

T14 Gen 2, T15 Gen 2, P14s Gen 2, and P15s Gen 2
User Guide

Read this first

Before using this documentation and the product it supports, ensure that you read and understand the following:

- *Safety and Warranty Guide*
- *Setup Guide*
- [Generic Safety and Compliance Notices](#)

Seventh Edition (September 2022)

© Copyright Lenovo 2021, 2022.

LIMITED AND RESTRICTED RIGHTS NOTICE: If data or software is delivered pursuant to a General Services Administration "GSA" contract, use, reproduction, or disclosure is subject to restrictions set forth in Contract No. GS-35F-05925.

Contents

Discover your Lenovo notebook.iii

Chapter 1. Meet your computer. 1

- Front view 1
- Side view 4
- Bottom view 6
- Rear view 7
- Specifications 7
 - USB specifications. 7

Chapter 2. Get started with your computer. 9

- Access networks 9
 - Connect to Wi-Fi networks. 9
 - Connect to the wired Ethernet (for selected models) 9
 - Connect to a cellular network (for selected models) 9
 - Turn on the Airplane mode. 10
- Interact with your computer 10
 - Use the keyboard shortcuts 10
 - Use the TrackPoint pointing device 12
 - Use the trackpad 13
 - Use the touch screen (for selected models) 14
 - Connect to an external display 16

Chapter 3. Explore your computer . . . 19

- Lenovo apps 19
- Smart features (for selected models). 19
- Color calibration (for selected models) 22
- Intelligent cooling 22
- Manage power 23
 - Check the battery status 23
 - Charge the computer. 23
 - Change the power settings 25
- Transfer data 25
 - Set up a Bluetooth connection 25
 - Set up an NFC connection (for selected models) 25
 - Use a microSD card or smart card (for selected models) 26
 - Use the RFID feature (for selected Intel models) 27
- Accessories 27
 - Purchase accessories 27
 - Docking station 27

Chapter 4. Secure your computer and information 33

- Lock the computer 33
- Log in with your fingerprint (for selected models) . . 33
- Log in with your face ID (for selected models) . . . 33
- Protect your privacy (for selected models) 34
- Protect data against power loss (for selected models) 34
- UEFI BIOS passwords 34
 - Password types 34
 - Set, change, and remove a password 36
 - Associate your fingerprints with passwords (for selected models) 37

Chapter 5. Configure advanced settings. 39

- UEFI BIOS 39
 - Enter the UEFI BIOS menu. 39
 - Navigate in the UEFI BIOS interface 39
 - Set the system date and time. 39
 - Change the startup sequence 39
 - Update UEFI BIOS 39
- Install a Windows operating system and drivers . . . 40

Chapter 6. CRU replacement 43

- CRU list 43
- Disable Fast Startup and the built-in battery. 43
- Replace a CRU 44
 - Base cover assembly (T14 Gen 2 and P14s Gen 2). 44
 - Base cover assembly (T15 Gen 2 and P15s Gen 2). 46
 - Memory module (for selected models) 48
 - M.2 solid-state drive 49
 - Wireless WAN card (for selected models) 51
 - Speaker assembly 52
 - Always On USB 3.2 connector Gen 1 board and bracket 53
 - Keyboard 54

Chapter 7. Help and support 61

- Frequently asked questions 61
- Error messages 62
- Beep errors 63
- Self-help resources 64
- Windows label 65
- Call Lenovo 65
 - Before you contact Lenovo 65

Lenovo Customer Support Center	67
Purchase additional services.	67

Appendix B. Notices and trademarks.	73
--	-----------

Appendix A. Compliance information.	69
--	-----------

Discover your Lenovo notebook

Thank you for choosing a Lenovo® notebook! We are dedicated to delivering the best solution to you.

Before starting your tour, please read the following information:

- Illustrations in this documentation might look different from your product.
- Depending on the model, some optional accessories, features, software programs, and user interface instructions might not be applicable to your computer.
- Documentation content is subject to change without notice. To get the latest documentation, go to <https://pcsupport.lenovo.com>.

Chapter 1. Meet your computer

ThinkPad T14 Gen 2 and ThinkPad P14s Gen 2 might be shipped with different microprocessors, namely Intel® and Advanced Micro Devices (AMD). ThinkPad T15 Gen 2 and ThinkPad P15s Gen 2 are shipped with Intel microprocessors. Hereby Intel models and AMD models are used to distinguish computer models with different microprocessors.

