

Mac Pro User's Guide

Includes setup, expansion, and troubleshooting information for your Mac Pro computer

🗯 Apple Inc.

© 2007 Apple Inc. All rights reserved. Under the copyright laws, this manual may not be copied, in whole or in part, without the written consent of Apple.

The Apple logo is a trademark of Apple Inc., registered in the U.S. and other countries. Use of the "keyboard" Apple logo (Option-Shift-K) for commercial purposes without the prior written consent of Apple may constitute trademark infringement and unfair competition in violation of federal and state laws.

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

Apple

1 Infinite Loop Cupertino, CA 95014-2084 408-996-1010

www.apple.com

Apple, the Apple logo, AirPort, AppleShare, AppleTalk, FireWire, iCal, iLife, iPod, iTunes, Mac, Mac OS, Macintosh, and SuperDrive are trademarks of Apple Inc., registered in the U.S. and other countries.

Finder, the FireWire logo, and Safari are trademarks of Apple Inc.

AppleCare and Apple Store are service marks of Apple Inc., registered in the U.S. and other countries.

Mighty Mouse © Viacom International Inc. All rights reserved. The Mighty Mouse trademark is used under license.

The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Apple Inc. is under license.

This product includes software developed by the University of California, Berkeley, and its contributors. Intel, Intel Core, and Xeon are trademarks of Intel Corp. in the U.S. and other countries.

Other company and product names mentioned herein are trademarks of their respective companies. Mention of third-party products is for informational purposes only and constitutes neither an endorsement nor a recommendation. Apple assumes no responsibility with regard to the performance or use of these products.

Manufactured under license from Dolby Laboratories. "Dolby,""Pro Logic," and the double-D symbol are trademarks of Dolby Laboratories. Confidential Unpublished Works, © 1992–1997 Dolby Laboratories, Inc. All rights reserved.

The product described in this manual incorporates copyright protection technology that is protected by method claims of certain U.S. patents and other intellectual property rights owned by Macrovision Corporation and other rights owners. Use of this copyright protection technology must be authorized by Macrovision Corporation and is intended for home and other limited viewing uses only unless otherwise authorized by Macrovision Corporation. Reverse engineering or disassembly is prohibited.

Apparatus Claims of U.S. Patent Nos. 4,631,603, 4,577,216, 4,819,098 and 4,907,093 licensed for limited viewing uses only.

Simultaneously published in the United States and Canada.

Contents

- 5 Chapter 1: Getting Started
- 5 Setting Up Your Mac Pro
- 13 Putting Your Mac Pro to Sleep or Shutting It Down

15 Chapter 2: Getting to Know Your Mac Pro

- **16** Basic Features on the Front of Your Mac Pro
- 18 Ports and Connectors on the Back of Your Mac Pro
- 20 More Ports and Connectors on the Back
- 22 Internal Expansion Options
- 24 Getting Answers

27 Chapter 3: Working Inside Your Computer

- 28 Opening the Computer
- 32 Installing Memory
- 38 Installing Internal Storage Devices
- 47 Adding PCI Express Cards
- 50 Replacing the Internal Backup Battery

3

53 Chapter 4: Troubleshooting

53 Problems with Your Mac Pro

- 56 Problems with Software
- 57 Keeping Your Software Up to Date
- 57 Problems with AirPort Wireless Communication
- **58** Problems with Your Display
- 60 Problems with Your Internet Connection
- 63 Using Apple Hardware Test
- 64 Reinstalling the Software That Came with Your Computer
- 65 Maximizing Ethernet Performance
- 66 Learning More, Service, and Support
- 68 Locating Your Serial Number
- 69 Appendix A: Specifications
- 77 Appendix B: Safety, Maintenance, and Ergonomics
- 77 Important Safety Information
- 78 General Maintenance
- 80 Important Ergonomic and Health-Related Information
- 82 Avoid Hearing Damage

83 Regulatory Compliance Information

86 Apple and the Environment

89 Index

4 Contents

Getting Started

1

Congratulations on purchasing your new high-performance Mac Pro computer. This chapter contains instructions for setting up your computer and display.

Your Mac Pro features the latest computer technology, including advanced 64-bit multicore processor technology, high-speed FB-DIMM memory, PCI Express graphics and expansion cards, and internal storage, all in an anodized aluminum chassis with easy access to internal components.

Setting Up Your Mac Pro

Your Mac Pro is designed so that you can set it up quickly and start using it right away. Follow the steps on the next few pages to set up your Mac Pro.

Before you begin, remove any protective film from the outside of your computer and from the inside of the side panel. For information about opening the side panel, see "Opening the Computer" on page 28.

Step 1: Position your computer and display

Pick up your Mac Pro by both of its handles using correct lifting techniques. If your display is heavy, use correct lifting techniques when positioning it as well. Position the computer and display so that:

- They are each on a sturdy, flat surface
- The power cable connectors don't press against a wall or other object
- The airflow in front of, behind, and below the display or computer is not obstructed
- The computer's optical drive trays have space to open in front

The only way to shut off power completely to your computer and display is to disconnect their power plugs from the power source. Make sure the power cords for your computer and display are within easy reach so that you can unplug the computer or display when you need to.

Step 2: Plug in the power cord

Plug the power cord completely into the recessed power cord socket on the back of your Mac Pro and plug the other end into a grounded outlet or a grounded power strip.

Step 3: Connect the display

Connect your display as shown in the illustration below. Depending on the display, you may have one or more cables to connect. Check the instructions that came with the display for additional setup information.

You can connect two displays with Digital Visual Interface (DVI) connectors to the display ports on the back of your Mac Pro.

You can connect any Apple display to either port. For full resolution on a 30-inch Apple Cinema HD Display, use DVI port 1.

You can also connect displays that have an Apple Display Connector (ADC) or a video graphics array (VGA) connector using one of the following adapters:

- To connect a VGA display, use the Apple DVI to VGA Display Adapter included with your Mac Pro to connect the display to the DVI port.
- To connect an ADC display, use an Apple DVI to ADC Display Adapter, not included, to connect the display to the DVI port.

To purchase an Apple DVI to ADC Display Adapter, contact an Apple Authorized Reseller, visit an Apple Store retail location, or go online to the Apple Store at www.apple.com/store.

Chapter 1 Getting Started 9

on display cable

Step 4: Connect an Ethernet cable

To access the Internet or a network, connect one end of an Ethernet cable to either of the Ethernet ports on the back of your Mac Pro. Connect the other end to a DSL modem, cable modem, or Ethernet network.

Gigabit Ethernet ports

Step 5: Connect the keyboard and mouse

Connect the keyboard cable to one of the USB ($\! \psi \!$) ports on the computer or on your display. Plug the Mighty Mouse cable into a USB port on the keyboard.

If the keyboard cable is not long enough to reach a USB port on your computer, use the keyboard extension cable that came with your computer.

0:

Apple keyboard extension cable

Using a Wireless Keyboard and Mouse

If you purchased an Apple Wireless Keyboard and Mouse with your Mac Pro, follow the instructions that came with the keyboard and mouse to set them up.

Step 6: Turn on your Mac Pro

Press the power (\bigcirc) button on the front of the computer to turn it on. If your display must be turned on separately, turn it on by pressing its power button.

Step 7: Use Setup Assistant

The first time you turn on your Mac Pro, Setup Assistant starts. Setup Assistant helps you enter your Internet and email information and set up a user account on your Mac Pro. If you already have a Mac, Setup Assistant can help you automatically transfer files, applications, and other information from your previous Mac to your new Mac Pro.

Step 8: Customize Your Desktop and Set Your Preferences

You can quickly make your desktop look the way you want using System Preferences. Choose Apple () > System Preferences from the menu bar. As you get to know your computer, explore System Preferences, your command center for most settings on your Mac Pro. For more information, open Mac Help and search for "System Preferences" or for the specific preference you want to change.

Need Help Setting Up?

If you don't see anything on your screen or you think your computer did not start up properly, check the following:

- Is the computer plugged into a power source? If it's plugged into a power strip, is the power strip turned on?
- Is the power cord securely plugged into the back of the computer?

- Are the keyboard and display cables connected correctly?
- Is the display turned on? Are the brightness and contrast of the display adjusted correctly? If your display has brightness controls, adjust them.
- If you still don't see anything on your screen, restart your computer. Press and hold the computer's power button for 5 or 6 seconds, until the computer turns off. Press it again to turn on the computer.
- If you see a blinking question mark on the screen or a series of flashes from the status light, see Chapter 4, "Troubleshooting," on page 53.

Putting Your Mac Pro to Sleep or Shutting It Down

When you finish working, you can put your Mac Pro to sleep or shut it down.

