

HP Business PCs After Market Options

July 2003

How to Create a Bootable Drive Key

Using M-Systems' DiskOnKey or HP Drive Key

How to White Paper

Contents

Abstract	2
Introduction	2
Requirements	2
Procedure	2
Low-level Procedure	3
Boot Order	4
Boot Compatibility	4
Copyright and Trademarks	5

Abstract	An HP Drive Key or M-Systems DiskOnKey can be configured to boot certain Compaq and HP systems. This document describes the procedures for making the Drive Key or DiskOnKey bootable.
Introduction	A bootable Drive Key contains an operating system (in this case DOS), installed so that the Drive Key can be used to boot the computer.
Requirements	 One of the following systems: Compaq Evo D510 USDT Compaq Evo D510 CMT/SFF HP Compaq business desktop d530 series – USDT, SFF, and CMT Compaq Evo N400c, N410c, N600c, N610c, N620c, N800c, N1000c Notebooks Compaq Presario 1500 and 2800 Notebooks Depending on the individual BIOS, future systems may also support booting to the HP Drive Key.
	 One of the following storage modules: 32MB DiskOnKey (Spare Part Number: 305283-001) 32MB HP Drive Key (Part Number: 86-SU-032F47-05) 64MB DiskOnKey (Spare Part Number: 319845-001) 128MB DiskOnKey (Spare Part Number: 324780-001) 16MB HP Drive Key (Spare Part Number: 331465-001) 64MB HP Drive Key (Spare Part Number: 331465-001) 128MB HP Drive Key (Spare Part Number: 331466-001) A bootable DOS diskette with the FDISK and SYS programs. If SYS is not available, FORMAT may be used, but all existing files on the Drive Key will be lost.
Procedure	 In the following instructions "Drive Key" can be either a DiskOnKey or an HP Drive Key. NOTE: The supported devices listed above have a preinstalled image to simplify the process of making them bootable. If the Drive Key being used does not have this image, use the Low Level Procedure in the next section. Power off the computer. Insert the Drive Key into one of the computer's USB ports and remove all other USB storage devices except USB diskette drives. Insert a bootable DOS diskette with FDISK.COM and either SYS.COM or FORMAT.COM into a diskette drive and turn on the computer to boot to the DOS diskette. Run FDISK from the A:\ prompt by typing FDISK and pressing Enter. If prompted, click Yes (Y) to enable large disk support. Enter Choice [5] to display the drives in the system. The Drive Key will be the

5. Enter Choice [5] to display the drives in the system. **The Drive Key will be the drive that closely matches the size of one of the drives listed.** It will usually be the last drive in the list. Note the letter of the drive.

	\triangle	Caution: If a drive does not match the Drive Key, do not proceed. Data loss can occur. Check all USB ports for additional storage devices. If any are found, remove them, reboot the computer, and proceed from step 4. If none are found, either the system does not support the Drive Key or the Drive Key is defective. DO NOT proceed in attempting to make the Drive Key bootable.
6.	Exit FDIS	SK by pressing the Esc key to return to the A:\ prompt.
7.	lf your b step 9.	pootable DOS diskette contains SYS.COM, go to step 8. Otherwise, go to
8.	At the A to step	:\ prompt, enter SYS x: where x represents the drive letter noted above. Go 3.
	\triangle	Caution: Be sure that you have entered the correct drive letter for the Drive Key.
	After the	e system files have been transferred, SYS will return to the A:\ prompt.
9.	• •	ny files you want to keep from your Drive Key to a temporary directory on drive (for example, the system's internal hard drive).
10	. At the A above.	:\ prompt, enter FORMAT /S X: where X represents the drive letter noted
	\triangle	Caution: Be sure that you have entered the correct drive letter for the Drive Key.
		FORMAT will display one or more warnings and ask you each time whether you want to proceed. Enter y each time. FORMAT will format the Drive Key, add the system files, and ask for a Volume Label.
11.	. Press En	ter for no label or enter one if desired.
12	. Copy ar	ny files you saved in step 9 back to your Drive Key.
13	. Remove Key as c	the diskette and reboot the computer. The computer will boot to the Drive drive C.
		Note: If you have used a DOS version from Windows® 9x, you may see a brief Windows® logo screen. If you do not want this screen, add a zero-length file named LOGO.SYS to the root directory of the Drive Key.
Ple	ase see tl	ne sections on Boot Order and Boot Compatibility later in this document.
ma car	king then n still be r	ed devices listed above have a preinstalled image to simplify the process of a bootable. If this image is deleted, although more difficult, the Drive Key nade bootable. In addition, many other USB mass storage devices can be ble with the following method.
1.		are any PCI cards in the system that have SCSI, ATA RAID or SATA drives d, power down the computer and unplug the power cord.

Caution: The power cord **MUST** be unplugged.

2. Open the computer and remove the aforementioned PCI cards.

Low-level Procedure

	3. Insert the Drive Key into one of the computer's USB ports and remove all other USB storage devices except USB diskette drives.
	 Plug in the power cord and turn on the computer. After several seconds, an F10 prompt will appear at the bottom of the screen. Press F10 to go into the computer setup utility.
	5. Go to Advanced/PCI devices to disable both the IDE and SATA controllers. When disabling the SATA controller, note the IRQ to which the controller is assigned. You will need to reassign the IRQ later. Exit setup, confirming the changes.
	 Insert a bootable DOS diskette with FDISK.COM and either SYS.COM or FORMAT.COM into a diskette drive and turn on the computer to boot to the DOS diskette.
	7. Run FDISK and delete any existing partitions on the Drive Key. Create a new partition and mark it active. Exit FDISK by pressing the Esc key.
	8. If the system did not automatically restart when exiting FDISK, press Ctrl+Alt+Del to reboot to the DOS diskette.
	9. At the A:\ prompt, type FORMAT C: /S and press Enter . Format will format the Drive Key, add the system files, and ask for a Volume Label.
	10. Press Enter for no label or enter one if desired.
	11. Power off the computer and unplug the power cord. Re-install any PCI cards that were previously removed.
	12. Reinstall the power cord, remove the diskette and turn on the computer.
	13. Press F10 to go into the computer setup utility.
	14. Go to Advanced/PCI Devices and re-enable the IDE and SATA controllers that were disabled in step 5. Put the SATA controller on its original IRQ.
	15. Save the changes and exit. The computer will boot to the Drive Key as drive C.
	Note: If you have used a DOS version from Windows® 9x, you may see a brief Windows® logo screen. If you do not want this screen, add a zero-length file named LOGO.SYS to the root directory of the Drive Key.
Boot Order	The default boot order varies from system to system, and can be changed in the F10 Computer Setup Utility.
Boot Compatibility	Although the Drive Key is now bootable on many systems, it may not be bootable on all systems that support booting to this type of device. One reason is that no official USB specification currently exists on USB mass storage device bootability. A different BIOS may use different geometry (number of heads, cylinders, and sectors per cylinder) for the same device.

Caution: Using a Drive Key in DOS with a system that expects different geometry than the way the Drive Key was set up may result in file system corruption. For example, do not use a Drive Key that was set-up on a D510 USDT or CMT/SFF with a D510 e-pc.

The information in this document is subject to change without notice and is provided "as is" without warranty of any kind. The warranties for HP products are set forth in the express limited warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein. Copyright and **Trademarks** © 2003 Hewlett-Packard Development Company, L.P.

July 2003

338111-001