Front view

T14 Gen 2 and P14s Gen 2

Item	Description	Item	Description
	Microphone*		Infrared (IR) camera* / Camera*
	Webcam privacy shutter*		Touch screen*

Item	Description	Item	Description
	Power button		TrackPoint® pointing stick
	RFID label¹		Fingerprint reader*
	Trackpad		Near field communication (NFC) label*
	TrackPoint buttons		Speaker

* for selected models

¹ for selected Intel models

T15 Gen 2 and P15s Gen 2

Item	Description	Item	Description
	Microphone*		IR camera* / Camera*
	Webcam privacy shutter*		Touch screen*
	Power button		TrackPoint pointing stick
	Fingerprint reader*		Trackpad
	NFC label*		TrackPoint buttons
	Speaker		

* for selected models

Webcam privacy shutter

Slide the webcam privacy shutter to cover or uncover the camera lens. It is designed to protect your privacy.

Power button

Press to turn on the computer or put the computer to sleep mode.

To turn off the computer, open the Start menu, click **Power**, and then select **Shut down**.

The indicator in the power button shows the system status of your computer.

- **Blinking for three times:** The computer is initially connected to power.
- **On:** The computer is on.
- **Off:** The computer is off or in hibernation mode.
- **Blinking rapidly (for Intel models):** The computer is entering sleep or hibernation mode.
- **Blinking rapidly (for AMD models):** The computer is entering hibernation mode.
- **Blinking slowly:** The computer is in sleep mode.

Related topics

- “Log in with your face ID (for selected models)” on page 33
- “Smart features (for selected models)” on page 19
- “Use the touch screen (for selected models)” on page 14
- “Use the TrackPoint pointing device” on page 12
- “Use the RFID feature (for selected Intel models)” on page 27
- “Log in with your fingerprint (for selected models)” on page 33
- “Use the trackpad” on page 13
- “Set up an NFC connection (for selected models)” on page 25

- If your computer comes with a cap on this connector, we do not recommend you to connect the ThinkPad Basic/Pro/Ultra Docking Stations to your computer.

AMD models

Item	Description	Item	Description
	USB-C (3.2 Gen 2) power connector	USB-C	USB-C (3.2 Gen 2) connector
	USB 3.2 connector Gen 1	HDMI	HDMI connector
	Audio connector	microSD	microSD-card slot
	Smart-card slot*		Always On USB 3.2 connector Gen 1
	Ethernet connector		Security-lock slot

* for selected models

Related topics

- “USB specifications” on page 7
- “Charge the computer” on page 23
- “Connect to an external display” on page 16
- “Use a microSD card or smart card (for selected models)” on page 26
- “Connect to the wired Ethernet (for selected models)” on page 9
- “Lock the computer” on page 33

Side view

Intel models

Item	Description	Item	Description
	USB-C® (Thunderbolt™ 4) power connector		USB-C (Thunderbolt 4) connector
	Ethernet extension connector Gen 2*		USB 3.2 connector Gen 1
HDMI	HDMI™ connector		Audio connector
microSD	microSD-card slot		Smart-card slot*
	Always On USB 3.2 connector Gen 1		Ethernet connector*
	Security-lock slot		

* for selected models

Ethernet extension connector Gen 2*

- If your computer comes with this connector, it supports ThinkPad Basic/Pro/Ultra Docking station.
- If your computer does not come with this connector, we do not recommend you to connect the ThinkPad Basic/Pro/Ultra Docking Stations to your computer.

Bottom view

T14 Gen 2 and P14s Gen 2

T15 Gen 2 and P15s Gen 2

Item	Description	Item	Description
	Emergency-reset hole		Keyboard drainage hole

Emergency-reset hole

If the computer stops responding and you cannot turn it off by pressing the power button, reset your computer:

1. Disconnect your computer from ac power.
2. Insert a straightened paper clip into the hole to cut off power supply temporarily.
3. Connect your computer to ac power and then turn on your computer.

Keyboard drainage hole

Drain out liquid from your computer if you accidentally spill liquid on the keyboard.

CAUTION: When the computer is operating, it should be placed on a hard and flat surface with its bottom area not in contact with user's bare skin. Under normal operating conditions, the temperature of the bottom surface will remain within an acceptable range as defined in IEC 62368-1, but such temperatures can still be high enough to cause discomfort or harm to the user if directly touched for over one minute at a time. As such, it is recommended that users avoid prolonged direct contact with the bottom of the computer.