Putting Your Mac Pro to Sleep

If you will be away from your Mac Pro for only a short time, put the computer to sleep. When the computer is in sleep, the display's screen is dark. You can quickly wake the computer from sleep and bypass the startup process.

To put the computer to sleep, do one of the following:

- Choose Apple (**É**) > Sleep.
- Press the power button on the front of your Mac Pro.
- Choose Apple ()> System Preferences, click Energy Saver, and set a sleep timer.

To wake your computer from sleep, do one of the following:

- Press any key on the keyboard.
- Click the mouse.
- Press the power button on the front of your Mac Pro.

Shutting Down Your Mac Pro

If you will not be using your Mac Pro for a day or more, you should turn it off. To turn off your Mac Pro, choose Apple (**É**) > Shut Down.

WARNING: Do not turn off your Mac Pro by turning off the switch on a power strip or by pulling out the computer's power plug (unless you can't turn off the computer any other way). Your files or system software could be damaged if your computer is not shut down properly.

WARNING: Shut down your Mac Pro before moving it. Moving your computer while the hard disk is spinning can damage the hard disk, causing loss of data or the inability to start up from the hard disk.

Getting to Know Your Mac Pro

2

This chapter gives basic information you need to know about your Mac Pro.

Read on for an overview of the features and ports of your computer.

Getting the Latest Information

The Apple website at www.apple.com links you to the latest Apple news, free downloads, and online catalogs of software and hardware for your Mac Pro.

You can also find the manuals for many Apple products, and technical support for all of Apple's products, on the Apple Support website at www.apple.com/support.

Basic Features on the Front of Your Mac Pro

	Optical drive Your Mac Pro has a DVD+R DL/DVD±RW/CD-RW SuperDrive, which can read CD-ROM, photo CD, audio, and DVD discs. It can write music, documents, and other files to CD-R, CD-RW, DVD±R, DVD±RW, and DVD+R Double Layer (DL) discs. To open the drive, press the Media Eject (♠) key on your Apple Keyboard. If your Mac Pro has a second optical drive, press the Option and Media Eject (♠) keys to open it.
ባ	Power button Press this button to turn on your Mac Pro, put it to sleep, or wake it from sleep. To restart, press and hold this button for 5 or 6 seconds until your Mac Pro turns off, and, then press it again to turn it on.
″ ੂ *	FireWire 400 and 800 ports Connect your Mac Pro to FireWire digital video (DV) cameras, scanners, and external hard disk drives. Connect and disconnect FireWire devices without restarting. The FireWire 400 port supports data rates up to 400 megabits per second (Mbit/s). The FireWire 800 port supports data rates up to 800 Mbit/s.
¥	USB 2.0 ports Connect your Mac Pro to USB keyboards, mice, printers, scanners, iPods, speakers, microphones, and hubs. Your display may also have USB ports.
ብ	Headphone jack Connect headphones to your Mac Pro through the headphone jack. When a headphone plug is inserted into the headphone jack, the built-in speaker is muted.
	Status light

A white light indicates your Mac Pro is on; a pulsing light indicates it's in sleep.

Ports and Connectors on the Back of Your Mac Pro

18 Chapter 2 Getting to Know Your Mac Pro

	Power socket Connect the power cord that came with your Mac Pro. Do not use ordinary power or extension cords.
	Locking latch Lift the latch to open the side panel and access the internal components in your Mac Pro. If you are working inside your computer and the latch is down, the optical and hard drives are locked in place. You can attach a security lock to the latch to prevent access and secure the internal components. You can also attach a security cable to the latch or through the handles and feet to protect your Mac Pro. See page 37.
¥	USB 2.0 ports Connect your Mac Pro to USB devices, such as keyboards, mice, printers, scanners, speakers, USB microphones, and USB hubs. Your display may also have USB ports.
″ ੂ *	FireWire 400 and 800 ports The FireWire 400 port supports data rates of 100, 200, and 400 Mbit/s. The FireWire 800 port supports data rates of 100, 200, 400, and 800 Mbit/s.
«·· >	Dual Gigabit Ethernet ports with jumbo frame support Connect your Mac Pro to a high-speed Ethernet network to access the Internet or network resources such as printers and servers, and share information over the network using a CAT 5e cable.

More Ports and Connectors on the Back

20 Chapter 2 Getting to Know Your Mac Pro

 DVI display ports Connect displays that use a Digital Visual Interface (DVI) connector to the DV ports. Connect an Apple display, such as the 20-, 23-, or 30-inch Apple Cineme either port. For full resolution, connect the 30-inch Apple Cinema HD Display You can also connect displays that use a video graphics array (VGA) connect Apple DVI to VGA Display Adapter that came with your Mac Pro. Optical digital audio in and out ports Connect to decks, receivers, digital instruments, and 5.1 surround-sound spear using standard TOSLINK cables or fiber-optic cables with a 3.5 mm plastic or optical plug. You can transfer stereo or encoded 5.1 audio using the S/PDIF (SDigital Interface) protocol and TOSLINK cables. Analog audio line-in port Connect self-powered microphones, MP3 and CD players, and other devices capability. 	onnect (PCI)	
 Connect to decks, receivers, digital instruments, and 5.1 surround-sound specuring standard TOSLINK cables or fiber-optic cables with a 3.5 mm plastic or optical plug. You can transfer stereo or encoded 5.1 audio using the S/PDIF (SDigital Interface) protocol and TOSLINK cables. Analog audio line-in port Connect self-powered microphones, MP3 and CD players, and other devices 	na Display, to 7 to port 1.	
Connect self-powered microphones, MP3 and CD players, and other devices	nylon	
	Connect self-powered microphones, MP3 and CD players, and other devices with analog	
Analog audio line-out port Connect self-powered analog speakers and other devices with analog output	ıt capability.	

Internal Expansion Options

Optical drives

Your Mac Pro comes with one or two DVD+R DL/DVD±RW/CD-RW SuperDrives in the optical drive carrier. To replace an optical drive, see "Replacing the Optical Drive" on page 42.

Hard disk drive

Your Mac Pro comes with up to four hard disk drives installed in the drive carriers. To install or replace the hard disk drives, see "Installing Internal Storage Devices" on page 38.

PCI Express slots

Your Mac Pro has three PCI Express expansion slots. To install PCI cards in slots 2 through 4 to expand your computer's capabilities, see "Adding PCI Express Cards" on page 47.

Battery

Your Mac Pro uses an internal backup battery. If your Mac Pro has trouble starting up, or if the system date and time are frequently incorrect, you may need to replace the battery. See "Replacing the Internal Backup Battery" on page 50.

Double-wide PCI Express graphics slot

Connect up to two displays to the graphics card in the PCI Express graphics slot (slot 1). You can replace the card in this slot and install additional graphics cards in PCI slots 2 through 4. See "Adding PCI Express Cards" on page 47.

Memory cards

Your Mac Pro has two memory cards. Each card holds up to 4 FB-DIMMS, for a total of 8 DIMMs. To add more memory, install 667MHz FB-DIMMs in pairs on the memory cards. See "Installing Memory" on page 32 for information about the specific type of memory used in Mac Pro.

Getting Answers

Much more information about using your Mac is available in Mac Help and on the Internet at www.apple.com/support.

To open Mac Help:

- 1 Click the Finder icon in the Dock (the bar of icons along the edge of the screen).
- 2 Choose Help > Mac Help (click the Help menu in the menu bar and choose Mac Help).
- 3 Click in the search field, type a question, and press Return on your keyboard.

More Information

For more information about using your Mac Pro, see the following:

To learn about	See
Installing additional drives, memory, expansion cards, or changing the battery	Chapter 3, "Working Inside Your Computer," on page 27.
Troubleshooting your computer if you have a problem	Chapter 4, "Troubleshooting," on page 53.
Finding service and support for your Mac Pro	"Learning More, Service, and Support" on page 66 or the Apple Support website at www.apple.com/support.
Using Mac OS X	The Mac OS X website at www.apple.com/macosx/overview. Or open Mac Help and search for "Mac OS X."
Using iLife applications	The iLife website at www.apple.com/ilife. Or open an iLife application, and then open Mac Help and type a question in the search field.

To learn about	See
Changing System Preferences	Open System Preferences by choosing Apple () > System Preferences. Or open Mac Help and search for "system preferences."
Using your mouse or keyboard	Open Mac Help and search for "mouse" or "keyboard."
Using AirPort wireless technology	The AirPort Support page at www.apple.com/support/airport. Or open AirPort Help by clicking and holding the Home button at the top of a Mac Help page, and then choose AirPort Help from the list.
Using Bluetooth® wireless technology	The Bluetooth Support page at www.apple.com/support/ bluetooth. Or open the Bluetooth File Exchange application, located in the Utilities folder within the Applications folder, and choose Help > Bluetooth Help.
Connecting a printer	Open Mac Help and search for "printing."
FireWire and USB connections	Open Mac Help and search for "USB" or "FireWire."
Connecting to the Internet	Open Mac Help and search for "Internet."

