

Replacing an NVMEM battery in a FAS22xx system

To replace an NVMEM battery in the system, you must remove the controller module from the system, open it, replace the battery, and close and replace the controller module.

About this task

- You can use this procedure with all versions of Data ONTAP supported by your system.
In this procedure, a *Cluster-Mode system* refers to a system running Data ONTAP 8.x in Cluster-Mode. A *7-Mode system* refers to a system running Data ONTAP 8.x in 7-Mode.
-
- All other components in the system must be functioning properly; if not, you must contact technical support.

Steps

1. [Shutting down the target controller](#) on page 1
2. [Opening the system](#) on page 3
3. [Removing an NVMEM battery](#) on page 4
4. [Installing an NVMEM battery](#) on page 5
5. [Reinstalling the controller module and booting the system](#) on page 6
6. [Checking the status of the NVMEM battery and running diagnostics](#) on page 6
7. [Completing the replacement process](#) on page 9

Shutting down the target controller

You shut down or take over the target controller using different procedures, depending on whether it is part of an HA pair or a stand-alone system.

Choices

- [Shutting down a node in an HA pair](#) on page 1
- [Shutting down a stand-alone controller](#) on page 2

Shutting down a node in an HA pair

To shut down the node, you must determine the status of the node and, if necessary, take over the node so that the partner continues to serve data from the node's storage.

Steps

1. Check the status of the target node (the node you want to perform maintenance on) by entering the following command at the system console of either node:

For...	Issue the command...
7-Mode	<code>cf status</code>
Cluster-Mode	<code>storage failover show</code>

- Take one of the following actions, depending on the result of the `cf status` or `storage failover show` command:

If...	Then...
Neither node is in takeover mode	Go to the next step in this procedure.
The partner node took over the target node	The target node is in a state where you can begin removing it from the system chassis.
The target node took over the partner node	<ol style="list-style-type: none"> Correct the problem that caused the takeover. Enter the <code>cf giveback</code> command (7-Mode) or <code>storage failover giveback -fromnode nodename</code> command (Cluster-Mode) from the target node console. Go back to the beginning of this procedure.

- Take over the target node by entering one of the following commands from the partner node's console:

For...	Issue the command...
7-Mode	<code>cf takeover</code>
Cluster-Mode	<code>storage failover takeover -bynode node</code>

The target node is halted and can be removed for maintenance.

Note: Leave the power supplies turned on to provide power to the partner node.

Shutting down a stand-alone controller

For a stand-alone controller, you must perform a clean shutdown to ensure that all data has been written to disk and disconnect the power supplies.

Steps

- Enter the following commands from the system console:

If your system is configured in...	Then issue this command...
7-Mode	<code>halt</code>
Cluster-Mode	<code>halt local</code>

After you issue the command, wait until the system stops at the LOADER prompt.

Attention: You must perform a clean system shutdown before replacing system components to avoid losing unwritten data in the nonvolatile memory (NVMEM). The NVMEM LED is marked with a battery symbol and is located on the controller module to the left of the label showing the MAC address. If the NVMEM LED is flashing, there is content in the NVMEM that has not been saved to disk. You need to reboot the controller module and proceed from the beginning of this procedure. If repeated attempts to cleanly shut down the controller module fail, be aware that you might lose any data that was not saved to disk.

- If you are not already grounded, properly ground yourself.
- Turn off the power supplies, unplug both power cords from the power source, and then remove the power cords.

Opening the system

To access components inside the controller module, you must open the system.

Steps

1. If you are not already grounded, properly ground yourself.
2. Unplug the system cables and SFPs from the controller module, as needed, and keep track of where the cables were connected.

Leave the cables in the cable management arm, so that when you reinstall the cable management arm, the cables are organized.

3. Remove the cable management arms from the left and right sides of the controller module and set them aside.

4. Squeeze the latch on the cam handle until it releases, open the cam handle fully to release the controller module from the midplane, and then, using two hands, pull the controller module out of the chassis.

5. Turn the controller module over and open it by sliding the blue tabs to release the cover, and then swing the cover up and open.

Removing an NVMEM battery

You must complete a specific sequence of steps to remove the NVMEM battery.

Steps

1. Locate the battery, press the clip on the face of the battery cable plug to release the lock clip from the plug socket, and unplug the battery cable from the socket.

1	NVMEM battery
----------	---------------

2. Grasp the battery and press the tab marked PUSH, and then lift the battery out of the holder and controller module.

Installing an NVMEM battery

To install an NVMEM battery in the controller module, you must perform a specific sequence of steps.