Rear view

Nano-SIM-card tray*

* for selected models

Related topic

“Connect to a cellular network (for selected models)” on page 9

Specifications

For detailed specifications of your computer, go to <https://psref.lenovo.com>.

USB specifications

Note: Depending on the model, some USB connectors might not be available on your computer.

Connector name	Description
	Connect USB-compatible devices, such as a USB keyboard, USB mouse, USB storage device, or USB printer.
USB 3.2 connector Gen 1	
	<ul style="list-style-type: none">Charge USB-C compatible devices with the output voltage and current of 5 V and 1.5 A.Connect to an external display:<ul style="list-style-type: none">Intel models:<ul style="list-style-type: none">USB-C to VGA: up to 1920 x 1200 pixels, 60 HzUSB-C to DP: up to 5120 x 3200 pixels, 60 HzAMD models:<ul style="list-style-type: none">USB-C to VGA: up to 1920 x 1200 pixels, 60 HzUSB-C to DP: up to 5120 x 2880 pixels, 60 HzConnect to USB-C accessories to help expand your computer functionality. To purchase USB-C accessories, go to https://www.lenovo.com/accessories.
USB-C (3.2 Gen 2) connector	
USB-C (Thunderbolt 4) connector	

Statement on USB transfer rate

Depending on many factors such as the processing capability of the host and peripheral devices, file attributes, and other factors related to system configuration and operating environments, the actual transfer rate using the various USB connectors on this device will vary and will be slower than the data rate listed below for each corresponding device.

USB device	Data rate (Gbit/s)
3.2 Gen 1 / 3.1 Gen 1	5
3.2 Gen 2 / 3.1 Gen 2	10
3.2 Gen 2 x 2	20
Thunderbolt 3	40
Thunderbolt 4	40

Chapter 2. Get started with your computer

Access networks

This section helps you connect to a wireless or wired network.

Connect to Wi-Fi networks

Click the network icon in the Windows® notification area, and then select a network for connection. Provide required information, if needed.

Connect to the wired Ethernet (for selected models)

Connect your computer to a local network through the Ethernet connector on your computer with an Ethernet cable.

Connect to a cellular network (for selected models)

If your computer has a wireless wide area network (WAN) card and a nano-SIM card installed, you can connect to a cellular data network and get online everywhere.

Note: The cellular service is provided by authorized mobile service carriers in some countries or regions. You must have a cellular plan from a service carrier to connect to the cellular network.

To establish a cellular connection:

- Turn off the computer.

- Insert a straightened paper clip into the hole in the tray **1**. The tray ejects. Then, slide the tray out of the computer. Install a nano-SIM card into the tray **2** with the metal contacts facing downward. Insert the tray into the nano-SIM-card slot until you hear a click **3**.

- Turn on the computer.
- Click the network icon in the Windows notification area, and then select the cellular network icon from the list.
- Provide required information if needed.

Turn on the Airplane mode

When the Airplane mode is enabled, all wireless features are disabled.

- Type Airplane mode in the Windows search box and then press Enter.
- Turn on the Airplane mode.

Interact with your computer

Your computer provides you various ways to navigate the screen.

Use the keyboard shortcuts

The special keys on the keyboard help you work more effectively.

Key / Key combination	Function
 + 	Invoke the special function printed as an icon on each key or standard function of F1–F12 function keys. FnLock indicator on: standard function FnLock indicator off: special function
	Enable / disable speakers
	Decrease volume
	Increase volume
	Enable / disable microphones
	Darken display
	Brighten display

Key / Key combination	Function
	Manage external displays
	Enable / disable wireless
	Open / collapse notification center
	Answer incoming calls on Microsoft Teams®
	Decline incoming calls on Microsoft Teams
	Open the Vantage app. You can customize the function of this key on the Vantage app.
	Open calculator (for T15 Gen 2 and P15s Gen 2 only)
	Enter sleep mode (for T15 Gen 2 and P15s Gen 2 only)
	Open Snipping Tool
	Toggle keyboard backlight
	Break operation
	Pause operation
	Scroll contents
	Send system request
	Enter sleep mode To wake up the computer, press Fn or the power button.
	If your computer comes with an ePrivacy screen, press Fn+D to enable or disable the privacy protection function. For more information, see “Protect your privacy (for selected models)” on page 34.
	Go to beginning
	Go to end

Use the TrackPoint pointing device

The TrackPoint pointing device enables you to perform all the functions of a traditional mouse, such as pointing, clicking, and scrolling.