Chapter 2 Getting to Know Your Mac Pro 25

25

Working Inside Your Computer

3

Use the information in this chapter to customize and expand your Mac Pro to fit your needs.

This chapter provides information and instructions for working inside your computer. It includes information about important procedures in the following sections:

- "Opening the Computer" on page 28
- "Installing Memory" on page 32
- "Installing Internal Storage Devices" on page 38
- "Adding PCI Express Cards" on page 47
- "Replacing the Internal Backup Battery" on page 50

WARNING: Apple recommends that you have an Apple-certified technician install memory, PCI Express cards, and internal storage devices. To contact an Apple Authorized Service Provider or Apple for service, see "Learning More, Service, and Support" on page 66. If you install these items yourself, you risk damaging your equipment, and such damage is not covered by the limited warranty on your computer. See an Apple Authorized Reseller or Apple Authorized Service Provider for additional information about this or any other warranty question.

Opening the Computer

1 Before you open your Mac Pro, shut it down by choosing Apple (€) > Shut Down.

MARNING: Always shut down your Mac Pro before opening it to avoid damaging its internal components or the components you want to install. Do not open the computer or attempt to install items inside it while it is on.

2 Wait 5 to 10 minutes to allow the computer's internal components to cool.

MARNING: Let your computer cool down before you touch the internal components, which may be very hot.

3 Touch the metal on the outside of your Mac Pro to discharge any static electricity from your body.

Important: Always discharge static before you touch any parts or install any components inside the computer. To avoid generating static, do not walk around the room until you finish installing the cards, memory, or internal storage device and close the computer.

28 Chapter 3 Working Inside Your Computer

MARNING: To avoid damaging internal components or the components you want to install, always unplug your Mac Pro. Don't attempt to install items while it's plugged in.

Chapter 3 Working Inside Your Computer 29

5 Hold the side panel and lift the latch on the back of the computer.

30 Chapter 3 Working Inside Your Computer

6 Remove the side panel.

Important: When you remove the side panel, hold it securely.

Chapter 3 Working Inside Your Computer | 31

Installing Memory

Your Mac Pro has two memory cards with 4 memory slots on each card (in four banks of two each). Your Mac Pro comes with a minimum of 1 GB of memory, installed as a pair of 512 MB fully buffered dual inline memory modules (FB-DIMMs) in two of the DIMM slots. You can install additional pairs of 512 MB, 1 GB, or 2 GB FB-DIMMS in the open DIMM slots on the memory cards.

DIMMs must be installed in equal-sized pairs and fit these specifications:

- 667 MHz, FB-DIMMS
- 72-bit wide, 240-pin modules
- 36 devices maximum per DIMM
- Error-correcting code (ECC)

Important: Apple recommends that you use Apple-approved FB-DIMMS. Non Apple-approved FB-DIMMS may cause your Mac Pro to operate louder or decrease performance to conserve heat. DIMMs from older Mac computers cannot be used in your Mac Pro.

Note: When purchasing DIMMs for use in Mac computers, make sure that the memory vendor conforms to the Joint Electron Device Engineering Council (JEDEC) specification. Check with your memory vendor to ensure that the DIMMs support the correct timing modes and that the Serial Presence Detect (SPD) feature has been programmed properly, as described in the JEDEC specification. To check the compatibility of your DIMMs, see the Macintosh Products Guide on Apple's website at www.apple.com/guide. You can purchase Apple-branded memory online from the Apple Store at www.apple.com/store.

32 Chapter 3 Working Inside Your Computer

To install memory:

 \wedge

1 Shut down your computer, open it, and remove the side panel, following the instructions on page 28.

WARNING: Let your computer cool down for 5 to 10 minutes before you touch the internal components. The components on the memory cards may be very hot.

2 Remove the memory card and place it on a soft, clean cloth.

Chapter 3 Working Inside Your Computer 33

55

- 3 Open the ejectors on the DIMM slot by pushing them out to the sides.
- 4 Align the first FB-DIMM in the slot on the memory card and push both ends of the FB-DIMM down until the tabs are vertical and the ejectors snap into place. Repeat to install the second FB-DIMM. Don't touch the gold DIMM connectors.

Important: Add DIMMs to the memory cards in the order shown here.

34 Chapter 3 Working Inside Your Computer

- 5 Lay your Mac Pro down on a soft, clean cloth on the desk or work surface to avoid scratching the work surface or your Mac Pro.
- 6 Install the memory cards, pushing slightly until they are seated in the memory slot.

Chapter 3 Working Inside Your Computer 35

7 Stand your Mac Pro up and replace the side panel.

Important: When you replace the side panel, hold it securely so it stays in place as you push the latch down.

36 Chapter 3 Working Inside Your Computer
8 Push the latch down to secure the side panel.

To lock the side panel or secure the computer, flip down the lock tab before you close the latch. This provides a metal loop through which you can attach a lock or cable.

Installing Internal Storage Devices

Your Mac Pro has room for six internal drives: two optical drives and four hard disk drives. In most configurations, a single hard disk drive occupies the first hard drive bay and an optical drive is located in the top optical drive bay.

You can add up to three additional Serial ATA (SATA) 3 Gbit/s hard disk drives to the empty hard drive bays. The drives must meet these specifications:

- Type: SATA 3 Gbit/s
- Width: 3.9 inches (102 mm)
- Depth: 5.7 inches (147 mm)
- Height: 1.0 inch

For more information about requirements and devices supported, visit an Apple Authorized Reseller or the Apple Support website at www.apple.com/support.

Important: Use the original Apple cables that came with your Mac Pro when you install or replace the optical drives.

Installing SATA 3 Gbit/s Hard Disk Drives

Your Mac Pro can accommodate up to four internal 1-inch-high SATA 3 Gbit/s hard disk drives in the hard drive bays. If your Mac Pro comes with a single drive installed, it's in the first bay. You can install drives in the second, third, and fourth hard drive bays.

To install a hard disk drive:

- 1 Open your Mac Pro and remove the side panel following the instructions that begin on page 28.
- 2 Lift the latch to unlock the hard drive carriers.

Important: When the latch is down, the carriers are locked in the drive bays and can't be removed.

3 Pull the hard drive carrier out of the drive bay.

4 Use the four screws on the carrier to attach the hard disk drive to the carrier. Important: If the printed circuit board is exposed on the bottom of the hard disk drive, hold the drive by its sides. To avoid damaging the drive, don't touch the printed circuit board.

5 Lift the latch and then slide the carrier over the guides and into the drive bay, until it's seated in the bay and snaps into place.

6 Replace the side panel and push the latch down to secure it.

Chapter 3 Working Inside Your Computer

41

Replacing the Optical Drive

Your Mac Pro comes with one or two SuperDrives installed in the optical drive bays. Follow these instructions to replace your optical drive.

Important: Contact your drive manufacturer or consult the manufacturer's website to determine if your drive is set to cable select mode. Before installation, set the drive to cable select mode if the manufacturer hasn't already done so.

To replace the optical drive:

- 1 Open your Mac Pro and remove the side panel following the instructions on page 28.
- 2 Lift the latch to unlock the optical drive carriers.

Important: When the latch is down, the drives and carriers are locked in the drive bays and can't be removed.

3 Pull the optical drive carrier halfway out of the optical drive bay.

4 Disconnect the power and ribbon cables from the optical drive and remove the carrier.

5 Remove the optical drive from the carrier by unscrewing the four attachment screws.

6 Use the four screws from the original optical drive to attach the replacement

- To rews
- drive to the carrier.

44 Chapter 3 Working Inside Your Computer

7 Slide the optical drive and carrier over the guides halfway into the drive bay,

8 Attach the power and ribbon cables to the back of the drive.

Chapter 3 Working Inside Your Computer

45

9 Lift the latch and then slide the optical drive carrier into the drive bay, pushing it into place.

10 Replace the side panel and push the latch down to secure it.

46 Chapter 3 Working Inside Your Computer

Adding PCI Express Cards

You can expand the capabilities of your Mac Pro by installing cards in the Peripheral Component Interconnect (PCI) Express slots. Your Mac Pro has one double-wide PCI Express graphics slot and three PCI Express expansion slots, for a total of four slots. These slots accommodate PCI Express graphics cards and expansion cards.

