate User. Issue resolved.	
	No	Replace device.	


Uncategorized Symptoms

Quick Check

Symptoms	Quick Check
Uncategorized Symptoms Unable to locate appropriate symptom code.	Verify System Preferences/Network settings are configured appropriately to support communication method.
	2. For Ethernet connection issues verify that the cable being used functions when used with another known good system.
	3. For wireless connection issues review user environment to determine whether possible interference from other 2.4GHz communications devices might be contributing to issue. http://support.apple.com/kb/HT1365

Check	Result	Action	Code
Verify whether existing symptom code applies to the issue reported by the user.	Yes	Jump to appropriate symptom code flow.	
issue reported by the user.	No	Document reported failure and send feedback to smfeedback2@apple.com stating that a suitable symptom code wasn't found. Provide as much detail as possible.	N99


Input/Output Devices

Apple Remote Inoperable

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
 Apple Remote Inoperable Apple Remote doesn't bring up Front Row Apple Remote doesn't control iTunes Apple Remote doesn't control computer volume 	 Make sure you're using the Apple Remote within 30 ft of the computer, and have an unobstructed line-of-sight to the computer. Make sure you're pointing the lens end of the Apple Remote directly at the front of the computer. Make sure "Disable remote control infrared receiver" checkbox in the Security Test with a known good USB cable when dealing with a printer or external USB drive, to isolate a USB cable issue. Ensure that all available Software Updates have been applied to the computer for access to the latest bug fixes.

Check	Result	Action	Code
1. Open Photo Booth or iChat's video preview window. Point the Apple Remote at the builtin iSight camera and press any button on the Apple Remote. Do you see a white, flashing light in the video preview?	Yes	The Apple Remote is functioning. Go to step 2	
	No	The Apple Remote is not functioning. Replace the Apple Remote battery. Go to step 3	
2. Open System Preferences > Security. Is "Unpair" available in this preference pane?	Yes	Click the "Unpair" button to disable possible pairing with another Apple Remote. Go to step 4	
	No	Possible IR board issue. Go to step 5	


3. With a replacement battery, can	Yes	Battery issue. Issue resolved	X05
you see a white flashing light from the Apple Remote in the video preview window now?	No	Apple Remote defective. Replace the Apple Remote.	X04
4. After clicking "Unpair", does the	Yes	Pairing issue. Issue resolved	
computer now respond to the Apple Remote?	No	Possible IR board issue. Go to step 5	
5. Open the Apple System Profiler. Selecting USB, do you see "IR Receiver" listed?	Yes	IR Receiver reporting on USB bus. Check for lens block. Go to step 6	
	No	Inspect and reseat IR cable to IR Receiver. Replace a damaged IR cable. Go step 7	
6. After clearing lens, does the	Yes	Lens blocked. Issue resolved.	
computer now respond to the Apple Remote?	No	Lens damaged or inoperable. Replace the IR Receiver	
7. After reseating or replacing the IR cable, does the computer now respond to the Apple Remote?	Yes	IR cable issue. Issue resolved	X03
	No	IR Receiver failure. Replace the IR Receiver.	


Audio: Microphone

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
 Audio: Microphone Microphone not working Microphone audio garbled No sound 	1. Verify that no tape, sticky notes, or other objects are blocking the microphone port that is located on top of the front bezel above the camera. The microphone requires that the microscopic perforations on top of the front bezel be free of obstructions in order for the microphone to function.
	2. Launch System Preferences and select Sound/ Input options. Verify that the sound input option is set to system's internal microphone.
	3. Launch System Preferences and select Sound/ Input options. Verify that the 'Input Volume' setting is not set at the minimum level.
	4. Launch System Preferences and select Sound/ Input options. Verify that 'Input Level' indicator moves when speaking into the microphone.

Check	Result	Action	Code
1. Verify that boot chime is	Yes	Go to step 2	
present when system is powered ON. Note: make sure audio output preferences are not set to mute	No	Audio board not detected by system. Reseat audio board, then replace audio board if problem persists.	M09
2. Launch System Preferences and select Sound/Input options. Verify that system's Internal Microphone is selected.	Yes	Go to step 3.	
	No	Select display's internal microphone. Retest.	
3. Launch System Preferences and select Sound/Input options. Verify that 'Input Volume' is set above minimum sensitivity.	Yes	Go to step 4.	
	No	Set 'Input Volume' slider to the middle position. Retest.	


4. Launch System Preferences and select Sound input options. Verify that 'Input Level' indicator moves when speaking into the microphone.	Yes	Microphone and audio board functioning. Go to step 6.		
	No	Suspect bad microphone. Replace the front bezel which contains the microphone.	M09	
ir tl	5. Disconnect, carefully inspect, then reconnect the microphone cable and connectors where they mate	Yes	Replace damaged part (front bezel, audio board, microphone cable). Go to step 7.	L14
with the front bezel and the audio board. Was any damage to the cabling or connectors observed?	No	Go to step 6.		
6. Record sound sample using Garageband or iMovie HD. Verify that sound quality of sound sample is normal during playback.	Yes	Microphone circuitry OK. Return system to user.		
	No	Replace front bezel which includes the microphone.	M09	

Audio: Built-in Speakers Have Distorted Sound

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check			
Audio: Built-in Speakers Have Distorted Sound No audio from one or both speakers. Audio from speakers distorted	 Launch System Preferences and select Sound/ Output options. Verify that the sound output option is set to system's internal speakers and that the balance control is set to the center position. Obtain known good high quality sound file or use iTunes music store sound samples to evaluate sound quality. Verify suspect sound files on another system to determine whether the distortion is caused by the system or the sound file. 			
	3. Set volume control to mid-range. Overdriving the built-in speakers can cause distortion.			


Check	Result	Action	Code
1. Launch System Preferences and select Sound/Output options. Set speaker balance 100% to LEFT speaker then play a sound file. Verify that sound is generated by the LEFT speaker and that the sound quality is acceptable.	Yes	LEFT speaker and amplifier circuitry OK. Go to step 2.	
	No	Distortion detected in LEFT speaker. Set 'Balance' slider to the middle position. Go to step 3.	
2. Set speaker balance 100% to RIGHT speaker then play a sound file. Verify that sound is generated by the RIGHT speaker and that the sound quality is acceptable.	Yes	RIGHT speaker and amplifier circuitry OK. Set 'Balance' slider to the middle position. Go to step 3.	
	No	Distortion detected in RIGHT speaker. Go to step 4.	
3. Connect external speakers or headphones to Headphone Out port then play a sound file. Verify that sound quality is acceptable.	Yes	Suspect bad speaker. Go to step 4.	
	No	Audio CODEC or amplifier issue suspected. Replace audio board. Retest.	M09
4. Inspect LEFT and RIGHT speaker cones and speaker connection cable for damage. Do speakers	Yes	Replace damaged speaker. Retest.	M09
have visible damage.	No	Go to step 5.	
5. Install known good speaker into location where distorted sound was heard. Verify that sound quality improves.	Yes	Speaker bad. Replace speaker and retest.	M09
	No	Suspect speaker amplifier. Replace audio board.	M09


Audio: Built-in Speakers Have No Audio

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
Audio: Built-in Speakers Have No Audio No audio from one or both	1. Launch System Preferences and select Sound/ Output options. Verify that the sound output option is set to system's internal speakers.
speakers. • Audio from speakers distorted	2. Launch System Preferences and select Sound/ Output options. Verify that the 'Output Volume' setting is set above the minimum level and that the 'mute' option is not selected.
	3. Launch System Preferences and select Sound/ Output options. Verify that 'Balance' is set to middle position so that the left and right speakers are utilized.