Use the TrackPoint pointing device

TrackPoint pointing stick

Use your finger to apply pressure to the pointing-stick nonslip cap in any direction parallel to the keyboard. The pointer on the screen moves accordingly. The higher the pressure applied, the faster the pointer moves.

TrackPoint buttons

The left-click button and right-click button correspond to the left and right buttons on a traditional mouse. Press and hold the dotted middle button while using your finger to applying pressure to the pointing stick in the vertical or horizontal direction. Then, you can scroll through the document, Web site, or apps.

Disable the TrackPoint pointing device

The TrackPoint pointing device is active by default. To disable the device:

1. Open the **Start** menu, and then click **Settings → Devices → Mouse**.
2. Follow the on-screen instructions to disable TrackPoint.

Replace the pointing-stick nonslip cap

Note: Ensure that the new cap has grooves .

Use the trackpad

You can use the trackpad to perform all the pointing, clicking, and scrolling functions of a traditional mouse.

Use the trackpad

Item	Description	Item	Description
	Left-click zone		Right-click zone

Use the touch gestures

Illustration and description

Tap once to select or open an item.

Two-finger zoom in or zoom out.

Open the task view to see all open windows.

Illustration and description

Tap twice quickly to display a shortcut menu.

Scroll through items.

Show the desktop.

Notes:

- When using two or more fingers, ensure that you position your fingers slightly apart.
- Some gestures are not available if the last action was done from the TrackPoint pointing device.
- Some gestures are only available when you are using certain apps.
- If the trackpad surface is stained with oil, turn off the computer first. Then, gently wipe the trackpad surface with a soft and lint-free cloth moistened with lukewarm water or computer cleaner.

For more gestures, see the help information of the pointing device.

Disable the trackpad

The trackpad is active by default. To disable the device:

1. Open the **Start** menu, and then click **Settings → Devices → Touchpad**.
2. In the Touchpad section, turn off the **Touchpad** control.

Use the touch screen (for selected models)

If your computer display supports the multi-touch function, you can navigate the screen with simple touch gestures.

Note: Some gestures might not be available when you are using certain apps.

Illustration and description

Tap once to single click

Illustration and description

Tap twice quickly to double-click

Illustration and description

Tap and hold to right-click

Illustration and description

Slide to scroll through items

Illustration and description

Zoom out

Illustration and description

Zoom in

Illustration and description

Swipe from the left: view all open windows

Illustration and description

Swipe from the right: open action center

Illustration and description

Swipe downwards shortly: show title bar

Illustration and description

Swipe downwards: close the current app

Illustration and description

Drag

Maintenance tips:

- Turn off the computer before cleaning the touch screen.
- Use a dry, soft, and lint-free cloth or a piece of absorbent cotton to remove fingerprints or dust from the touch screen. Do not apply solvents to the cloth.
- The touch screen is a glass panel covered with a plastic film. Do not apply pressure or place any metallic object on the screen, which might damage the touch panel or cause it to malfunction.
- Do not use fingernails, gloved fingers, or inanimate objects for input on the screen.
- Regularly calibrate the accuracy of the finger input to avoid a discrepancy.

Connect to an external display

Connect your computer to a projector or a monitor to give presentations or expand your workspace.

Connect to a wired display

If your computer cannot detect the external display, right-click a blank area on the desktop and select display settings. Then follow the on-screen instructions to detect the external display.

The following table lists the supported maximum resolution of the external display.

Connect the external display to	Supported resolution
the USB-C (Thunderbolt 4) connector (for Intel models)	Up to 5120 x 3200 pixels / 60 Hz
the USB-C (3.2 Gen 2) connector (for AMD models)	Up to 5120 x 2880 pixels / 60 Hz
the HDMI connector	Up to 3840 x 2160 pixels / 60 Hz

Notes:

- For Intel models, the HDMI connector supports the HDMI 2.0 or earlier standards. Connect to a compatible digital audio device or video monitor, such as an HDTV.
- For AMD models, the HDMI connector supports the HDMI 2.0 standard by default. If you connect an external display to your computer through the HDMI connector with an HDMI 1.4 cable, the external display might not work. In this case, do one of the following:
 - Use a qualified HDMI 2.0 cable instead of an HDMI 1.4 cable.
 - Change the HDMI standard of the HDMI connector from 2.0 to 1.4. To change the HDMI standard, enter the UEFI BIOS menu (see “Enter the UEFI BIOS menu” on page 39), and then configure **HDMI Mode Select** in the **Config** menu.