About PCI Express Cards

Your Mac Pro comes with a high-performance PCI Express graphics card, which contains the graphics processor unit (GPU) and provides the computer's display ports. The graphics card is installed in slot 1.

You can install additional PCI Express graphics and expansion cards. Before installing a card, check its specifications to make sure it can operate in your Mac Pro.

To adjust the bandwidth of the PCI Express slots in your Mac Pro, use the Expansion Slot Utility, located on your startup disk in /System/Library/Core Services/.

Important: Combined maximum power consumption for all four PCI Express slots must not exceed 300 watts (W).

To install a PCI Express card:

1 Open the computer and remove the side panel (see page 28).

MARNING: To avoid damaging internal components or the components you want to install, always turn off and then unplug your Mac Pro. Do not attempt to install items while it is plugged in. Let your computer cool down for 5 to 10 minutes before you touch the internal components, which may be very hot.

- 2 Lay your Mac Pro down on a soft, clean cloth to avoid scratching it or the work surface.
- 3 Unscrew the captive screws in the PCI bracket and remove the bracket.
- 4 Remove the port access cover from the slot in which you plan to install the card.

5 Remove your new card from its static-proof bag and hold it by its corners. Don't touch the gold connector or the components on the card.

6 Align the card's connector with the expansion slot and press the card into the slot.

Did You Know?—Installing a Full-Length PCI Card

It may be easier to install a PCI card if you remove the hard disk drives and carriers, and remove adjacent cards. If you have a full-length card, install the end of the card in the card guide first, and then align the card with the PCI slot to finish installing it.

Chapter 3 Working Inside Your Computer

49

7 Press the card gently but firmly until the connector is fully inserted. Press only on the bare areas of the card to avoid damaging the components.

Note: Don't rock the card from side to side or force it. If you meet resistance, check the connector and slot for damage or obstructions, and then try inserting the card again.

- 8 Pull the card gently to see if it is properly connected. If it stays in place and its gold connectors are barely visible, the card is connected.
- 9 Replace the PCI bracket and tighten the screws to secure the card.

WARNING: If you remove a card and don't install a replacement, place a port access cover over the empty slot to keep foreign objects out of the enclosure. An uncovered slot affects the airflow that cools the internal components and may cause damage.

10 Replace the side panel and push the latch down to secure it.

Replacing the Internal Backup Battery

Your Mac Pro uses a CR 2032 Lithium battery that preserves settings, such as the date and time, when your Mac Pro is off. If you notice intermittent problems when your Mac Pro starts up or changes in the date and time settings, you may need to replace the battery.

Important: Dispose of the old battery according to your local environmental laws.

To replace the battery:

- 1 Open your Mac Pro and remove the side panel, following the instructions on page 28.
- 2 Remove any PCI Express cards that block access to the battery. See "Adding PCI Express Cards" on page 47 for instructions.

3 Remove the old battery from the holder.

4 Insert the new battery in the holder with the positive (+) side facing up.

5 Replace the PCI Express cards that you removed (see page 47).

6 Replace the side panel and push the latch down to secure it.

Troubleshooting

4

If you have a problem while working with your Mac Pro, here are some things you can try right away.

Occasionally you may have a problem while working with your Mac Pro. This chapter gives you some solutions to try.

Problems with Your Mac Pro

If your Mac Pro won't respond or turn on, you have trouble ejecting a disk, or the status light is flashing, try the steps in this section.

The computer won't respond or the pointer won't move.

First, make sure the mouse and keyboard are connected by unplugging and then plugging in the connectors, and make sure they are firmly seated.

Then try to cancel what the computer is doing.

- Press the Command (%) and Q keys at the same time to try to quit the current application.
- Press the Command (#) and period keys at the same time. If a dialog appears, click Cancel.

- Choose Apple (④) > Force Quit and select the application you want to quit. You can also force quit by pressing the Esc, Option, and Command (策) keys at the same time. Restart your Mac Pro by choosing Apple (⑥) > Restart to be sure the problem is entirely cleared up. You can also restart by pressing the power (也) button for about 5 or 6 seconds until your Mac Pro shuts down. Press the power (也) button again to start up your Mac Pro.
- If the problem occurs only when you use a particular program, check with the program's manufacturer to see if it is compatible with your computer.
- If the problem occurs frequently, choose Help > Mac Help and search for "problems."

The computer won't turn on or start up.

- Make sure the power cord is connected to a working power source. The plug on the power cord must be completely inserted into the computer's power socket and firmly seated.
- If your computer still does not start up, try resetting the parameter random access memory (PRAM). Turn on the computer and immediately hold down the Command (#), Option, P, and R keys until you hear the startup sound a second time. Release the keys. Set your hard disk as the computer's startup disk, by doing the following:
- 1 Choose Apple (€) > System Preferences.
- 2 Click Startup Disk.
- 3 Select your hard disk.
 - The PRAM is reset to the default values and your clock settings may need to be reset.
 - If your computer does not start up after resetting the PRAM, restart your computer while holding down the Option key to select your startup disk.

• If this doesn't work, restart your computer while holding down the Shift key.

You are unable to eject a disc.

A file on the disc may be in use. Quit applications that are open, and then try again.

If that doesn't work, choose Apple () > Restart and hold down either the mouse button or the Media Eject () key on your Apple Keyboard.

If that doesn't work:

- 1 Shut down the computer.
- 2 Gently press down the front panel covering the front of the drive tray.
- 3 Carefully insert the end of a straightened paper clip into the small hole beneath the drive tray.
- 4 Push firmly until the tray opens.
- 5 Pull out the tray, remove the disc, and push the tray to close it.
 - The status light flashes and the computer won't start up.
 - If you recently installed memory, a PCI expansion card, or another internal component, make sure that it is correctly installed and that it is compatible with your computer. See if removing it allows the computer to start up.
 - If the status light still flashes, determine the number of flashes to identify the problem:
 - One short flash followed by a longer off period: No valid memory.
 - Three short flashes followed by a longer off period: Failed memory.

Problems with Software

When an application freezes or does not respond, Mac OS X provides a way to quit the application without restarting your computer. Quitting a frozen application may allow you to save your work in other open applications.

To force an application to quit:

- 1 Press Command (ℜ)-Option-Esc or choose Apple (€) > Force Quit from the menu bar.
- 2 Select the name of the application you want to quit in the Force Quit Applications dialogue.
- 3 Click Force Quit.

The application quits, leaving all other applications open.

You have a problem with a software program.

- Use Software Update to ensure that you have the latest drivers, bug fixes, and other updates.
- For problems with software from a manufacturer other than Apple, contact the manufacturer.

You have a problem using your computer or working with Mac OS X.

- Look in Mac Help (in the Help menu) for instructions and troubleshooting information.
- For the latest troubleshooting information and software updates, go to the Apple Support website at www.apple.com/support.

Keeping Your Software Up to Date

You can connect to the Internet and automatically download and install the latest free software versions, drivers, and other enhancements from Apple.

When you are connected to the Internet, Software Update checks Apple's Internet servers to see if any updates are available for your computer. You can set your Mac to check the Apple servers periodically and download and install updated software.

To check for updated software:

- 1 Open System Preferences.
- 2 Click the Software Update icon and follow the onscreen instructions.
 - For more information, search for "Software Update" in Mac Help.
 - For the latest information about Mac OS X, go to the Mac OS X website at www.apple.com/macosx.

Problems with AirPort Wireless Communication

If you have trouble using AirPort wireless communication:

- Make sure you have properly configured the software according to the instructions that came with your base station.
- Make sure the computer or network you are trying to connect to is running and has a wireless access point.
- Make sure you are within antenna range of the other computer or the network's access point. Nearby electronic devices or metal structures can interfere with wireless communication and reduce this range. Repositioning or rotating the computer may improve reception.

- Check the AirPort signal level. You may have up to four bars in the AirPort status icon in the menu bar.
- For more information, see the instructions that came with the wireless device or search for "AirPort" in Mac Help.

Problems with Your Display

WARNING: If you have a problem with your Apple display and nothing in this manual solves it, contact an Apple Authorized Service Provider or Apple for assistance. If you attempt to repair the display yourself, any damage you may cause to the display will not be covered by the limited warranty on your display. Contact an Apple Authorized Reseller or Apple Authorized Service Provider for additional information about this or any other warranty question.

No image appears on the screen.

- Make sure the display and computer are turned on.
- Make sure the cables are connected properly to your computer and the display.
- If your graphics card has an internal power cable, make sure its connected to the card and the logic board.
- Make sure your computer is not in sleep. Press the power button or any key to see if the computer wakes.
- Make sure the display brightness and contrast are set properly. Some displays have brightness and contrast controls on or under their front edge.

