

K2 Solo Media Server Accessories Installation Instructions

Table of Contents

<i>Grass Valley Product Support</i>	2
<i>About this document</i>	4
<i>Safety Summaries</i>	4
<i>Installing the Handipak handle</i>	4
<i>Installing the Handipak feet</i>	5
<i>Rack mounting</i>	6

Copyright © Grass Valley, Inc. All rights reserved. Printed in the United States of America. Portions of software © 2000 – 2009, Microsoft Corporation. All rights reserved. This document may not be copied in whole or in part, or otherwise reproduced except as specifically permitted under U.S. copyright law, without the prior written consent of Grass Valley, Inc., P.O. Box 59900, Nevada City, California 95959-7900. This product may be covered by one or more U.S. and foreign patents.

Product options and specifications subject to change without notice. The information in this manual is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Grass Valley, Inc. Grass Valley, Inc. assumes no responsibility or liability for any errors or inaccuracies that may appear in this publication.

Grass Valley, K2, Aurora, Summit, Solo, Dyno, Turbo, M-Series, Profile, Profile XP, NetCentral, NewsBrowse, NewsEdit, NewsQ, NewsShare, NewsQ Pro, and Media Manager are either registered trademarks or trademarks of Grass Valley, Inc. in the United States and/or other countries. Grass Valley, Inc. products are covered by U.S. and foreign patents, issued and pending. Additional information regarding Grass Valley, Inc.'s trademarks and other proprietary rights may be found at www.grassvalley.com. Other trademarks and logos used in this document are either registered trademarks or trademarks of the manufacturers or vendors of the associated products, such as Microsoft® Windows® operating system, Windows Media® player, Internet Explorer® internet browser, and SQL Server™. QuickTime and the QuickTime logo are trademarks or registered trademarks of Apple Computer, Inc., used under license therefrom.

Grass Valley Product Support

To get technical assistance, check on the status of a question, or to report new issue, contact Grass Valley Product Support via e-mail, the Web, or by phone or fax.

Web Technical Support

To access support information on the Web, visit the product support Web page on the Grass Valley Web site. You can download software or find solutions to problems.

World Wide Web: <http://www.grassvalley.com/support/>

Technical Support E-mail Address: gvtechsupport@grassvalley.com.

Telephone Support

Use the following information to contact Product Support by phone.

International Support Centers

Our international support centers are available 24 hours a day, 7 days a week.

Support Center	Toll free	In country
France	+800 80 80 20 20	+33 1 48 25 20 20
United States	+1 800 547 8949	+1 530 478 4148

Authorized Local Support Representative

A local support representative may be available in your country. To locate a support center during normal local business hours, refer to the following list. This list is regularly updated on the website for Grass Valley Product Support (<http://www.grassvalley.com/support/contact/phone/>).

After-hours local phone support is also available for warranty and contract customers.

Region	Country	Telephone
Asia	China	+86 10 5883 7575
	Hong Kong, Taiwan, Korea, Macau	+852 2531 3058
	Japan	+81 3 6848 5561
	Southeast Asia - Malaysia	+603 7492 3303
	Southeast Asia - Singapore	+65 6379 1769
	Indian Subcontinent	+91 11 515 282 502 +91 11 515 282 504
Pacific	Australia, New Zealand	+61 1300 721 495
Central America, South America	All	+55 11 5509 3440
North America	North America, Mexico, Caribbean	+1 800 547 8949 +1 530 478 4148

Region	Country	Telephone
Europe	UK, Ireland, Israel	+44 118 923 0499
	Benelux – Netherlands	+31 (0) 35 62 38 421
	Benelux – Belgium	+32 (0) 2 334 90 30
	France	+800 80 80 20 20 +33 1 48 25 20 20
	Germany, Austria, Eastern Europe	+49 6150 104 444
	Belarus, Russia, Tadzhikistan, Ukraine, Uzbekistan	+7 095 258 09 20 +33 (0) 2 334 90 30
	Nordics (Norway, Sweden, Finland, Denmark, Iceland)	+45 40 47 22 37
	Southern Europe – Italy	+39 02 24 13 16 01 +39 06 87 20 35 42
	Southern Europe – Spain	+34 91 512 03 50
Middle East, Near East, Africa	Middle East	+971 4 299 64 40
	Near East and Africa	+800 80 80 20 20 +33 1 48 25 20 20

About this document

Use these instructions to install or otherwise prepare accessories for your K2 Solo Media Server. Refer to the section in this document that applies to the accessory kit that you received.

Safety Summaries


WARNING: *In order to avoid personal injury and prevent damage to this product and its peripheral products, be sure to review all safety and ESD precautions listed in the K2 Solo Media Server Service Manual.*

Installing the Handipak handle


This section provides instructions for the following field kit.

Upgrade Nomenclature	Description
K2-SOLO-HANDIPAK	Handle and feet/protector kit. Includes the following: 1) Handle 2) Handle shims 4) Feet 8) Screws

Tools and materials needed:

- Torx tool with T15 magnetic tip

1. Power off the K2 Solo Media Server.
2. Install as shown.


Installing the Handipak feet

This section provides instructions for the following field kit.

Upgrade Nomenclature	Description
K2-SOLO-HANDIPAK	Handle and feet/protector kit

Tools and materials needed:

- Torx tool with T15 magnetic tip
1. Power off the K2 Solo Media Server.
 2. Install as shown.


Rack mounting


This section provides instructions for the following field kit.

Upgrade Nomenclature	Description
K2-SOLO-RACK	Dual Rack Adapter for side by side mounting in standard equipment rack

Tools and materials needed:


- Torx tool with T15 magnetic tip

1. Couple two K2 Solo Media Servers or one K2 Solo Media Server and one blank rack adapter as shown.


Rack mount kit assembly continued

5 Install 3 top screws


4 Position second unit


6 Install 3 bottom screws

Rack mount kit assembly continued


2. Install rack rails in rack as shown.


3. Mount the coupled units as shown.