Connect to a wireless display

To use a wireless display, ensure that both your computer and the external display support the Miracast® feature.

Press + and then select a wireless display to connect with.

Set the display mode

Press or + and then select a display mode of your preference.

Change display settings

1. Right-click a blank area on the desktop and select display settings.
2. Select the display that you want to configure and change display settings of your preference.

You can change the settings for both the computer display and the external display. For example, you can define which one is the main display and which one is the secondary display. You also can change the resolution and orientation.

Chapter 3. Explore your computer

Lenovo apps

This section provides introduction to the Vantage and Lenovo Quick Clean / Clean Your Device apps.

The Vantage app

The preinstalled Vantage app is a customized one-stop solution to help you maintain your computer with automated updates and fixes, configure hardware settings, and get personalized support.

To access the Vantage app, type Vantage in the Windows search box.

Key features

The Vantage app enables you to:

- Know the device status easily and customize device settings.
- Download and install UEFI BIOS, firmware, and driver updates to keep your computer up-to-date.
- Monitor your computer health, and secure your computer against outside threats.
- Scan your computer hardware and diagnose hardware problems.
- Look up warranty status (online).
- Access *User Guide* and helpful articles.

Notes:

- The available features vary depending on the computer model.
- The Vantage app makes periodic updates of the features to keep improving your experience with your computer. The description of features might be different from that on your actual user interface.

Lenovo Quick Clean / Clean Your Device

Depending on the model, your computer might support the Lenovo Quick Clean / Clean Your Device feature. The preinstalled Lenovo Quick Clean / Clean Your Device enables you to temporarily disable the keyboard, screen, trackpad, and TrackPoint pointing device for cleaning.

To access Lenovo Quick Clean / Clean Your Device, do one of the following:

- Type Lenovo Quick Clean / Clean Your Device in the Windows search box.
- Press Fn and the right Shift key at the same time.

To download the latest version of Lenovo Quick Clean / Clean Your Device, go to <https://pcsupport.lenovo.com>.

Smart features (for selected models)

Your computer might be preinstalled with Glance by Mirametrix®. Glance can capture your head movement through camera and makes your computer smarter and more efficient.

Note: If your computer comes with an ePrivacy screen, it can work with Glance to achieve better privacy protection. For details, go to <https://support.lenovo.com/us/en/videos/vid500144>.

Improve productivity

- **Snap Window:** When you select a window on one screen and turn your face to another, the window automatically snaps to the top center of the screen you are facing.

- **Smart Pointer:** Relocate the pointer to the screen you are facing. When the pointer moves from one screen to another, it is temporarily drawn large.

Note: Snap Window and Smart Pointer only work when your computer is connected to external displays. Ensure that external displays are placed at the same height of your computer.

Promote digital wellness

- **Posture check:** Remind you to adjust your posture once you hunch toward the screen.
- **20/20/20 Alert:** Remind you to look away from the screen and relax your eyes for 20 seconds every 20 minutes.

Access Glance by Mirametrix

Type Glance in the Windows search box and then press Enter.

Note: If Glance is uninstalled, you can request it through <https://support.lenovo.com/contactus>.

Explore key features

Depending on the model, some features might not be available on your computer.

Protect privacy

- **Presence Detection:** Keep your computer awake when in use and automatically lock the computer when your head moves out of the camera range.

- **Privacy Alert:** When a shoulder surfer is detected, an alert icon appears on your computer screen.

- **Privacy Guard:** When a shoulder surfer is detected, your screen is blurred. Press Alt+F2 to cancel the blur effect.

- **Smart Display:** Blur screens you are not looking at. If you are not facing any screen, all screens are blurred. Press Alt+F2 to cancel the blur effect.

Color calibration (for selected models)

The factory color calibration feature is available on computer models preinstalled with the X-Rite Color Assistant program. This feature enables you to render color images or graphics on your display close to the original intent as much as possible.

For computer with the factory color calibration feature, the color profiles are preinstalled. You can switch between color profiles as desired:

1. Click the triangular icon in the Windows notification area to show hidden icons. Then, right-click
2. Follow the on-screen instructions to select a profile as desired.