• Reset the PRAM by restarting the computer while holding down the Command (発), Option, P, and R keys until you hear the startup sound a second time. Then start up using the software installation disc that came with your computer.

The screen image appears dim or flickers.

- Adjust the display brightness and contrast settings. Some displays have brightness and contrast controls on or under their front edge. Or you may be able to adjust brightness or contrast using the Displays pane of System Preferences.
- Calibrate the display by choosing Apple (
 System Preferences. Click Displays, select Color, and click Calibrate. For more information on color and your display, see Mac Help.
- The flickering may be caused by interference from a nearby power line, a fluorescent light, or an electrical device—for example, a radio, a microwave oven, or another computer. Try relocating nearby electrical devices or moving your computer and display.

No colors appear on the screen or the colors don't look right.

- Make sure the display is connected firmly to the computer.
- Calibrate your display, as described above.
- Open the Displays pane of System Preferences and make sure your display is set to display colors. For more information on color and your display, see Mac Help.

After you change the screen resolution, desktop icons move.

Changing the screen resolution affects the display of information on your screen. The operating system may reposition icons when you change the screen resolution.

The screen freezes.

- If that doesn't work, force the computer to restart by pressing the power button (也) for 5 or 6 seconds until your Mac Pro shuts down. Press the power button (也) again to start up your Mac Pro.

The light on the front of the display is flashing.

On some Apple flat panel displays, the power light displays a series of short flashes when an error is detected.

- If you see a repeating sequence of three short flashes, the display is detecting input in the wrong video format. Make sure your display is compatible with your graphics card and that you've installed the correct display software, if your display came with installation software.
- If you see a sequence of two short flashes and a long flash, the display is detecting a problem with a backlighting lamp. Contact an Apple Authorized Reseller or Apple Authorized Service Provider.

Problems with Your Internet Connection

If you have trouble with your Internet connection, you can try the steps in this section starting with Network Diagnostics.

To use Network Diagnostics:

- 1 Choose Apple (\bigstar) > System Preferences.
- 2 Click Network and then click "Assist me."

- 3 Click Diagnostics to open Network Diagnostics.
- 4 Follow the onscreen instructions.

If Network Diagnostics can't resolve the problem, there may be a problem with the Internet service provider (ISP) you are trying to connect to, with an external device you are using to connect to your ISP, or with the server you are trying to access. You can also try the steps in the following section.

Cable Modem, DSL, and LAN Internet Connections

Make sure all modem cables are fully plugged in, including the modem power cord, the cable from the modem to the computer, and the cable from the modem to the wall jack. Check the cables and power supplies for Ethernet hubs and routers.

Turn the modem off and on to reset the modem hardware.

Turn off your DSL or cable modem for a few minutes, and then turn it back on. Some ISPs recommend that you unplug the modem's power cord. If your modem has a reset button, you can press it either before or after you turn the power off and on.

PPPoE Connections

If you are unable to connect to your Internet service provider using PPPoE, make sure you have entered the correct information in Network preferences.

Check System Preferences settings:

- 1 Choose Apple (\bigstar) > System Preferences.
- 2 Click Network.
- 3 Choose Network Port Configurations from the Show pop-up menu.
- 4 Drag Built-in Ethernet to the top of the Port Configurations list.
- 5 Choose Built-in Ethernet from the Show pop-up menu.

- 6 Click PPPoE.
- 7 Select "Connect using PPPoE."
- 8 Check the Account Name field to be sure you have entered the correct information from your ISP.
- 9 Retype your password if you chose to save your password, making sure it is correct.
- 10 Click TCP/IP. Make sure you've entered the correct information from your ISP in this pane.
- 11 Click Apply Now.

Network Connections

Make sure the Ethernet cable is plugged into your computer and into the network. Check the cables and power supplies to your Ethernet hubs and routers.

If you have two or more computers sharing an Internet connection, be sure that your network is set up properly. You need to know if your ISP provides only one IP address or if it provides multiple IP addresses, one for each computer.

If only one IP address is used, then you must have a router capable of sharing the connection, also known as network address translation (NAT) or "IP masquerading." For setup information, check the documentation provided with your router or ask the person who set up your network. You can use an AirPort Base Station to share one IP address among multiple computers. For information about using an AirPort Base Station, check Mac Help or visit the Apple AirPort website at www.apple.com/support/ airport.

If you cannot resolve the issue using these steps, contact your ISP or network administrator.

Using Apple Hardware Test

You can use Apple Hardware Test to help determine if there is a problem with your computer's hardware.

To use Apple Hardware Test:

- 1 Disconnect all external devices from your computer except the keyboard and mouse. If you have an Ethernet cable connected, disconnect it.
- 2 Insert the Mac OS X Install Disc 1 that came with your computer.
- 3 Restart your computer and hold down the D key as it starts up.

A list of available startup volumes appears.

- 4 Click Apple Hardware Test and click the right arrow.
- 5 Follow the onscreen instructions when the Apple Hardware Test main screen appears (after about 45 seconds).
- 6 If Apple Hardware Test detects a problem, it displays an error code. Make a note of the error code before pursuing support options.

If Apple Hardware Test does not detect a hardware failure, the problem may be software-related.

For more information about Apple Hardware Test, see the Apple Hardware Test Read Me file on the Mac OS X Install Disc 1.

Reinstalling the Software That Came with Your Computer

Use the software installation discs that came with your computer to reinstall Mac OS X and the applications that came with your computer.

Important: Apple recommends that you back up the data on your hard disk before restoring software. Apple is not responsible for any lost data.

Installing Mac OS X

To install Mac OS X:

- 1 Back up your important files, if possible.
- 2 Insert the Mac OS X Install Disc 1 that came with your computer.
- 3 Double-click "Install Mac OS X and Bundled Software."
- 4 Follow the onscreen instructions.
- 5 Select the destination disk for installation and continue following the onscreen instructions.

Your computer may restart and ask you to insert the next Mac OS X disc.

Important: Because the "Erase and Install" option erases your destination disk, you should back up your essential files before installing Mac OS X and other applications.

Installing Applications

To install the applications that came with your computer, follow the steps below. Your computer must have Mac OS X already installed.

- To install the applications:
- 1 Back up your important files, if possible.
- 2 Insert the Mac OS X Install Disc 1 that came with your computer.

- 3 Double-click "Bundled Software."
- 4 Follow the onscreen instructions.
- 5 Select the destination disk for installation and continue following the onscreen instructions.

Note: iCal, iChat, iSync, iTunes, and Safari are part of Mac OS X. To install these applications, follow the "Installing Mac OS X" instructions above.

Maximizing Ethernet Performance

Your computer performs best when the Ethernet port to which it is connected is set to autonegotiate. Ask your network administrator to verify this setting.

Important: If you experience connection problems on your network, make sure your network switch is set to autonegotiate, if possible. If a switch's port is not autonegotiating, your computer detects the appropriate speed but defaults to half-duplex mode. If the switch's port at the other end of the link is configured for full-duplex mode, a large number of late events can occur on the link. If it isn't possible to set the switch to autonegotiate, then set the switch's port to half-duplex. For more information, see the documentation that came with the Ethernet switch.

Note: If you connect your computer directly to a configurable Ethernet switch, have your network administrator disable the spanning tree protocol on that port. Otherwise your computer may duplicate the AppleTalk address of another computer on the same network and both network connections may become unreliable.

Learning More, Service, and Support

If your Mac Pro needs service, take it to an Apple Authorized Service Provider or contact Apple for service. You can find more information about your Mac Pro through online resources, onscreen help, System Profiler, or Apple Hardware Test.

If you didn't order AirPort or Bluetooth wireless technology with your Mac Pro, contact an Apple Authorized Service Provider or an Apple Store.

Online Resources

For online service and support information, go to www.apple.com/support. Choose your country from the pop-up menu. You can search the AppleCare Knowledge Base, check for software updates, or get help from Apple's discussion boards.

Onscreen Help

You can often find answers to your questions, as well as instructions and troubleshooting information, in Mac Help. Choose Help > Mac Help.

System Profiler

To get information about your computer, use System Profiler. System Profiler shows you which hardware and software is installed, the serial number and operating system version, how much memory is installed, and more. To open System Profiler, choose Apple (**ú**) > About This Mac from the menu bar and then click More Info.

Apple Hardware Test

You can use Apple Hardware Test to diagnose hardware problems on your Mac Pro. For more information, see "Using Apple Hardware Test" on page 63.

AppleCare Service and Support Information

Your Mac Pro comes with 90 days of telephone support and one year of service coverage at an Apple-authorized repair center. You can extend your coverage by purchasing the AppleCare Protection Plan. For more information, visit the website address for your country listed below.

