

HP Power Protector (HPPP) README.PDF
Release Notes for HPPP v1.02.0031
March 2014

=====
=====
Contents
=====
=====

Part Description

- 1 Overview
- 2 Release Details
- 3 Known Issues
- 4 Supported OS and Browsers
- 5 Supported UPSs
- 6 Installation Instructions

=====
=====

Part 1: Overview

=====
=====

HP Power Protector is an application that enables administrators to manage a HP UPS from a browser-based management console. Administrators can monitor and manage a single UPS locally and remotely. Administrators may configure power failure settings and define UPS load segments for maximum uptime of critical servers and devices. For most UPSs, the receptacles on the rear panel are divided into one or more groups, called load segments, which can be controlled independently. By shutting down a load segment that is connected to less critical equipment, the runtime for more critical equipment is extended, providing additional protection. HP Power Protector is a single software application that can be configured as an Administrator or as a Client.

- o HP Power Protector Administrator - The Administrator monitors the UPS status and notifies clients of power related events. The server communicates directly with the UPS via a USB/Serial connection.
- o HP Power Protector Client - The Client is used to manage and configure the UPS device via Network Management Card. It will gracefully shut down protected servers in the event of a power failure.

=====
=====

Part 2: Release Details

=====
=====

This release fixes the following issues:

- Online UPS synoptic for models T750, T1000 and T1500, not depending on communication mode
- Improve bug fix for scheduled shutdown to manage T1500 specific behavior
- SLES 11 SP3, after a restart of Computer PC45 watchdog process is not running: updated specific watchdog code, now depending on operating system name (HP-UX)
- Fixed the scheduled restart time on R1500 G3, T1000, and T750 where it is delayed approximately 4 minutes per day: implemented a delta of 0.0027 by minute (Note: The T1500 G3 UPS may still experience a two minute total time delay)
- Corrected Power Scope Display from "Line Interactive UPS" to "Line Adaptive UPS"
- Fixed Japanese translation issues

```

=====
=====
Part 3: Known Issues
=====
=====

```

- rpm installation of HPPP has issues with installing/Uninstalling
 - While uninstalling rpm via script HPPP doesn't remove the components completely
- Installation of HPPP with .depot has issues with installing/Uninstalling
 - It does not remove the components completely while uninstalling via script.
- Message is overlapped on text label depending on the browser windows size
- The T1500 G3 UPS may experience a two minute total time delay during scheduled restart time.

```

=====
=====
Part 4: Supported OS and Browsers

```

=====
=====

A detailed list of supported OS matrix can be found on the HP website:
<http://www.hp.com/go/rackandpower>.
A detailed list of supported Browsers matrix can be found on the HP
website:
<http://www.hp.com/go/rackandpower>.

=====
=====

Part 5: Supported UPSs

=====
=====

HP Power Protector is supported on the following UPS's:

HP Power Protector - Administrator:

- T750 G2
- T750J
- T1000 G3
- T1000J
- T1500 G3
- T1500J
- R1500 G3
- RT3000 G2

HP Power Protector - Client:

- T750 G2
- T750J
- T1000 G3
- T1000J
- T1500 G3
- T1500J
- R1500 G3
- RT3000 G2
- R5000
- R7000

=====
=====

Part 6: Installation Instructions

=====
=====

For detailed installation instructions refer to the User Guide located
at this website: <http://www.hp.com/go/rackandpower>