Lenovo provides backup color profiles in Lenovo Cloud. You might need to restore or install color profiles in the following situations:

- If any color profile is lost or damaged, a window will be displayed to remind you to restore the color profiles. Click **Yes** in the window prompted, and the color profiles will be restored from Lenovo Cloud automatically.
- If your display has been replaced by a Lenovo-authorized service provider, do the following to install new color profiles:
 1. Connect your computer to the network and close the X-Rite Color Assistant program.
 2. Go to C:\Program files (x86)\X-Rite Color Assistant and locate the ProfileUpdaterForDisplayReplacement.exe file.
 3. Double-click the EXE file. Then, follow the on-screen instructions to input the display serial number and click **Submit**.

Note: When the new color profiles are installed successfully, a window will be displayed.

Intelligent cooling

The Intelligent Cooling feature helps you adjust fan speed, computer temperature and performance. This feature works in auto mode by default. Press Fn+T to switch between manual mode and auto mode.

Manual mode

- Quiet mode: the least fan noise
- Balanced mode: balanced performance and fan noise
- Performance mode: the highest performance and normal fan noise

Do the following to select the preferred mode:

1. Click the battery status icon in the Windows notification area.
2. Move the slider to the left or right to select your preferred mode.

Auto mode (for Intel models only)

- Auto battery mode: Switch between quiet mode and battery mode automatically based on the amount of system activity.
- Auto performance mode: Switch among quiet mode, balanced mode and performance mode automatically based on the amount of system activity.

Manage power

Use the information in this section to achieve the best balance between performance and power efficiency.

Check the battery status

Go to **Settings → System** to check the battery status. For more details about your battery, refer to the Vantage app.

Charge the computer

Use ac power

Power source of the ac power adapter:

- Power: 45 W or 65 W (depending on the model)
- Sine-wave input at 50 Hz to 60 Hz
- Input rating of the ac power adapter: 100 V to 240 V ac, 50 Hz to 60 Hz
- Output rating of the ac power adapter: 20 V dc, 2.25 A or 20 V dc, 3.25 A

When the battery power is low, charge your battery by connecting your computer to ac power with the supplied power adapter. The 65 W ac power adapter supports the rapid charge function, the battery is 80% charged in about one hour when the computer is turned off. The actual charging time depends on the battery size, the physical environment, and whether you are using the computer.

Note: Some models may not ship with ac adapters or power cords. Use only the certified adapters and power cords provided by Lenovo that comply with the requirements of relevant national standards to charge

the product. It is recommended to use the Lenovo qualified adapters. You can refer to <https://www.lenovo.com/us/en/compliance/eu-doc>.

Notes: To maximize the life of the battery:

- Use the battery until the charge is depleted and recharge the battery completely before using it. Once the battery is fully charged, it must discharge to 94% or lower before it will be allowed to recharge again.
- The battery may optimize its full charge capacity based on your usage. After prolonged periods of limited use, full battery capacity may not be available until you discharge to as low as 20% and recharge completely. For more information, refer to the power section of the Vantage app.
- Lenovo provides you with an estimate of how much battery life you might expect from your computer based on the battery life test under specific benchmark. The actual amount of battery life varies significantly depending on your computer settings, usage, configuration and other factors. To maximize the battery life, you can lower the display brightness of the computer display or turn off wireless feature when not in use.

Use P-to-P 2.0 (Peer to Peer 2.0) charging function

Both USB-C connectors on the computer feature the Lenovo-unique P-to-P 2.0 charging function. To use the function, ensure that **Always On USB** and **Charge in Battery Mode** are enabled in UEFI BIOS of your computers, so that the function works even when the computers are off or in hibernation mode.

To enable **Always On USB** and **Charge in Battery Mode**:

1. Press F1 to enter the UEFI BIOS menu.
2. Click **Config → USB**, and then to enable **Always On USB** and **Charge in Battery Mode**.

- **When no ac power is available:**

Note: The remaining battery power of computer A should be at least 30% and be 3% higher than that of computer B.

- **When ac power is available:**

Note: The actual charging speed of your computer depends on many factors, such as the remaining battery power of the computers, the wattage of the ac power adapter, and whether you are using the computers.

Change the power settings

For ENERGY STAR® compliant computers, the following power plan takes effect when your computer has been idle for a specified duration:

- Turn off the display: After 10 minutes
- Put the computer to sleep: After 10 minutes

To reset the power plan:

1. Right-click the battery status icon and select **Power Options**.
2. Choose or customize a power plan of your preference.

To reset the power button function:

1. Right-click the battery status icon and select **Power Options → Choose what the power buttons do**.
2. Change the settings as you prefer.

Transfer data

Quickly share your files using the built-in Bluetooth or NFC technology among devices with the same features. You also can insert a microSD card or smart card to transfer data.