Check	Result	Action	Code
1. Verify whether boot chime is present when system is powered ON. Note: make sure audio output preferences are not set to mute and volume is set to mid-range.	Yes	Go to step 2	
	No	Audio board not detected by system. Reseat audio board, then retest. Replace audio board if problem persists.	M09
2. Launch System Preferences and select Sound/Output options. Set speaker balance 100% to LEFT speaker then play a sound file. Verify that sound is generated by the LEFT speaker and that the sound quality is acceptable.	Yes	LEFT speaker and amplifier circuitry OK. Go to step 3.	
	No	Go to step 6.	
3. Set speaker balance 100% to RIGHT speaker then play a sound file. Verify that sound is generated by the RIGHT speaker and that the sound quality is acceptable.	Yes	RIGHT speaker and amplifier circuitry OK. Set 'Balance' slider to the middle position. Go to step 4.	
	No	Go to step 6.	


4. Verify whether user-reported audio issue has been resolved.	Yes	Issue no longer present. Return system to user.	
	No	Go to step 5	
5. Boot system from Install DVD or	Yes	Go to step 6.	
another known good bootable volume. Verify whether issue still occurs.	No	Known good boot volume works OK. Troubleshoot for software issue. Isolate whether issue is application specific or whether possible operating system conflict. Make sure user data backed up before removing or reinstalling software.	
6. Connect external speakers to Headphone Out port and set System Preferences Sound/Output to external speakers, then play a sound	Yes	Audio board, internal speakers, and external headphone port functioning correctly. Return system to user.	
file. Verify that sound quality is acceptable.	No	Go to step 7.	
7. Disconnect and carefully inspect flexible cable and connectors connecting audio board to MLB for damage such as bent pins or pinched/cut wires.	Yes	Replace damaged part(s) then retest. Return to step 1 if problem continues to verify whether symptom has changed.	M09
	No	Replace audio board then retest.	M09


Camera Issues

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans, speakers, microphone

Quick Check

Symptoms	Quick Check
Camera Issues Camera not detected	1. Launch System Profiler and confirm that system's USB hub and built-in iSight camera are visible.
No green LED for cameraExcessive bloomingPoor White Balance	2. Verify camera lens and glass panel are clean and free of contaminants. Use provided cleaning cloth to clean glass panel if needed.
Poor FocusGreen imageImage distortion	3. Launch PhotoBooth to verify that the green indicator LED near the camera lens turns on and that the image quality is acceptable.

Check	Result	Action	Code
1. Launch System Profiler and confirm that the display's USB hub is visible in the USB tree.	Yes	USB hub recognized. Go to step 2	
	No	USB hub not recognized. Go to 'USB Port Does Not Recognize Known Devices' symptom code flow.	
2. Verify that iSight camera is visible in display's USB tree.	Yes	Camera recognized. Go to step 3	
	No	Inspect and reseat camera cable and connectors at the iSight camera and on the logic board. Retest. Replace camera cable if problem persists.	L14
3. Launch PhotoBooth. Verify that green LED near camera lens turns ON and image appears normal.	Yes	iSight camera functioning. Obtain additional information from user. Return system to user.	
	No	Replace iSight camera. Retest.	M13


FireWire Devices Not Recognized

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
 FireWire Devices Not Recognized FireWire external drive not recognized FireWire printer not recognized 	 For external FireWire drives, make sure any external power source is plugged in and operating to isolate a power issue with the device. Test with a known good FireWire device to isolate a failed peripheral issue. Test with a known good FireWire cable to isolate a FireWire cable issue. Ensure that all available Software Updates have been applied to the computer for access to the latest bug fixes.

Check	Result	Action	Code
1. Unplug all FireWire devices	Yes	Issue resolved	
from the computer. Start the computer and reset PRAM. Reconnect the FireWire device in question. Is the FireWire device recognized?	No	Possible logic board failure. Go to step 2	
2. Use a known good FireWire cable with a known good FireWire device (another Mac in FireWire Target Disk mode is good). Is this device recognized?	Yes	Try the FireWire device in question with a known good computer of the same make and model. Go to step 3	
	No	FireWire not recognized. Replace main logic board.	M12
3. Is the FireWire device recognized on a known good computer of the same make and model?	Yes	Test the FireWire device with a known good cable on user's computer. Go to step 4	
	No	FireWire device may need additional power. Use a powered FireWire hub. Go to step 5	


4. Is the FireWire device recognized with a known good FireWire cable on the user's computer?	Yes	FireWire cable issue. Issue resolved.	
	No	FireWire device may need additional power. Use a powered FireWire hub. If the issue persists, check for any firmware updates for the FireWire device. Go to step 5	
5. Using a Powered FireWire hub, and having installed any software or firmware update for the device, is the FireWire device recognized now?	Yes	Device recognized. Required additional power from hub or update. Issue resolved.	
	No	Device may require additional software, or there may be a conflict in the Mac OS. Test in New User. Go to step 5	
6. Is the FireWire device recognized with a New User?	Yes	Software Issue. Troubleshoot software on User account. Issue resolved.	
	No	Apply all Mac OS updates. If the issue persists, replace the FireWire device.	


USB Devices Not Recognized

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
 USB Devices Not Recognized USB wired keyboard/mouse not recognized USB external drive not recognized USB printer not recognized 	 For printers and external USB drives, make sure any external power source is plugged in and operating to isolate a power issue with the device. The iMac has 4 USB ports on the rear of the computer. Make sure to try each port to isolate a particular port malfunction. Test with a known good wired keyboard or mouse to isolate a failed peripheral issue. Test with a known good USB cable when dealing with a printer or external USB drive, to isolate a USB cable issue. Ensure that all available Software Updates have been applied to the computer for access to the latest bug fixes.

Check	Result	Action	Code
1. Unplug all USB devices from the computer except for the keyboard and mouse. Start the computer and reset PRAM. Are the keyboard and mouse recognized?	Yes	Test in all USB ports to ensure all USB ports working as expected. Replace logic board for any port failures.	
	No	Possible logic board failure. Go to step 2	
2. Did Bluetooth Mouse Setup assistant launch after startup?	Yes	Bluetooth detected via Internal USB, but external USB devices not recognized. Go to step 3	
	No	Bluetooth not recognized via internal USB. Disconnect mouse and keyboard. Go to step 4	


3. Are known good mouse and keyboard recognized?	Yes	Test original mouse and keyboard. Replace if still not recognized. Go to step 5	
	No	External USB ports not functioning. Replace logic board.	
4. With no USB devices connected, restart the	Yes	Bluetooth detected via Internal USB. Go to step 3	
computer. Did Bluetooth Mouse Setup assistant launch after startup?	No	Bluetooth not recognized via internal USB. Internal and external USB not functioning. Replace logic board.	M15
5. With known good mouse and keyboard working, test other USB peripheral in question (USB external drive or printer, etc.). Is the device recognized via Apple System Profiler under USB?	Yes	Device recognized. Test in all USB ports to ensure all USB ports working as expected. Replace logic board for any port failures.	
	No	Device may require more power than supplied by USB ports. Try powered USB hub. Go to step 6	
6. Does powered USB hub resolve issue?	Yes	Test device on another computer of the same make and model. If another computer does not require a powered USB hub to allow functionality, replace the logic board	
	No	Test device on another computer of the same make and model. If another computer does not recognize the device, replace the device	


Wired Keyboard Does Not Function Properly

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
 Wired Keyboard Does Not Function Properly Some or all keys on the keyboard don't work Eject key or Caps Lock key doesn't seem to work Some keys don't work as expected 	 The iMac has 4 USB ports on the rear of the computer. Make sure to try each port to isolate a particular port malfunction. Test with a known good wired keyboard to isolate a failed peripheral issue. Test the keyboard on another Mac. If it works here, you may have bad USB port if the keyboard doesn't work at all, or a software issue if the keyboard is working but not as expected.
	4. Ensure that all available Software Updates have been applied to the computer for access to the latest bug fixes.