Steps

1. Loop the cable around the cable channel on the side of the battery holder.
2. Position the battery pack by aligning the battery holder key ribs to “V” notches on the sheet metal side wall.
3. Slide the battery pack down along the sheet metal side wall until the support tabs on the side wall hook into the slots on the battery pack and the battery pack latch engages and clicks into the opening on the side wall.
4. Plug the battery in to the controller module.

Reinstalling the controller module and booting the system

After you replace a component within the controller module, you must reinstall the controller module in the system chassis and boot it to a state where you can run diagnostic tests on the replaced component.

About this task

Note: For HA pairs with two controller modules in the same chassis, the sequence in which you reinstall the controller module is especially important because it attempts to reboot as soon as you completely seat it in the chassis.

Steps

1. Close and latch the controller module cover, if necessary.
2. Reinstall the cable management arms and recable the controller module, as needed.

When recabling, remember to reinstall the media converters (SFPs) if you are using fiber cables.

3. Reinstall the controller module:

If your system is in...	Then perform these steps...
An HA pair	<ol style="list-style-type: none">a. Be prepared to interrupt the boot process. The controller module begins to boot as soon as it is fully seated in the chassis.b. With the cam handle in the open position, insert the controller module into the chassis, firmly pushing until the controller module meets the midplane, and then close the cam handle so that the latch clicks into the locked position and the controller module is fully seated. Attention: Do not use excessive force when sliding the controller module into the chassis; you might damage the connectors.c. As the system begins to boot, press Ctrl-c to interrupt the boot process.
A stand-alone configuration	<ol style="list-style-type: none">a. With the cam handle in the open position, insert the controller module motherboard tray into the chassis, firmly pushing until the controller module meets the midplane, and then close the cam handle so that the latch clicks into the locked position and the controller module is fully seated. Attention: Do not use excessive force when sliding the controller module into the chassis; you might damage the connectors.b. Reconnect the power cables to the power supplies and to the power sources, turn on the power to start the boot process, and then press Ctrl-c.

The boot process is halted at either the Boot menu or the LOADER prompt.

Related information

[System-Level Diagnostics Guide](#)

Checking the status of the NVMEM battery and running diagnostics

After installing a new NVMEM battery, you should run diagnostics and check the status of the battery.

Steps

1. Complete the applicable step, depending on where the node halted during the boot process:

If the node halted at the...	Then...
LOADER prompt	Continue with the procedure.
Boot menu	<ol style="list-style-type: none"> a. Select the Maintenance mode option from the displayed menu. b. Enter the following command at the prompt: <ul style="list-style-type: none"> halt After you issue the command, wait until the system stops at the LOADER prompt. c. Continue with the procedure.

2. Enter the following command at the LOADER prompt:

boot_diags

Note: You must enter this command from the LOADER prompt for system-level diagnostics to function properly. The `boot_diags` command starts special drivers designed specifically for system-level diagnostics.

The Maintenance mode prompt (`*>`) appears.

3. Enter the following command at the Maintenance mode prompt:

sldiag

For details about the `sldiag` command, see the `sldiag` man page.

4. Clear the status logs by entering the following command:

sldiag device clearstatus

5. Verify that the log is cleared by entering the following command:

sldiag device status

The following default response is displayed:

SLDIAG: No log messages are present.

6. Enter the following command at the prompt:

sldiag device run -dev nvmem

7. View the status of the test by entering the following command:

sldiag device status

Your storage system provides the following output while the tests are still running:

There are still test(s) being processed.

After all the tests are complete, the following response appears by default:

*> <SLDIAG: _ALL_TESTS_COMPLETED>

8. Verify that no hardware problems resulted from the addition or replacement of hardware components on your system by entering the following command:

sldiag device status [-dev devtype] [-name device] -long -state failed

System-level diagnostics returns you to the prompt if there are no test failures, or lists the full status of failures resulting from testing the component.