If you need further assistance, AppleCare telephone support representatives can help you with installing and opening applications, and with basic troubleshooting. Call the support center number nearest you (the first 90 days are complimentary). Have the date of purchase and your Mac Pro serial number ready when you call.

Note: Your 90 days of complimentary telephone support begins on the date of purchase. Telephone fees may apply.

Country	Phone	Website
United States	1-800-275-2273	www.apple.com/support
Australia	(61) 133-622	www.apple.com/au/support
Canada (English) (French)	1-800-263-3394	www.apple.com/ca/support www.apple.com/ca/fr/support
Ireland	(353) 1850 946191	www.apple.com/ie/support
New Zealand	00800-7666-7666	www.apple.com/au/support
United Kingdom	(44) 0870 876 0753	www.apple.com/uk/support

For a complete list, go to www.apple.com/contact/phone_contacts.html. Telephone numbers are subject to change, and local and national telephone rates may apply.

Chapter 4 Troubleshooting | 67

07

Locating Your Serial Number

System Profiler shows the serial number of your Mac Pro. Open System Profiler, located in the Utilities folder in the Applications folder, and click the System Profile tab.

The serial number is also on the configuration label, which is located on the back of your Mac Pro near the video ports.

Specifications

Processor and Memory Specifications

Processor

- Two dual-core or two quad-core Intel Xeon processors
- 4 megabytes (MB) of on-chip L2 cache per dual-core processor
- 8 MB of on-chip L2 cache per quad-core processor
- 1333 MHz dual independent frontside buses

Random-access memory (RAM)

- Fully buffered Dual Inline Memory Modules (FB-DIMMs)
- PC2-5300, 667 MHz FB-DIMMs
- DIMMs must be installed in pairs of equal size and equal specification (an equal number of devices per DIMM)
- Eight DIMM slots available (four slots per memory card)
- Error-correcting code (ECC)
- 72-bit wide, 240-pin modules
- 36 memory devices maximum per DIMM
- Contain an Apple-approved heat sink (for best acoustic performance)
- Conform to JEDEC specification (see page 32)
- Maximum height of 31 mm

• Nonparity

System Profiler, located in the Utilities folder in the Applications folder, provides information about your computer, including the amount of memory.

Graphics Card

PCI Express graphics card with two Digital Visual Interface (DVI) connectors.

Video Display Modes

For technical specifications for your display:

- Apple displays: Go to www.apple.com/displays.
- Non-Apple displays: Go to www.apple.com/guide.

SuperDrive (DVD+R DL/DVD±RW/CD-RW) Specifications

• Disc diameters supported: 12 cm and 8 cm

Data formats

- CD-ROM
- CD-Audio
- CD-R
- CD-RW
- CD-I
- CD-I Bridge
- CD Extended
- CD Mixed Mode
- Photo CD

70 Appendix A Specifications

- Video CD
- Enhanced CD
- DVD-Video
- DVD±R
- DVD±RW
- DVD+R DL

USB Specifications

- Support for Universal Serial Bus (USB) 2.0 and 1.1
- Seven external USB Type A ports
- Two USB 2.0 ports on the front
- Three USB 2.0 ports on the back
- Two USB 1.1 ports on the Apple Keyboard
- Each rear port is on a separate 480 megabit-per-second (Mbit/s) USB channel
- 500 milliamperes (mA) available for a total of 1.5 A on the rear and 1.0 A on the front

FireWire Specifications

- Support for FireWire 400 and FireWire 800
- Four external FireWire ports: one FireWire 400 port and one FireWire 800 port on both the front and back
- Data transfer speed:
- FireWire 400: 100, 200, and 400 Mbit/s
- FireWire 800: 100, 200, 400, and 800 Mbit/s

Appendix A Specifications 71

Power

- Output voltage: Approximately 12 V
- Output power: Up to a maximum of 28 W for all 4 ports or 7 W for any one port

Ethernet Specifications

- IEEE 802.3 compliant
- Maximum cable length: 100 meters (m)
- Protocols: Open Transport, AppleShare, AppleTalk, NetWare for Macintosh, TCP/IP
- Connector: RJ-45 for 10Base-T, 100Base-TX, and 1000Base-T
- Media, 10Base-T: Category (CAT) 3 or higher UTP on 2 pairs up to 100 m
- Media, 100Base-TX: CAT 5e UTP on 2 pairs up to 100 m
- Media, 1000Base-T: CAT 5e UTP on 4 pairs up to 100 m
- Channel speeds: IEEE Autonegotiation of 10Base-T, 100Base-TX, and 1000Base-T

Bluetooth 2.0+EDR Specifications (Optional)

- Wireless data rate: Up to 3 Mbit/s
- *Range:* Up to 10 meters or 33 feet (data rates may vary depending on environmental conditions)
- Frequency band: 2.4 gigahertz (GHz)

72 Appendix A Specifications
AirPort Extreme Specifications (Optional)

- Frequency band: 2.4 and 5 gigahertz (GHz)
- Radio output power: 20 dBm (nominal)

Compatibility

• 802.11a, b, g, and draft n

Optical Digital Audio Specifications

- Data format: Sony/Phillips Digital Interface (S/PDIF) protocol (IEC60958-3)
- Connector type: TOSLINK optical (IEC60874-17)
- Bits per sample: 16-bit or 24-bit

Optical digital audio out

Based on a typical situation with playback of 1 kHz, 0dBFS 24-bit sine wave, 44.1 kHz output sample rate, unless otherwise specified below.

- Output sample rate: 44.1 kHz, 48 kHz, or 96 kHz
- Signal-to-noise ratio: Greater than 130 dB
- Total harmonic distortion + noise: Less than -130 dB (0.00001 percent)

Optical digital audio in

Based on a typical situation with playback of 1 kHz, 0dBFS 24-bit sine wave, unless otherwise specified below.

- Input sample rate: 44.1 kHz, 48 kHz, or 96 kHz
- Signal-to-noise ratio: Greater than 130 dB
- Total harmonic distortion + noise: Less than -130 dB (0.00001 percent)

Analog Audio Specifications

- Sample rate: 44.1 kHz, 48 kHz, or 96 kHz
- Jack type: 1/8" mini
- Bits per sample: 16-bit or 24-bit
- Frequency response: 20 Hz to 20 kHz, +0.5 dB/-3 dB

Analog audio out using the headphone jack (typical values)

Based on a typical situation with playback of 1 kHz, -3dBFS 24-bit sine wave, 44.1 kHz output sample rate into 150 ohms unless otherwise specified below.

- Output voltage: 1.4 volts (root mean square) (V_{rms}) (+5.1 dBµ)
- Output impedance: 24 ohms
- Output power: 90 milliwatts (mW)
- Signal-to-noise ratio: Greater than 90 dB
- Total harmonic distortion + noise: Less than -75 dB (.01 percent)
- Channel separation: Greater than 50 dB

Analog audio line in (typical values)

Based on a typical situation with playback of 1 kHz, -3dBFS 24-bit sine wave, 44.1 kHz output sample rate unless otherwise specified below.

- Maximum input voltage: 2 V_{rms} (+8.2 dBµ)
- Input impedance: Greater than 20 kilohms
- Signal-to-noise ratio: Greater than 90 dB
- Total harmonic distortion + noise: Less than -85 dB (.006 percent)
- Channel separation: Greater than 80 dB

Analog audio line out (typical values)

Based on a typical situation with playback of 1 kHz, -3dBFS 24-bit sine wave, 44.1 kHz output sample rate into 100 kilohms unless otherwise specified below.

- Output voltage: 1.6 V_{rms} (+6.3 dBµ)
- Output impedance: 24 ohms
- Signal-to-noise ratio: Greater than 90 dB
- Total harmonic distortion + noise: Less than -85 dB (.01 percent)
- Channel separation: Greater than 90 dB

Power Supply

AC line input

- Voltage ranges: 100–240 V alternating current (AC)
- Current: Maximum of 12 A (low voltage range) or 6 A (high voltage range)
- Frequency: 50–60 Hz

Power Requirements for Expansion Cards and Peripherals

Expansion cards

Combined maximum power consumption for all four PCI Express slots should not exceed 300 watts (W).

USB devices

Each of the computer's built-in USB ports is allotted 500 mA.

FireWire devices

The computer can provide up to 28 W total to the FireWire ports.

System Clock and Battery

Your computer has CMOS custom circuitry with a long-life battery.

Battery

Use a 3-volt, CR 2032 Lithium coin cell replacement battery (see "Replacing the Internal Backup Battery" on page 50).

Dimensions and Operating Environment

Dimensions

• Weight: 19.2 kg (42.4 lbs.)