Check	Result	Action	Code
Do any of the keys on the keyboard work?	Yes	Go to step 2	
	No	Go to USB Port Doesn't Recognize Devices symptom	
2. Is the Caps Lock working as expected?	Yes	Go to step 3	
	No	Go to Keyboard: Specific keys do not respond symptom	
3. Is the media Eject key working as expected?	Yes	Go to step 4	
	No	To prevent accidentally ejecting media, Mac OS X adds a slight delay to the Media Eject key before it takes effect. Go to step 5	


4.	Open System Preferences > Speech. Is "Speak selected text when the key is pressed" enabled?	Yes	The key combination to speak text cannot be used for any other purpose. Either disable, or change to a more rare key combination (including Shift, Command, Option and Control).	
		No	Go to step 6	M15
5.	With optical media in the drive, hold the Media Eject key. Does the disc eject normally and the	Yes	Media eject key delay. No repair necessary.	
	eject symbol appear?	No	Go to Optical Drive Won't Accept/Reject Media	
6.	6. Open System Preferences > Universal Access > Keyboard. Is "Slow Keys" enabled?	Yes	With "Slow Keys" on, you need to press a key for a longer period of time for it to be recognized.	
		No	Go to step 7	
7.	7. Open System Preferences > Universal Access > Keyboard. Is "Mouse Keys" enabled?	Yes	With "Mouse Keys" on, you cannot use the Numeric Keypad to enter numbers. It will move the mouse pointer instead.	
		No	Go to step 8	
8.	8. Open System Preferences > International > Input Menu. Check "Keyboard Viewer". Then, from the Input Menu in the Menu Bar (flag), choose "Show Keyboard Viewer". When typing on the keys that are not responding, do they show in the Keyboard Viewer?	Yes	The keys are being recognized. Go to step 9	
		No	The keys are not being recognized. Replace the keyboard.	K01
9.	9. Open TextEdit or another text application and try typing something using the non-responding keys. Do they type in another application?	Yes	Application specific issue. Troubleshoot the application.	
		No	Test another User to isolate a User account issue. If the issue persists, reinstall Mac OS X from the Install DVD.	


Keyboard: Specific Keys Do Not Respond

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
Keyboard: Specific Keys Do Not Respond One or more keys do not respond when pressed	1. If wireless keyboard is being used verify that it is properly paired with the system. Jump to 'Wireless Input Device Doesn't Pair' symptom flow to resolve pairing issues.
Key sticksKeycap missing	2. The caps lock key has a built-in delay to reduce accidental activation and must be held for approximately ½ second for it to be activated. Refer to http://support.apple.com/kb/TS1578 for additional information.
	3. Inspect the keyboard for signs of liquid spills or other contamination. Apple's warranty does not cover accidental damage.
	4. If the keycap is loose attempt to reattach it.
	5. For other keyboard issues jump to the appropriate symptom flow.

Wired Keyboard/Mouse Not Recognized

Unlikely cause: LCD display, power supply, hard drive, optical drive, fans

Quick Check

Symptoms	Quick Check
Wired Keyboard/Mouse Not Recognized USB wired keyboard/mouse not	1. The iMac has 4 USB ports on the rear of the computer. Make sure to try each port to isolate a particular port malfunction.
recognized when plugged in. • Mighty Mouse scroll ball not	2. Test with a known good wired keyboard or mouse to isolate a failed peripheral issue.
working or not working as expected. • Mighty Mouse buttons not	3. Test a mouse when connected directly to ports on the back of the iMac to isolate a keyboard USB port issue.
working or not working as expected.	4. Ensure that all available Software Updates have been applied to the computer for access to the latest bug fixes.


Check	Result	Action	Code
1. Does the computer recognize at all the keyboard or mouse when plugged into the rear USB ports on the back of the iMac?	Yes	Test in all USB ports to ensure all USB ports working as expected. Replace logic board for any rear port failures. Replace keyboard for any keyboard USB port failures. Go to step 2	
	No	Go to USB Port Doesn't Recognize Devices symptom	
2. Is keyboard working as	Yes	Go to step 3	
expected?	No	Go to Wired Keyboard Does Not Work Properly symptom	
3. Does the Mighty Mouse have an issue with the scroll ball?	Yes	See KBase article http://support.apple.com/kb/ <a href="http://h</td><td></td></tr><tr><th></th><td>No</td><td>Go to step 4</td><td></td></tr><tr><td>4. Doe the Mighty Mouse have an issue with the buttons?</td><td>Yes</td><td>See KBase article http://support.apple.com/kb/HT1581 for steps to determine expected behavior. Go to step 7	
	No	Go to step 5	
5. Does the Mighty Mouse have an issue with tracking?	Yes	Try using the mouse on another surface. Non-reflective, opaque surfaces without repetitive patterns work best. The surface should be clean but not shiny. Go to step 6	
	No	Go to step 7	
6. When used on another surface	Yes	Surface issue. Issue resolved.	
does the mouse track correctly?	No	Go to step 7	
7. See KBase article < http://support.apple.com/kb/HT1581>	Yes	Issue resolved.	
to further determine expected behavior. Did this article resolve the issue?	No	Replace the Mighty Mouse	K99


Uncategorized Symptoms

Quick Check

Symptoms	Quick Check
Uncategorized SymptomsUnable to locate appropriate	Verify that external IO device (where applicable) works on another system.
symptom code.	2. For third party IO devices make sure necessary software is installed and up to date, and that the device is supported with the user's system.
	3. Allow the iMac display to warm up approximately 15 minutes before evaluating display color and brightness uniformity performance.

Check	Result	Action	Code
1. Verify whether existing symptom code applies to the issue reported by the user.	Yes	Jump to appropriate symptom code flow.	
issue reported by the user.	No	Document reported failure and send feedback to smfeedback2@apple.com stating that a suitable symptom code wasn't found. Provide as much detail as possible.	N99


Mechanical

Noise/Hum/Vibration

Unlikely cause: LCD panel, glass panel, enclosure, cables

Quick Check

Symptoms	Quick Check
Noise/Hum/Vibration Buzzing noise Rattling noise Ticking noise	Verify that the vents on the bottom and back of the system are free of dust and other obstructions that might inhibit proper airflow through the system.
Squeaking noise	2. Launch Applications/Utilities/Activity Monitor. Determine whether an application or process is consuming a high percentage of CPU bandwidth. CPU intensive applications can cause the fans to run fast in order to maintain the proper internal system temperatures. If needed, quit the application or restart the system to resolve the issue.
	3. Eject optical media from optical drive. Out of balance optical media can generate audible noise. To resolve try a different brand of media. For additional information jump to 'Optical Drive Noisy' symptom flow.
	4. Tilt display to hinge limits to determine if mechanical noise is generated by the hinge mechanism. Jump to 'Stand/Hinge issues' symptom flow for additional information.
	5. Play sound sample at loud and soft volume levels to determine if the noise is caused by the left/right speakers or the amplifier circuit. Jump to 'Distorted sound from built-in speakers' symptom flow for additional information.
	6. Adjust the display brightness to determine whether the noise is related to the brightness level. Jump to 'Noise/Unstable Flickering' for additional. information.