Set up a Bluetooth connection

You can connect all types of Bluetooth-enabled devices to your computer, such as a keyboard, a mouse, a smartphone, or speakers. To ensure successful connection, place the devices at most 10 meters (33 feet) from the computer.

1. Type Bluetooth in the Windows search box and then press Enter.
2. Turn on Bluetooth, if it is off.
3. Select a Bluetooth device, and then follow the on-screen instructions.

Set up an NFC connection (for selected models)

If your computer supports NFC, you will see an NFC mark or label around the trackpad area.

To turn on NFC:

1. Type Airplane mode in the Windows search box and then press Enter.
2. Ensure that the Airplane mode is off and turn on the NFC function.

By using NFC, you can simply tap and connect your computer and another NFC-enabled device over a few centimeters or inches. To pair with an NFC card or smartphone:

Note: Ensure that the NFC card is in NFC Data Exchange Format (NDEF), otherwise the card cannot be detected.

Use a microSD card or smart card (for selected models)

If your computer has a microSD-card or smart-card slot, read the following information.

Supported microSD card

Note: Your computer does not support the content protection for recordable media (CPRM) feature for the microSD card.

- Secure Digital (SD) card
- Secure Digital eXtended-Capacity (SDXC) UHS-1 card
- Secure Digital High-Capacity (SDHC) UHS-1 card

Supported smart card

Supported smart card specifications: 85.60 mm (3.37 inches) x 53.98 mm (2.13 inches)

Attention: Smart cards with slits are not supported. Do not insert such a smart card into the smart-card reader of your computer. Otherwise the reader might get damaged.

Install the card

1. Locate the card slot.
2. Insert the card firmly into the card slot until it is secured in place.

Notes:

- For the microSD card, ensure that the metal contacts are facing down and pointing toward the card slot.

- For the smart card, ensure that the metal contacts are facing upward and pointing toward the card slot.

Remove the card

Attention: Before removing the card:

1. Click the triangular icon in the Windows notification area to show hidden icons. Right-click the icon prompting you to safely remove hardware and eject media.
2. Select the corresponding item to eject the card from the Windows operating system.
3. Press the card and remove it from your computer. Store the card safely for future use.

Use the RFID feature (for selected Intel models)

Depending on the model, your computer might come with an integrated Radio Frequency Identification (RFID) reader. With the RFID technology, you can log in to an RFID-enabled system using a granted RFID object, such as an ID badge.

To log in to the system, place your identification card above the area **a**.

Accessories

This section provides instructions on how to use hardware accessories to expand your computer functionalities.

Purchase accessories

Lenovo has a number of hardware accessories and upgrades to help expand the functionalities of your computer. Options include memory modules, storage devices, network cards, port replicators or docking stations, batteries, power adapters, keyboards, mice, and more.

To shop at Lenovo, go to <https://www.lenovo.com/accessories>.

Docking station

You can use the following docking stations to extend the capacity of your computer:

- ThinkPad Basic Docking Station
- ThinkPad Pro Docking Station
- ThinkPad Ultra Docking Station

Note:

- If your computer comes with the Ethernet extension connector Gen 2 **a**, it supports ThinkPad Basic/Pro/ Ultra Docking station.
- If your computer does not come with this connector **a**, we do not recommend you to connect the ThinkPad Basic/Pro/ Ultra Docking Stations to your computer.
- If your computer comes with a cap on this connector **a**, we do not recommend you to connect the ThinkPad Basic/Pro/ Ultra Docking Stations to your computer.

Side connectors of docking stations

Figure 1. ThinkPad Basic Docking Station

Figure 2. ThinkPad Pro Docking Station

Figure 3. ThinkPad Ultra Docking Station

Item and description	Item and description
1. Audio connector	2. ac power connector
3. DisplayPort® connector	4. VGA connector
5. USB-A 2.0 connector	6. Always on USB-A 3.2 Gen 1 connector
7. USB-A 3.2 Gen 1 connector	8. Ethernet connector

Item and description	Item and description
9. Security-lock slot	10. USB-C connector
11. HDMI connector	12. Always on USB-A 3.2 Gen 2 connector
13. USB-A 3.2 Gen 2 connector	

Attach a docking station

Notes:

- ThinkPad Basic Docking Station does not ship with a system lock installed. If you do not purchase and install a system lock, skip step 3 and step 6 in the following instruction.
- If you do not connect the docking station to ac power, the computer attached runs on battery power.