Weight depends on configuration. The weight above is for a basic configuration and may be greater if optional devices are installed.

- Height: 511 mm (20.12 in.)
- Width: 206 mm (8.11 in.)
- Depth: 475 mm (18.70 in.)

Operating environment

- Operating temperature: 10° to 35° C (50° to 95° F)
- Storage temperature: -40° to 47° C (-40° to 116° F)
- *Relative humidity:* 5% to 95% (noncondensing)
- Altitude: 0 to 3048 meters (0 to 10,000 feet)

Safety, Maintenance, and Ergonomics

B

This appendix provides important information about safety procedures, routine maintenance, and ergonomic considerations for using your computer and display.

Important Safety Information

The only way to disconnect power completely from your computer is to unplug the power cord from the main power supply. To disconnect your display completely, you must also unplug its power cable from the computer or power outlet. Make sure that at least one end of the device's power cord is within easy reach so that you can unplug the computer or display when necessary.

For your own safety and that of your equipment, always take the following precautions.

Disconnect the power plug (by pulling the plug, not the cord), from your computer or display and disconnect the phone cord if any of the following conditions exists:

- The power cord or plug becomes frayed or otherwise damaged
- You spill something into the case
- Your computer or display is exposed to rain or any other excess moisture

- Your computer or display has been dropped or the case has been otherwise damaged
- You suspect that your computer or display needs service or repair
- You want to clean the computer or the case or screen of the display
- If you plan to store your computer for an extended period of time, remove the battery.

For service or questions about your warranty, contact an Apple Authorized Service Provider or Apple. Service and support information is included with your computer's documentation.

Apple and the Environment

At Apple, we recognize our responsibility to minimize the environmental impacts of our operations and products.

For information, go to www.apple.com/environment.

General Maintenance

If you need to clean the computer or display by doing more than wiping it down with a clean cloth, follow these instructions:

- 1 Turn off your computer and display.
- 2 Disconnect the computer power cable from the electrical outlet or power strip. If your display is connected to an outlet, disconnect it as well.
- 3 Disconnect the display's cables from the computer.

78 Appendix B Safety, Maintenance, and Ergonomics

4 Clean the display screen with soft, lint-free paper or cloth dampened with mild soap and water.

MARNING: Do not spray liquid directly onto the display screen. Liquid could drip inside the display and cause electrical shock.

5 Wipe the computer or display case surfaces lightly with a clean, soft cloth dampened with water.

Important: Don't use alcohol, aerosol sprays, solvents, or abrasives that might damage the finish on the case.

Protecting Your Optical Drive

To keep your optical drive working properly:

- Position your computer so that the drive tray doesn't bump into anything when it opens.
- Close the drive when you're not using it.
- Do not put anything on the drive tray when it is open.
- Do not touch the optical drive lens with your fingers. Do not wipe the lens with a paper towel or other abrasive surface. If you need to clean the lens, see an Apple Authorized Service Provider for a lens cleaner.
- Keep your computer away from any source of moisture.

Maintaining Your Display

To maintain your display and ensure its long life:

• Do not press on the surface of the display screen.

Appendix B Safety, Maintenance, and Ergonomics 79

,,,

- Do not write on the screen or touch the screen with a sharp object.
- If you will not be using your display and computer for a day or more, turn off the computer and display or use Energy Saver.
- Turn off your display, turn down the brightness, or use a screen saver program that dims or varies the image on the screen when the computer is idle for a prolonged time.

Important Ergonomic and Health-Related Information

Here are some guidelines for adjusting the furniture in your office to reduce glare and to accommodate your physical size and shape.

- Use an adjustable chair that provides firm, comfortable support. Adjust the height of the chair so your thighs are tilted slightly and your feet are flat on the floor.
 The back of the chair should support your lower back (lumbar region). Follow the manufacturer's instructions for adjusting the backrest to fit your body properly.
- When you use the computer keyboard, your shoulders should be relaxed. Your upper arm and forearm should form an approximate right angle, with your wrist and hand in roughly a straight line.

You may have to raise the chair so that your forearms and hands are at the proper angle to the keyboard. If this makes it impossible to rest your feet flat on the floor, you can use a footrest with adjustable height and tilt to make up for any gap between the floor and your feet. Or you can lower the desktop to eliminate the need for a footrest. Another option is to use a desk with a keyboard tray that's lower than the regular work surface.

80 Appendix B Safety, Maintenance, and Ergonomics

- Position the mouse at the same height as your keyboard. Allow adequate space to use the mouse comfortably.
- Arrange the display so that the top of the screen is slightly below eye level when you're sitting at the keyboard. The best distance from your eyes to the screen is up to you, although most people seem to prefer 18 to 28 inches (45 to 70 cm).
- Position the display to minimize glare and reflections on the screen from overhead lights and nearby windows. If possible, use a tiltable display stand. The stand lets you set the display at the best angle for viewing, helping to reduce or eliminate glare from lighting sources you can't move.

Appendix B Safety, Maintenance, and Ergonomics 81

For more information about health, safety, and maintenance, go to the Apple ergonomic website at www.apple.com/about/ergonomics.

Avoid Hearing Damage

WARNING: Permanent hearing loss may occur if earbuds or headphones are used at high volume. You can adapt over time to a higher volume of sound that may sound normal but can be damaging to your hearing. If you experience ringing in your ears or muffled speech, then stop listening and have your hearing checked. The louder the volume, the less time required before your hearing can be affected. Hearing experts suggest that to protect your hearing:

- · Limit the amount of time you use earbuds or headphones at high volume
- Avoid turning up the volume to block out noisy surroundings
- Turn the volume down if you can't hear people speaking to you

82 Appendix B Safety, Maintenance, and Ergonomics

Regulatory Compliance Information

Compliance Statement

This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation. See instructions if interference to radio or television reception is suspected.

L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes :(1) il ne doit pas produire de brouillage et (2) l'utilisateur du dispositif doit étre prêt à accepter tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre le fonctionnement du dispositif.

Radio and Television Interference

This computer equipment generates, uses, and can radiate radio-frequency energy. If it is not installed and used properly—that is, in strict accordance with Apple's instructions—it may cause interference with radio and television reception.

This equipment has been tested and found to comply with the limits for a Class B digital device in accordance with the specifications in Part 15 of FCC rules. These specifications are designed to provide reasonable protection against such interference in a residential installation. However, there is no guarantee that interference will not occur in a particular installation.

You can determine whether your computer system is causing interference by turning it off. If the interference stops, it was probably caused by the computer or one of the peripheral devices. If your computer system does cause interference to radio or television reception, try to correct the interference by using one or more of the following measures:

- Turn the television or radio antenna until the interference stops.
- Move the computer to one side or the other of the television or radio.
- Move the computer farther away from the television or radio.
- Plug the computer into an outlet that is on a different circuit from the television or radio. (That is, make certain the computer and the television or radio are on circuits controlled by different circuit breakers or fuses.)

If necessary, consult an Apple Authorized Service Provider or Apple. See the service and support information that came with your Apple product. Or, consult an experienced radio/television technician for additional suggestions.

Important: Changes or modifications to this product not authorized by Apple Inc. could void the EMC compliance and negate your authority to operate the product.

This product has demonstrated EMC compliance under conditions that included the use of compliant peripheral devices and shielded cables between system components. It is important that you use compliant peripheral devices and shielded cables (including Ethernet network cables) between system components to reduce the possibility of causing interference to radios, television sets, and other electronic devices.

Responsible party (contact for FCC matters only): Apple Inc., Product Compliance 1 Infinite Loop M/S 26-A Cupertino, CA 95014-2084

Wireless Radio Use

This device is restricted to indoor use due to its operation in the 5.15 to 5.25 GHz frequency range to reduce the potential for harmful interference to co-channel Mobile Satellite systems.

Cet appareil doit être utilisé à l'intérieur.

Exposure to Radio Frequency Energy

The radiated output power of the AirPort Card in this device is below the FCC radio frequency exposure limits for uncontrolled equipment. This device should be operated with a minimum distance of at least 20 cm between the AirPort Card antennas and a person's body and must not be co-located or operated with any other antenna or transmitter.

FCC Bluetooth Wireless Compliance

The antenna used with this transmitter must not be colocated or operated in conjunction with any other antenna or transmitter subject to the conditions of the FCC Grant.

Bluetooth Industry Canada Statement

This Class B device meets all requirements of the Canadian interference-causing equipment regulations. Cet appareil numérique de la Class B respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

Industry Canada Statement

Complies with the Canadian ICES-003 Class B specifications. Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada. This device complies with RSS 210 of Industry Canada.