Check	Result	Action	Code
Run Apple Hardware Test from system or Install DVD. Did AHT generate any errors?	Yes	Go to 'Apple Hardware Test (AHT) Error Codes' table to decode error. Follow instructions in table for resolving error, then retest.	
	No	Go to step 2.	
2. Does noise sound like one or more fans running faster than expected?	Yes	Reset SMC by disconnecting power cord for ~15 seconds then retest. If issue continues go to step 3.	
	No	Go to step 5.	
3. Does the noise change when the optical drive is being accessed or media is inserted or ejected?	Yes	Suspect issue with optical drive or the media being used. Jump to 'Optical Drive Noisy' symptom flow for additional information.	
	No	Go to step 4.	
4. Mute the system volume. Verify whether the issue still occurs.	Yes	Go to step 5.	
Whether the 133de 3th occurs.	No	Suspect issue with speakers or audio amplifier circuitry. Jump to 'Distorted Sound From Internal Speakers' symptom flow for additional information.	
5. Adjust the brightness on the display between the maximum and minimum settings. Determine whether the issue	Yes	Suspect issue with LCD display or inverter. Jump to 'Noise/Unstable flickering' for additional information.	
changes depending on the brightness level.	No	Go to step 6.	
6. Remove fans and rotate the blades. Verify that fan	Yes	Go to step 7	
blades spin smoothly without interference from fan housing.	No	Replace affected fan.	P04


7. Reinstall fans while carefully ensuring that there are no cables routed under or near fan assembly that might cause interference with the fan blades. After reassembling system verify that the noise issue is resolved.	Yes	Noise issue resolved. Suspect issue cause by interference from wiring or possible distortion or fan housing when installed in system. Proper reassembly resolved issue.	P04
	No	Go to step 8.	
8. Temporarily remove LCD display then power ON system. Determine whether source of noise can be located. Caution-The exposed power supply poses a serious shock hazard. Take proper precautions when working around an energized system.	Yes	Identify, inspect, and if necessary replace the part that caused the noise issue.	P04
	No	Go to step 9.	
9. Disconnect these major modules/parts (hard drive, optical drive, fans, LCD display one at a time then power ON the system. Determine if noise issue goes away when one of the modules is disconnected. Caution-	Yes	Identify, inspect, and if necessary replace the part that caused the noise to disappear when it was disconnected from the system.	P04
	No	All parts verified. Verify that the correct symptom flow is being used.	


System Runs Hot

Unlikely cause: speakers

Quick Check

Symptoms	Quick Check
 System Runs Hot System feels very hot Fan(s) not operating Fan(s) running fast 	1. Verify that the vents on the bottom and back of the system are free of dust and other obstructions that might inhibit proper airflow through the system.
System is noisy	Verify that the computer is not exposed to direct sunlight which may heat up the enclosure making it feel hot to the touch.
	3. Verify the computer is not running hotter than expected for normal operation. If possible, compare to a similarly configured system. Note: The power supply is located in the upper left corner where the highest temperatures can usually be felt.
	4. Launch Applications/Utilities/Activity Monitor. Determine whether an application or process is consuming a high percentage of CPU bandwidth. CPU intensive applications can cause the fans to run fast in order to maintain the proper internal system temperatures. If needed, quit the application or restart the system to resolve the issue.
	Reset SMC by unplugging power cord for ~15 seconds.

Check	Result	Action	Code
Run Apple Hardware Test from system or Install DVD. Did AHT generate any errors?	Yes	Suspect possible fan or sensor error. Go to 'Apple Hardware Test (AHT) Error Codes' table to decode error. Follow instructions in table for resolving error, then retest.	
	No	Go to step 2.	


Does noise sound like one or more fans running faster than expected?	Yes	Fans running fast. Reset SMC by disconnecting power cord for ~15 seconds then retest. If issue continues go to step 3.	
	No	Go to step 3.	
Remove fans and rotate the blades. Verify that fan blades spin smoothly without interference	Yes	Go to step 7	
from fan housing and that the fan blades are all intact.	No	Replace affected fan(s).	P06

Stand/Hinge Issues

Quick Check

Symptoms	Quick Check
 Stand/Hinge Issues Bent stand Broken hinge Unable to install VESA mount Stripped screw/head Stripped screw boss 	 Determine whether damage caused by user / technician environment, accidental damage, or abuse. If so, inform user/technician the failures are not covered by Apple warranties. Refer to http://www.apple.com/legal/warranty For information on installing the iMac VESA Mount Adapter refer to http://manuals. info.apple.com/en_US/VesaMountAdapter_ InstallationGuide.PDF For hinge noise issues replace hinge mechanism.


Physical Damage

Quick Check

Symptoms	Quick Check		
Physical Damage	1. Determine whether damage caused by user environment, accidental damage, or abuse. If applicable inform the user that Apple does not warrant damage caused by accident, abuse, misuse, flood, fire, earthquake, or other external causes. For more information refer to: http://www.apple.com/legal/warranty		

Uncategorized Symptoms

Check	Result	Action	Code
1. Verify whether existing symptom code applies to the issue reported by the user.	Yes	Jump to appropriate symptom code flow.	
	No	Document reported failure and send feedback to smfeedback6@apple.com stating that a suitable symptom code wasn't found. Provide as much detail as possible.	N99


Take Apart

iMac (24-inch, Early 2009)


General Information

General Tools

The following tools are required to service the computer:

- ESD-safe workstation, including an ESD mat and wrist or heel strap
- ESD bags
- Magnetized Torx T10 screwdriver
- Magnetized Torx T8 screwdriver
- Magnetized Torx T6 screwdriver
- Magnetized Phillips #2 screwdriver
- Black stick (nylon probe, Apple part #922-5065) or other non-conductive nylon or plastic flat-blade tool
- EMI tape (Apple part #922-8691)

Refer to the following Apple Knowledge Base article to purchase tools:

http://support.apple.com/kb/HT3452

Opening the Unit

- The iMac (24-inch, Early 2009) has a glass panel that attaches to the front, which must be removed prior to replacing any module on the unit.
- **Important:** The glass panel should only be removed by Apple-authorized technicians. Read and follow all of the cleaning and handling recommendations to prevent damaging the glass and LCD panel.
- Follow ESD precautions when the front bezel and the LCD display are removed.

Required Special Tools for Glass Panel

Special tools are required to remove, handle and clean the glass panel, such as the following. These are available as a starter kit, too.