9. Proceed based on the result of the preceding step:

If the system-level diagnostics tests...	Then...
Were completed without any failures	<p>a. Clear the status logs by entering the following command:</p> <pre>sldiag device clearstatus</pre> <p>b. Verify that the log is cleared by entering the following command:</p> <pre>sldiag device status</pre> <p>The following default response is displayed: SLDIAG: No log messages are present.</p> <p>c. Exit Maintenance mode by entering the following command:</p> <pre>halt</pre> <p>d. Enter the following command at the firmware prompt to reboot the storage system:</p> <pre>boot_ontap</pre> <p>e. If your system is in an HA pair, enter the <code>cf giveback</code> command (7-Mode) or <code>storage failover giveback</code> command (Cluster-Mode) from the partner node console.</p> <p>You have completed system-level diagnostics.</p>
Resulted in some test failures	<p>Determine the cause of the problem:</p> <p>a. Exit Maintenance mode by entering the following command:</p> <pre>halt</pre> <p>After you issue the command, wait until the system stops at the LOADER prompt.</p> <p>b. Turn off or leave on the power supplies, depending on how many controller modules are in the target chassis:</p> <ul style="list-style-type: none"> • If you have two controller modules in the chassis, leave the power supplies turned on to provide power to the partner node. • If you have one controller module in the chassis, turn off the power supplies and unplug them from the power sources. <p>c. Check the controller module and verify that you have observed all the considerations identified for running system-level diagnostics, that cables are securely connected, and that hardware components are properly installed in the storage system.</p> <p>d. Boot the target node, interrupting the boot by pressing Ctrl-c:</p> <ul style="list-style-type: none"> • If you have two controller modules in the chassis, fully seat the controller module in the chassis. The controller module boots up when fully seated. • If you have one controller module in the chassis, connect the power supplies and turn them on. <p>e. Rerun the system-level diagnostic tests.</p>

Related information

[*System-Level Diagnostics Guide*](#)

Completing the replacement process

After you replace the part, you can return the failed part to NetApp, as described in the RMA instructions shipped with the kit. Contact technical support at support.netapp.com, 888-463-8277 (North America), 00-800-44-638277 (Europe), or +800-800-80-800 (Asia/Pacific) if you need the RMA number or additional help with the replacement procedure.

Disposing of batteries

Dispose of batteries according to local regulations regarding battery recycling or disposal. If you cannot properly dispose of the battery, return it to NetApp, as described in the RMA instructions shipped with the kit.

Related information

Warranty Agreement, Safety Information, and Regulatory Notices: now.netapp.com/NOW/knowledge/docs/hardware/hardware_index.shtml

How to send your comments

You can help us to improve the quality of our documentation by sending us your feedback.

Your feedback is important in helping us to provide the most accurate and high-quality information. If you have suggestions for improving this document, send us your comments by email to doccomments@netapp.com. To help us direct your comments to the correct division, include in the subject line the product name, version, and operating system.

You can also contact us in the following ways:

- NetApp, Inc., 495 East Java Drive, Sunnyvale, CA 94089 U.S.
- Telephone: +1 (408) 822-6000
- Fax: +1 (408) 822-4501
- Support telephone: +1 (888) 463-8277

Trademark information

NetApp, the NetApp logo, Network Appliance, the Network Appliance logo, Akorri, ApplianceWatch, ASUP, AutoSupport, BalancePoint, BalancePoint Predictor, Bycast, Campaign Express, ComplianceClock, Cryptainer, CryptoShred, Data ONTAP, DataFabric, DataFort, Decru, Decru DataFort, DenseStak, Engenio, Engenio logo, E-Stack, FAServer, FastStak, FilerView, FlexCache, FlexClone, FlexPod, FlexScale, FlexShare, FlexSuite, FlexVol, FPolicy, GetSuccessful, gFiler, Go further, faster, Imagine Virtually Anything, Lifetime Key Management, LockVault, Manage ONTAP, MetroCluster, MultiStore, NearStore, NetCache, NOW (NetApp on the Web), Onaro, OnCommand, ONTAPI, OpenKey, PerformanceStak, RAID-DP, ReplicatorX, SANscreen, SANshare, SANtricity, SecureAdmin, SecureShare, Select, Service Builder, Shadow Tape, Simplicity, Simulate ONTAP, SnapCopy, SnapDirector, SnapDrive, SnapFilter, SnapLock, SnapManager, SnapMigrator, SnapMirror, SnapMover, SnapProtect, SnapRestore, Snapshot, SnapSuite, SnapValidator, SnapVault, StorageGRID, StoreVault, the StoreVault logo, SyncMirror, Tech OnTap, The evolution of storage, Topio, vFiler, VFM, Virtual File Manager, VPolicy, WAFL, Web Filer, and XBB are trademarks or registered trademarks of NetApp, Inc. in the United States, other countries, or both.

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. A complete and current list of other IBM trademarks is available on the web at www.ibm.com/legal/copytrade.shtml.

Apple is a registered trademark and QuickTime is a trademark of Apple, Inc. in the United States and/or other countries. Microsoft is a registered trademark and Windows Media is a trademark of Microsoft Corporation in the United States and/or

other countries. RealAudio, RealNetworks, RealPlayer, RealSystem, RealText, and RealVideo are registered trademarks and RealMedia, RealProxy, and SureStream are trademarks of RealNetworks, Inc. in the United States and/or other countries.

All other brands or products are trademarks or registered trademarks of their respective holders and should be treated as such.

NetApp, Inc. is a licensee of the CompactFlash and CF Logo trademarks.

NetApp, Inc. NetCache is certified RealSystem compatible.