Bluetooth Europe–EU Declaration of Conformity

This wireless device complies with the specifications EN 300 328, EN 301-489, and EN 60950 following the provisions of the R&TTE Directive.

Europe–EU Declaration of Conformity The equipment complies with the RF Exposure Requirement 1999/519/EC, Council Recommendation of 12 July 1999 on the limitation of exposure of the general public to electromagnetic fields (0 Hz to 300 GHz). This

equipment meets the following conformance standards: EN300 328, EN301 893, EN301 489-17, EN60950.

Hereby, Apple Inc. declares that this 802.11 Mini-PCIe card is in compliance with the essential requirements and other relevant provisions of Directive 1999/5/EC.

Complies with European Directives 72/23/EEC, 89/336/EEC, and 99/5/EC. See www.apple.com/euro/compliance.

Korea Mouse Statement

명 칭(모델 명): Mighty Mouse (A1152) 인 증 번 호: E-C011-05-3838(B) 인 증 자 상 호: 애플컴퓨터코리아(주) 제 조 년 월 일: 별도표기 제조자/제조국: Apple Inc. / 말레이지아

명 칭(모 델 명): Mighty Mouse (A1152) 인 증 번 호: E-C011-05-3838(B) 인 증 자 상 호: 애플컴퓨터코리아(주) 제 조 년 월 일: 별도표기 제 조자/제조국: Apple Inc. / 중국

Korea Keyboard Statement

명 칭/모 델 명: Keyboard 인 증 번 호: E-C012-03-1188 (B) 인 증 자 상 호: 애플컴퓨터코리아(주) 제 조 년 월: 별도표기 제조자/제조국: Apple Inc./중국,말레이시아

Korea Statements

"당해 무선설비는 운용 중 전파혼신 가능성이 있음"

B급 기기 (가정용 정보통신기기) 이 기기는 가정용으로 전자파적합등록을 한 기기로서 주거지역에서는 물론 모든지역에서 사용할 수 있습니다.

Singapore Wireless Certification

Complies with IDA Standards DB00063

Taiwan Wireless Statements

於 2.4GHz 區域內操作之 無線設備的警告聲明

無級設備的智言室明 經型式認證合格之低功率射頻電機,非經許可,公司、 前號或使用者均不得擅自變更頻率、加大功率或變更原 放計之特性及功能。低功率射頻電機之使用不得影響、 航安全及干擾合法通信:管現我干擾時方得繼續使用。前項合法通信 指依電信法規定作業之無線電通信。低功率射頻電機須 忍受合法通信或工業、科學及醫療用電波輻射電電機設 備之干擾。

於 5.25GHz 至 5.35GHz 區域內操作之 無線設備的警告聲明

工作頻率 5.250 ~ 5.350GHz 該頻段限於室內使用。

Taiwan Statement 產品名稱:滑鼠

型號:A1152

進口商:美商蘋果電腦股份有限公司台灣分公司

Taiwan Class B Statement Class B 設備的警告聲明 NIL

VCCI Class B Statement 情報処理装置等電波障害自主規制について

この装置は、情報処理装置等電波障害自主規制協議 会 (VCC) の基準に基づくクラス B 情報技術装置で す。この装置は家庭環境で使用されることを目的と していますが、この装置がラジオやテレビジョン受 信機に近接して使用されると、受信障害を引き起こ すことがあります。 取扱説明書に従って正しい取扱をしてください。

Mouse Class 1 LED Information

The Apple Mighty Mouse is a Class 1 LED product in accordance with IEC 60825-1 A1 A2.

It also complies with the Canadian ICES-003 Class B Specification.

External USB Modem Information

When connecting your Mac Pro to the phone line using an external USB modem, refer to the telecommunications agency information in the documentation that came with your modem.

Apple and the Environment

Apple Inc. recognizes its responsibility to minimize the environmental impacts of its operations and products. More information is available on the web at: www.apple.com/environment

中国

有毒或 有害物质	零部件		
	电路板	附件	键盘/鼠标
铅 (Pb)	Х	Х	Х
汞 (Hg)	0	0	0
镉 (Cd)	0	0	0
六价铬 (Cr, VI)	0	0	0
多溴联苯 (PBB)	0	0	0
多溴二苯醚 (PBDE)	0	0	0

O:表示该有毒有害物质在该部件所有均质材料中的含量均在 SJ/T 11363-2006 规定的限量要求以下。 X:表示该有毒有害物质至少在该部件的某一均质材料中的含量提出 SJ/T 11363-2006 规定的限量要求。

根据中国电子行业标准 SJ/T11364-2006 和相关的中国 政府法规,本产品及其某些内部或外部组件上可能带 有环保使用期限标识。取决于组件和组件制造商,产 品及其组件上的使用期限标识可能有所不同。组件上 的使用期限标识优先于产品上任何与之相冲突的或不 同的环保使用期限标识。

Disposal and Recycling Information

This symbol indicates that your product must be disposed of properly according to local laws and regulations. When your product reaches its end of life, contact Apple or your local authorities to learn about recycling options.

For information about Apple's recycling program, go to www.apple.com/environment/recycling.

Battery Disposal Information

Dispose of batteries according to your local environmental laws and guidelines.

California: The coin cell battery in your product contains perchlorates. Special handling and disposal may apply. Refer to www.dtsc.ca.gov/hazardouswaste/ perchlorate.

Deutschland: Das Gerät enthält Batterien. Diese gehören nicht in den Hausmüll. Sie können verbrauchte Batterien beim Handel oder bei den Kommunen unentgeltlich abgeben. Um Kurzschlüsse zu vermeiden, kleben Sie die Pole der Batterien vorsorglich mit einem Klebestreifen ab.

Nederlands: Gebruikte batterijen kunnen worden ingeleverd bij de chemokar of in een speciale batteriicontainer voor klein chemisch afval (kca) worden gedeponeerd.

Taiwan:

廢電池請回收

European Union—Disposal Information

The symbol above means that according to local laws and regulations your product should be disposed of separately from household waste. When this product reaches its end of life, take it to a collection point designated by local authorities. Some collection and recycling of your product at the time of disposal will help conserve natural resources and ensure that it is recycled in a manner that protects human health and the environment.

Index

Α

adapter 9 DVI to ADC 9 DVI to VGA 9 AirPort 73 Analog 21 analog audio 74 line in 21, 74 line out 21, 74 AppleCare Service and Support 67 Apple Hardware Test 66 applications force quit 54 freezing 56 installing 64 problems 56 assistants Setup Assistant 12

B

battery disposal 86 internal backup battery 23 replacing 50

Bluetooth 72

C CD-RW 70 changing the desktop 12 System Preferences 12 computer disposal 86 computer won't turn on 54

D

desktop, customizing 12 dimensions 76 DIMMs 23, 32, 69 discharging static 28 disconnect power shut off power 77 display 8, 21, 58, 70 disposal of batteries 86 computer 86 Dock 24 downloading software 57 DVD 70 DVI display port 8, 21

Е

ergonomic information 80 Ethernet 19, 72 maximizing performance 65 Expansion Slot Utility 47

F

FB-DIMMs 23, 32, 69 FireWire 17, 19, 71 Force Quit 56, 60 frozen application 56

G

general maintenance 78

Н

hard disk drive 23, 38 headphone jack 17, 74

I

installing applications 64 hard disk drives 38 Mac OS X 64 memory 32

89

Index

PCI Express cards 47 SuperDrive 42 Internet problems connecting 61

J

JEDEC specification 69

Κ

keyboard extender cable 11

L latch 19

Μ

Mac OS X installing 64 keeping up to date 57 maintenance 78 memory installing 32 location 23 memory cards 32 specifications 69

Ν

network connections 62 no image on screen 58

0

Index

90

online resources 66 opening your 28 operating environment 76 optical digital audio 21, 73 optical drive 17, 23, 38

Ρ

PCI Express expansion slots 21, 23 graphics card 23 installing cards 47 PCI slots 21, 23 Ports headphone 17 ports 75 audio 21 display 8, 21 Ethernet 10, 19 FireWire 17, 19, 71 power 72 USB 10, 17, 19, 71 power button 12, 17 power cord 7 power socket 19 problems connecting to Internet 61 processor 69 protective film 5

R RAM 23, 69

reset the PRAM 54

safety information 77

screen freezes 60 Serial ATA drive 38 serial number 68 service and support information 67 shutting off power 6, 14, 28 sleep 13, 17 software updating 57 specifications 69 static, discharging 28 status light 17, 55 stopping an application 56 SuperDrive 17, 23, 42 System Preferences customizing the desktop 12 Software Update 57

Т

telephone support 67

U

unable to eject a disc 55 updating software 57 USB 10, 17, 19, 71, 75