- 922-8252 Suction cups, Pkg of 2
- 922-8253 Gloves, lint-free, anti-static, Pkg of 2
- 922-8258 ESD bags, 24"x20", Pkg of 5. To prevent the buildup of static charges which may attract dust particles, store the LCD panel in an ESD bag when it is removed from the unit.
- 922-8259 Microfoam bag to store the glass panel, Pkg of 5
- 922-8261 Sticky silicone roller (6-inch) to clean the glass panel
- 922-8262 Sticky sheet pads to clean the silicone roller
- 922-8263 Polishing cloths, anti-static, optical-grade micro-terry, Pkg of 5
- iKlear Apple Polish or Brillianize anti-static spray cleaning solution. If you are unable to source iKlear or Brillianize, IPA (isopropyl alcohol) can be used to clean the glass.


Cleaning Tools Starter Kit

The following tools are offered in the starter kit (076-1277):

- Suction cups, 1 pair
- Gloves, lint-free, anti-static, 2 pairs
- Sticky silicone roller (6-inch) to clean the glass panel
- Sticky sheets to clean the silicone roller, 2 pads
- Polishing cloths, clean, anti-static, optical-grade micro-fiber "terry" style, 5 cloths
- Microfoam bag to store the glass panel, 5 bags
- ESD bag for LCD panel storage, 5 bags

Cleaning Tool Resources

MCM Portal

http://www.mcmb2b.com/appleasp

 LENSPEN: the LapTop Pro or the VidiMax are very effective in removing fingerprint smudges on the LCD and on the inside surface of the glass.

http://www.lenspen.com/

iKlear

http://www.klearscreen.com/iKlear.aspx

iKlear US/Canada dealer finder

http://www.klearscreendealers.com/default.html

iKlear International dealer listing

http://meridrew.com/international.html

Brillianize

http://www.brillianize.com/

Brillianize dealer locator

http://www.brillianize.com/Pages/lookup.html

Note: Apple Retail, refer to standard internal resources to order tools.


Cleaning & Handling the Glass Panel

Follow the cleaning procedures in this manual to ensure the glass panel is free of dust and other particles before returning the computer to the customer.

- The glass panel is not tempered and will break into sharp pieces of mishandled. A scratched or broken glass panel is not covered under warranty.
- Removing the glass panel requires special tools such as lint-free gloves, rubber suction cups, microfoam storage bags, and the iKlear cleaning solution.
- To prevent contamination, wear lint-free gloves and handle the glass only by the edges.

Do's and Don'ts

DO

- · Handle glass panel using lint-free gloves.
- Use only a sticky silicone roller to clean the inside surface of the glass and the LCD panel.
- Use iKlear ONLY on the outside surface of the glass panel.
- Place the glass panel into a clean protective microfoam bag when removed from the unit.
- Store the glass panel in a safe area where it will not be broken or damaged.
- Store the LCD panel in an anti-static bag to prevent the buildup of static charges which may attract dust particles to the display's surface.
- Store the silicone roller and sticky paper within a temperature range of 39-104 F (5-40 C).
- If the silicone roller is no longer tacky, wash it in warm soapy water or wipe with isopropyl alcohol. If the tackiness does not return, replace the silicone roller.

DON'T

- Touch the inside of the glass with bare hands or dirty gloves. Fingerprints will be difficult to remove.
- Place the glass panel onto a work surface where it may collect dust and other contaminants unless it has first been placed into a protective microfoam bag.

Handling a Broken Glass Panel

The glass panel is not tempered and will break into sharp pieces if mishandled.

If the glass is broken it must be carefully removed from the unit to prevent irreparable damage to the front surface of the LCD. If the front surface of the LCD is scratched by broken glass, the LCD may need to be replaced.

Do not handle broken glass unless you are wearing protective cut-resistant gloves. The lint-free gloves used to prevent contamination of the glass panel are not suitable for handling broken glass.

Use a broom and dust pan to sweep up as much of the broken glass as possible. Glass fragments may have travelled several feet from the location of the glass panel, so be sure to thoroughly clean the entire area. Use a vacuum to remove the smaller fragments not picked up by the broom.


Safety


Warning: HIGH VOLTAGE: The AC/DC power supply PCB remains powered up whenever the system is plugged in, whether or not the system has been turned on. Use extreme caution when troubleshooting the system with the front bezel removed.

- Don't work alone. In the event of an electrical shock it is important to have another individual present who can provide assistance.
- Keep one hand in your pocket when working on any iMac system that is plugged in. This will help ensure that your body does not provide a path to ground in the event that you accidentally make contact with the line voltage.
- Don't wear jewelry, watches, necklaces, or other metallic articles that could present a risk if they accidentally make contact with the power supply circuitry.

Use extreme caution when working around the power supply. The power supply contains a high voltage capacitor that may remain charged for several minutes even when the computer is unplugged. Never touch the leads on the top side of the power supply, especially the capacitor leads located near the warning sign


Important: If the computer is shut down by removing the power cord, allow the power supply a good 2-3 minutes to discharge the capacitors before handling it. However, if you select "Shut Down" via the Apple menu, the computer will discharge the power supply capacitor almost immediately.


Logic Board Handling

IMPORTANT: Always use two hands to support the logic board and heatsink. Handling the board incorrectly could flex the board and damage the chips and circuitry.


Never handle the board by the heatsink or video card.


Serial Number Location

The iMac serial number is located on the base of the stand. When replacing a stand, transfer the serial number to the new stand.


Reassembly Steps

When there are no replacement steps listed, replace parts in the exact reverse order of the Removal procedure.

Screw Sizes

All screw sizes shown are approximate and represent the total length of the screw.


Access Door


First Steps

- · Shut down the computer.
- Place the computer on a clean, flat surface.


Tools

- Magnetized Phillips #2 screwdriver
- ESD mat and wrist strap


Removal

- Raise the stand and loosen the captive screw.
- 2. Remove the access door.

Replacement Note:To ensure proper cooling the iMac should not be operated without the memory access door installed.


Memory

First Steps


Remove:

• Access door


Tools


• ESD mat and wrist strap


Removal

- Touch metal stand or bezel to discharge any static electricity from your body.
- 2 Untuck tab in the memory compartment. Pull tab to eject the installed memory module.


Reassembly

- 1 Orient notch on the DIMM with the notch in the memory slot. Press the DIMM fully into the slot until you hear a click.
- 2 Fold black tab over each DIMM.
- **3** Replace access door.


Glass Panel

First Steps

- Shut down unit.
- Wait 10 minutes.
- Unplug all cables.
- Put on ESD strap.

Caution: The glass panel is not tempered and will break into sharp pieces if mishandled. A scratched or broken glass panel is not covered by warranty. How to handle a broken glass panel.


Important:

This procedure requires special tools, which are offered individually or as part of a cleaning kit.


Tools

- ESD wrist strap
- lint-free gloves
- suction cups
- sticky silicone roller
- sticky sheets to clean the silicone roller
- · microfoam bag to store glass panel


Glass panel is held in place by magnets on the front bezel.

Lay computer on its back and press clean suction cups in opposite corners on glass panel.

Apple strongly recommends wearing clean, lint-free gloves whenever handling the glass panel, to reduce cleaning required on reassembly.


2 Lift panel straight up and off.


Remove suction cups and slide glass into protective microfoam bag (922-8259).


Reassembly


- Remove protective covering from silicone roller and sticky sheet.
- 2 Clean silicone roller by rolling it back and forth a few times on sticky sheet.

If sticky sheet looks dirty, use a new one. If roller is no longer tacky, wash it in warm soapy water. If tackiness does not return, replace silicone roller.


- **3** Wearing clean gloves, set display in upright position to minimize settling of dust.
- **4** Roll silicone roller over LCD panel to remove any particles
- 5 Remove glass panel from microfoam bag.


6 Clean INSIDE of glass panel with the silicone roller to remove dust.


> **Note:** If fingerprints or oils are on inside of glass, clean first with isopropyl alcohol.


Note alignment pins on inside of glass panel.

> Caution: Pins can break off if glass panel is removed or installed at an improper angle.


8 Wearing clean gloves, place glass directly onto unit. Magnets will catch it and hold it in place.

> Make sure the glass is flush with the rear housing after it is reinstalled.


- Clean the outside of the glass panel with a clean microfiber cloth. If necessary, use a small amount of iKlear polish. Wipe the glass until there is no longer any residue or haze.
- **10** Once the glass has been cleaned and polished, inspect the glass for any remaining dust, fingerprints, or a hazy residue. If there are contaminants trapped between the LCD panel and glass panel, repeat the cleaning procedure above before returning unit to user.


Front Bezel

First Steps

Remove

- Access door
- Glass panel


- Magnetized Torx T8 screwdriver
- · ESD-wrist strap and mat
- Clean, soft, lint-free cloth


- **1** Lay computer down with the rear cover and stand on a soft protective surface.
- **2** Remove 12 screws:
- 922-8177, 30 mm (2)
- 922-8176, 19 mm (4)
- 922-8178, 15 mm (6)


Slowly lift bezel from the top—without straining the microphone cable.


4 Unwrap any Kapton tape, and disconnect the microphone cable.


5 Lift front bezel off the rear housing.


Reassembly

- Position bottom of front bezel over bottom edge of the rear cover.
- **2** Connect microphone cable and replace the Kapton tape over the connector.
- **3** As the bezel is lowered, tuck the microphone cable into the opening in the front bezel.


Camera


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel


- Magnetized Torx T8 screwdriver
- ESD-wrist strap and mat
- Clean, soft, lint-free cloth


- Remove 2 T8 screws:
- 922-8171, 9mm


- **2** Unwrap the Kapton tape covering the camera cable and connector.
- **3** Disconnect the camera cable from the camera board.


Battery


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel


- Black stick
- ESD mat and wrist strap


1 Use a black stick to pry the battery from the battery socket.


Reassembly

- **1** Make sure the battery socket is open and free of dust.
- **2** Press the battery into the socket. Make sure the side with the engraved markings (+ side) is facing up.


IR Board


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel


- Torx T6 screwdriver
- ESD mat and wrist strap


- Disconnect the IR cable either from the logic board or the IR board.
- **2** Remove: 2 T6 screws.
- 922-8256


AirPort Extreme Card


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel


- Magnetized Torx T6 screwdriver
- ESD-wrist strap and
- Clean, soft, lint-free cloth


- Remove 1 T6 screw:
- 922-7010


2 Disconnect 2 antenna cables.

> **Note:** The antenna cables and connectors are very delicate and should be carefully removed by pulling on the connector rather than the cable.

3 Hold the AirPort card by edges and pull it out of the slot.

Replacement Note: Either cable can be attached to either connector with no change in performance.


Bluetooth Board


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel


- Magnetized Torx T6 screwdriver
- ESD-wrist strap and
- Clean, soft, lint-free cloth


- Remove 1 T6 screw:
- 922-7010


- **2** Disconnect:
- Blue antenna cable
- Black cable (from either the logic board or the Bluetooth board).
- **3** Lift board off logic board.


LCD Display Panel


First Steps

Remove

- **Access door**
- **Glass panel**
- **Front bezel**


- Magnetized Torx T6 and T8 screwdriver
- ESD-wrist strap and
- · Clean, soft, lint-free cloth


- 1 Remove 2 T6 screws from the LVDS connector:
- 922-7010


2 Pull the black tab to disconnect the LVDS cable.


- **3** Remove 8 T8 screws from the panel
- 922-8172


Grasp the LCD panel at the bottom edge, slowly tilt up the panel. Disconnect the display sensor cable from the top of the logic board.


- **5** Peel back the black mylar tape on panel.
- **6** Disconnect the inverter cable.
- 7 Lift the LCD panel off the rear housing.


Replacement Note: If replacing the display panel, remove and transfer:

- LVDS cable
- Inverter cable

Note: A replacement panel includes:

- display panel brackets
- mylar tape
- foam strips
- gaskets
- display temp sensor
- display temp sensor cable


Ambient Temp Sensor


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel


- Black stick
- ESD-wrist strap and mat


- **1** Disconnect the ambient temp sensor cable from the logic board.
- **2** Release cable from the cable clip on the CPU fan.

Replacement Note: If you are replacing the CPU fan transfer the sensor cable to the replacement fan.


Left Speaker


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel


- Magnetized Torx T10 screwdriver
- ESD-wrist strap and mat


Remove 1 T10 screw. 922-8249


2 Disconnect the speaker from the audio board.

Replacement Note: Tuck the speaker cable under the cable clip on the CPU fan.


LVDS Display Cable


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel


- Black stick
- ESD-wrist strap and mat


- 1 Lay the LCD panel face down on a soft cloth.
- **2** Peel up four pieces of black mylar tape securing the LVDS cable to the back of the panel. Save the tape for reinstalling the cable.


- **3** Remove clear tape from the LVDS cable where it attaches to the LCD panel.
- Press in on the LVDS connector lock release clips (1) and gently pull (2) to disconnect the LVDS cable from the back of the panel.


Right Speaker


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel


- Torx T10 screwdriver
- ESD-wrist strap and mat


- Remove 1 T10 screw.
- 922-7066


- **2** Disconnect cable from audio board.
- **3** Lift speaker from rear housing.


Inverter Cable

First Steps


Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel


Tools

• ESD-wrist strap and mat


- 1 On the back of the panel, remove the mylar tape covering the cable connector.
- **2** Disconnect inverter cable from LCD panel.
- **3** Disconnect the other cable end from power supply.


Optical Drive Fan

First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel


Tools

• ESD-wrist strap and mat


- **1** Disconnect cable from logic board.
- **2** Lift the fan straight up and off the guide posts.


CPU Fan

First Steps


Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel
- <u>Left speaker</u>


Tools

• ESD-wrist strap and mat


- 1 On the logic board disconnect:
- cpu fan cable
- ambient temp sensor cable


- **2** Peel back the foam gasket slightly (at the top of the fan) to release the fan.
- **3** Lift the fan off the guide posts.

Replacement Note: press the fan gasket into place after replacing the fan.


Power Supply

First Steps


Remove

- **Access door**
- Glass panel
- Front bezel
- LCD display panel


Warning: HIGH VOLTAGE


Use extreme caution when working around the power supply, which contains a high-voltage capacitor that may remain charged for several minutes even when the computer is unplugged. Never touch the leads on the top side of the power supply, especially those near the warning sign.


- Magnetized Torx T10 screwdriver
- ESD-wrist strap and mat


- Note: If the computer is shut down by removing the power cord, allow the power supply a good 2-3 minutes to discharge the capacitors before handling it. However, if you select "Shut Down" via the Apple menu, the computer will discharge the power supply capacitor almost immediately.
- 2 Disconnect the DC power cable from the top right corner.
- Remove 4 T10 screws. 2 self-tapping, 922-


6800

2 machine, 922-6842


Replacement Note: Install machine screws on right side and self-tapping screws on left side.

Warning: HIGH VOLTAGE: The AC/DC power supply PCB remains powered up whenever the system is plugged in, whether or not the system has been turned on. Use extreme caution when troubleshooting the system with the front bezel removed.


- Flip the power supply over to access the other connectors.
- 5 Disconnect:
- display inverter cable
- 1-pin sensor cable


6 Disconnect the AC power inlet cable. Pinch the cable to release tab.

Replacement Note: Make sure pressure wall is in place. If it was removed, slip pressure wall over 2 posts on chassis.


Hard Drive

First Steps


Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel


Tools

• ESD-wrist strap and mat


1 Disconnect the hard drive temperature sensor cable from the top of the logic board.


2 Release the black hard drive clip.

> Rotate the clip toward the hard drive (1), swing the clip towards the optical drive (2) to release the hard drive from the chassis.


3 Slide pin of black plastic retaining clip out of hole in chassis frame.


4 Lift hard drive up slightly to disconnect power and data cables from the hard drive.


Reassembly

1 Orient the hard drive with the circuit board side of the drive facing "up" as shown in photo.


- 2 If you are replacing the hard drive, transfer the following to the replacement drive:
- temperature sensor cable
- sensor clip
- hard drive clip
- 2 screw pins (922-7001)


2 screws (922-7019)


- **3** Position the drive into the chassis lining up the two hard drive mounting pins with the two rubber grommets in the chassis frame.
- 4 Connect data and power cables.
- **5** Replace hard drive clip. Insert pin into chassis hole (shown) and lower clip until it snaps into the second hole on the chassis.
- **6** Connect hard drive sensor to logic board.


Hard Drive Sensor Cable

First Steps


Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel


Tools

• ESD-wrist strap and mat


1 Disconnect the hard drive temperature sensor cable from its connector on top of logic board.


2 Peel back the foam gasket on top of the hard drive. Disconnect the sensor cable from the sensor clip.


Optical Drive

First Steps


Remove

- **Access door**
- Glass panel
- Front bezel
- LCD display panel

Important: When servicing the optical drive, handle it by the edges only. Pressing elsewhere on the drive could damage the internal mechanism.


- Torx T10 screwdriver
- ESD-wrist strap and mat


- Remove 2 T10 screws.
- 922-6842


2 Carefully peel back the strip of EMI mesh tape.

Replacement Note: Make sure EMI mesh does not cover any of the slot-load opening on rear housing as you replace the drive.


3 Wiggle the optical drive cable off the rear of the optical drive.


- Disconnect the optical sensor cable from connector on the logic board.
- **5** Lift optical drive out of rear housing.
 - Warning: Handle optical drive by edges only! Pressing or squeezing elsewhere could damage its internal mechanism.
- **6** On reverse side of the optical drive, peel back foam gasket and remove sensor cable from clip.

Replacement Note: If replacing the optical drive, transfer:

- EMI mesh tape
- optical cable
- · temp sensor cable


Optical Data Cable


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel
- **LCD display panel**
- **Optical drive**
- **Optical fan**


- ESD-wrist strap and mat
- black stick


- 1 Use a black stick to pry the optical cable from the optical connector on the logic board (located above the audio board).
- **2** Remove cable from chassis and rear housing.


Optical Sensor Cable

First Steps

Remove


- **Access door**
- Glass panel
- Front bezel
- **LCD display panel**
- **Optical drive**
- **Disconnect optical** data cable

Important: When servicing the optical drive, handle it by the edges only. Pressing elsewhere on the drive could damage the internal mechanism.


Tools

· ESD-wrist strap and mat


- 1 Turn the optical drive over to locate the foam gasket.
- **2** Peel back foam gasket and remove sensor from the clip.
- **3** Disconnect the other end of the sensor from top of logic board.


2009-03-03


Logic Board

First Steps


Remove

- **Access door**
- Glass panel
- Front bezel
- **LCD** display panel
- **Right speaker**

Note: The audio board is part of the logic board. If returning the logic board to Apple, make sure the audio board is attached to the logic board.


- Torx T8 screwdriver
- Torx T10 screwdriver
- ESD-wrist strap and mat


1 Disconnect 15 cables from the logic board.


- **2** Remove 12 screws.
- 922-6800, T10 (7)


922-6842, T10 (1)


• 922-8175, T8 (2)


• 922-8173, T10 (2)


3 Lift the logic board up and out of the rear housing. **Important**: When handling the logic board, never handle the board by the heatsink or metal frame. Refer to topic "Handling Logic **Boards**" for more details.


- Remove the screw and transfer the airwall to the replacement logic board.
- 922-6800, 1 T10


Reassembly

- 1 Verify that tamper indicator labels on front and back of heatsink assembly are intact. If labels have been removed or tampered with, the logic board is not eligible for exchange.
- **2** Transfer the following to replacement logic board:
- black, plastic airwall
- video card
- AirPort card
- IR board and cable
- Bluetooth board and cable
- memory DIMMs
- Replace 2 pieces of EMI tape onto the I/O ports and the rear housing. The EMI tape is included in the box with the logic board.
- Important: Make sure to return the logic board with the audio board attached.


Handling Logic Boards

IMPORTANT: Always use 2 hands to support the logic board and heatsink. Handling the board incorrectly could flex the board and damage the chips and circuits.


2 Never handle the board by the heatsink or video card.


Video Card


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel
- Right speaker
- **Logic board**


- Torx T10 screwdriver
- ESD-wrist strap and mat


- Remove 3 T10 screws:
- 922-4273 (2)


922-7971 (1)


2 Disconnect the video card sensor cable from the logic board.

3 Remove the video card from the logic board.


4 IMPORTANT: When handling the video card, hold it by the heat pipe brace as demonstrated on the iMac (24-inch) video card.


Hard Drive Fan

First Steps


Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel
- Right speaker
- **Logic board**


Tools

• ESD-wrist strap and mat


1 Pull the fan straight up and off the 3 guide posts.


Audio Board


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel
- Right speaker


- Torx T6 screwdriver
- ESD-wrist strap and mat


- Remove 4 T6 screws:
- 922-7010


- **2** Disconnect 3 cables:
- left speaker cable (5pin)
- microphone cable (3-pin)
- audio-to-logic cable


- **3** Remove 2 pieces of EMI tape on back side of board.
- 4 Lift audio board off logic board.


Hard Drive Data Cable

First Steps


Remove

- **Access door**
- **Glass panel**
- **Frtont bezel**
- LCD display panel
- **Right speaker**
- **Hard drive**
- **Logic board**


Tools

• ESD-wrist strap and mat


1 Remove clear tape securing cable to chassis.


Mechanism Cover

First Steps


Remove

- **Access door**
- **Glass panel**
- Front bezel
- **LCD display panel**
- Right speaker
- Logic board
- Hard drive fan


Tools

• ESD-wrist strap and mat


1 Peel the EMI tape off the mechanism cover.


2 Lift cover off mechanism.


Stand

First Steps

No preliminary steps are required to remove the stand.


- Torx T10 screwdriver
- Access card to remove the stand
- ESD-wrist strap and mat


- 1 Place the computer face down on a table so that the base of the stand extends over the table edge.
- **2** Press the stand down and insert an access card into the slot between the top of the stand and the rear housing.


- 3 Insert the card as far as it will go, and press the stand down until you hear a click—the audible cue that tells you that the stand is locked into place.
- Remove the access card.


- Remove 8 T10 screws.
- 922-8174


6 Separate the stand from the clutch mechanism.


Reassembly

- **1** Align the pin on the clutch mechanism to the central hole in the stand.
- 2 Install the 8 mounting screws.


- **3** Place the computer face down on a table so that the base of the stand extends over the table edge. Press the stand down and insert an access card into the slot between the top of the stand and the rear housing.
- 4 Insert the access card as far as it will go. Gently lift the stand approximately two inches to unlock the clutch mechanism, and then remove the access card. The clutch mechanism should now be unlocked.
- **5** Stand the computer upright.


Mechanism


First Steps

Remove

- **Access door**
- **Glass panel**
- Front bezel
- LCD display panel
- **Right Speaker**
- Logic board
- **Mechanism cover**
- **Hard drive fan**
- Stand


- Magnetized Torx T10 screwdriver
- ESD-wrist strap and mat


- **1** Remove 4 T10 screws:
- 922-7020


- 2 Peel back the EMI tape to remove the mechanism.
- **3** Lift mechanism off chassis.


Chassis


First Steps

Remove

- **Access door**
- Glass panel
- **Front bezel**
- LCD display panel
- **Right speaker**
- **Hard drive**
- **Logic board**
- Left speaker
- **Power supply**
- **CPU fan**
- **Optical drive**
- **Optical flex cable**
- **Hard drive fan**
- Hard drive data cable
- **Mechanism cover**
- **Stand**
- **Mechanism**


- Magnetized Torx T10 screwdriver
- ESD-wrist strap and mat


- **1** Remove 17 chassis screws and 1 ground screw. **Note**: The 3 screws at the top are a longer, flat-head screw.
- 922-6850 (14)


922-8250 (3)


922-7069 (1)


2 Lift chassis off the rear housing.


Camera Cable


First Steps

Remove

- **Access door**
- Glass panel
- Front bezel
- **LCD display panel**
- **Right speaker**
- **Hard drive**
- **Logic board**
- **Optical drive**
- **Optical flex cable**
- **Hard drive**
- **Chassis**
- Camera


- · ESD-wrist strap and mat
- T8 screwdriver


- 1 Remove EMI tape securing cable to rear housing
- **2** Remove clear tape securing cable.


- **3** Remove 2 T8 screws on cable bracket.
- 922-6800


4 Note cable routing in rear housing before removing cable.


Microphone Cable


First Steps

Remove

- **Access door**
- Glass panel
- Front bezel
- **LCD** display panel
- **Right speaker**
- **Hard drive**
- **Logic board**
- **Optical drive**
- **Optical flex cable**
- **Hard drive**
- **Chassis**
- Camera


- · ESD-wrist strap and
- T8 screwdriver


- 1 Remove EMI tape securing cable to rear housing
- **2** Remove clear tape securing cable.


- **3** Remove 2 T8 screws on cable bracket.
- 922-6800


4 Note cable routing in rear housing before removing cable.


Cable, DC, Power Supply/SATA


First Steps

Remove

- **Access door**
- Glass panel
- Front bezel
- **LCD** display panel
- **Right speaker**
- **Hard drive**
- **Logic board**
- **Optical drive**
- **Power supply**
- **Hard drive**
- **Chassis**


- ESD-wrist strap and
- T10 screwdriver


Remove 2 pieces of clear tape securing cable to the rear housing.


2 Remove 2 pieces of clear tape in the middle of rear housing.


3 Remove 1 piece of clear tape near the bottom of the rear housing.


Replacement Note:

Before screwing down the chassis, route the cable under the chassis.


Rear Housing

First Steps


Remove everything except:

- EMI shielding
- Bluetooth antenna
- AirPort antennas
- DC/power supply/SATA cable
- · Camera cable
- Microphone cable
- Power button cable
- AC power inlet
- Gaskets
- Chassis
- Power supply pressure walls, left and right


Tools

• ESD-wrist strap and mat


With all the modules removed, the rear housing is the remaining assembly.

A replacement rear housing includes:

- EMI shielding
- Bluetooth antenna
- AirPort antennas
- DC/power supply/ SATA cable
- Camera and microphone cable
- Power button cable
- AC power inlet
- Gaskets
- Chassis and screws
- Power supply pressure walls


Views

iMac (24-inch, Early 2009)


Exploded View

iMac (24-inch, Early 2009), Part 1


iMac (24-inch, Early 2009), Part 2


Screw Chart

Screw Chart: Page 1 of 3

Note: Screws are not to scale.

922-6800	922-6850	922-8250
T10	T10	T10
- Power supply to left pressure wall (2)	- Chassis to rear cover (14)	- Chassis to rear housing, at top of chassis (3)
- Power supply to rear cover (2)		
- AC inlet to rear cover (3)		
- Logic to rear cover		
922-7010	922-8849	922-8171
T6		T8, 9mm
- Bluetooth card to Logic (1)		- Camera assembly to rear
- AirPort card to Logic (1)		housing
- LVDS cable to Logic (2)		
- Audio board (4)		


Screw Chart: Page 2 of 3

922-7069	922-8174	922-7971
T10	T10	T10
AC power inlet to chassis ground (1)	Stand to clutch mechanism	Video card to heatsink support
922-8249	922-7066	922-8172
T10	T10	Т8
No. of the last of	A Proposition of the last of t	The state of the s
Left speaker (1)	Right speaker, (1)	LCD display to rear cover (8)
<u>' ' '</u>	131	
922-8177	922- 8178	922-7020
922-8177	922- 8178	922-7020
922-8177	922- 8178 T8, 15mm	922-7020
922-8177 T8, 30mm	922- 8178 T8, 15mm	922-7020 T10 Clutch mechanism to chassis
922-8177 T8, 30mm Front bezel to rear cover (2)	922- 8178 T8, 15mm Front bezel to rear cover (6)	922-7020 T10 Clutch mechanism to chassis (4)
922-8177 T8, 30mm Front bezel to rear cover (2) 922-8850	922- 8178 T8, 15mm Front bezel to rear cover (6) 922- 8176	922-7020 T10 Clutch mechanism to chassis (4) 922-4273


Screw Chart: Page 3 of 3

922- 8175	922- 7001	922-8173
Т8	T10	T10
Logic board, each side of memory slot (2)	Hard drive pins (2)	Logic board standoff to rear cover (4)
922- 6842	922-7019	
T10, machine		
Logic board to backer board (1)	Hard drive to grommet	
Optical to chassis (2)		
Power supply to chassis (2)		


Internal Views

This is a view inside the iMac with the front bezel removed.


This is a view inside the iMac with the front bezel and the LCD panel removed.


This is a view inside the rear housing with all the main modules removed.


This is a view of the back of the LCD panel.


I/O Ports

The input/output ports are:

- 1. Headphone-out/optical digital audio-out port
- 2. Audio-in/optical digital audio-in port
- 3. Four USB 2.0 ports
- 4. FireWire 800 port
- 5. Gigabit Ethernet port
- 6. Mini DisplayPort