1. Connect the docking station to ac power.
2. Disconnect the cables and devices from the left side of the computer.
3. Turn the system lock key to the unlocked position (↺).

4. Align the top-left corner of the computer with the guide post of the docking station. Attach your computer to the docking station as shown **1** until you hear a click. Slide the latch in the direction as shown **2**.

5. Check the docking status indicator. The docking status indicator turns on when the computer is successfully docked.

Note: If the indicator is off, your computer is not attached to the docking station successfully. To solve the problem, detach and reattach the computer.

6. Turn the system lock key to the locked position (↻).

Attention: When the computer is attached to a docking station, always hold the whole assembly when you need to move your computer. Otherwise, the docking station might drop down.

Detach a docking station

Note: ThinkPad Basic Docking Station does not ship with a system lock installed. If you do not purchase and install a system lock, skip step 1 in the following instruction.

1. Turn the system lock key to the unlocked position (↺).

2. Slide the latch in the direction as shown **1** to release the computer, and then grasp both sides of the computer to remove it **2**.

Connect multiple external displays

You can connect multiple external displays to a supported docking station. To ensure that the multiple displays work correctly, refer to the following table and connect the external displays to the appropriate connectors.

Docking station	Connectors supporting external displays
ThinkPad Basic Docking Station	DisplayPort
	VGA
ThinkPad Pro Docking Station	DisplayPort (x2)
ThinkPad Ultra Docking Station	DisplayPort (x2)
	HDMI
	VGA

Chapter 4. Secure your computer and information

Lock the computer

Lock your computer to a desk, table, or other fixtures through a compatible security cable lock.

Note: The slot supports cable locks that conform to the Kensington MicroSaver® lock standards (using T-bar™ locking technology) or MiniSaver® lock standards (using Cleat™ locking technology). You are responsible for evaluating, selecting, and implementing the locking device and security feature. Lenovo is not responsible for the locking device and security feature. You can purchase the cable locks at <https://smartfind.lenovo.com>.

Log in with your fingerprint (for selected models)

Enroll your fingerprints and unlock computer by scanning your fingerprints on the fingerprint reader.

- Type Sign-in options in the Windows search box and then press Enter.
- Select the fingerprint setting and then follow the on-screen instruction to enroll your fingerprint.

Note: It is recommended that you put your finger at the center of the fingerprint reader during enrollment and enroll more than one fingerprint in case of any injuries to your fingers. After the enrollment, the fingerprints are associated with the Windows password automatically.

- Log in with your fingerprint.

Associate your fingerprints with UEFI BIOS passwords

You can associate your fingerprints with your power-on password and NVMe password. See “Associate your fingerprints with passwords (for selected models)” on page 37.

Maintenance tips:

- Do not scratch the surface of the reader with anything hard.
- Do not use or touch the reader with a wet, dirty, wrinkled, or injured finger.

Log in with your face ID (for selected models)

For models come with a webcam privacy shutter, slide the webcam privacy shutter to uncover the camera lens before using the Windows Hello face recognition.

Create your face ID and unlock your computer by scanning your face:

- Type Sign-in options in the Windows search box and then press Enter.
- Select the face ID setting and then follow the on-screen instruction to create your face ID.

Protect your privacy (for selected models)

Use the ePrivacy screen

Your computer might come with an ePrivacy screen. It can reduce screen visibility from side angles to protect screen content against visual hacking. By default, this function is disabled. You can press F12 or Fn +D to enable it. You will be prompted by the on-screen icon or every time the function is enabled or disabled.

Your ePrivacy screen can be automatically enabled in case that you are required to input passwords. By default, this automatic function for passwords is disabled. You can enable it on the Vantage app.

The ePrivacy screen also can work with the preinstalled Glance app to better protect your privacy. For details, go to <https://support.lenovo.com/us/en/videos/vid500144>.

Set the privacy level

The privacy level of this function varies depending on the screen brightness level, the contrast ratio, and the physical environment where you are using this function.

- Press to increase the privacy level.
- Press to decrease the privacy level.

Protect data against power loss (for selected models)

NVMe (Non-Volatile Memory express) M.2 solid-state drive features the Lenovo-unique PLP (Power Loss Protection) function to avoid data loss or damage. If your computer is not responding and you might have to shut down your computer by pressing and holding the power button for several seconds. In this case, the PLP function enables your computer data to be saved timely. However, there is no guarantee that all data is saved in any situation. To check the type of your M.2 solid-state drive:

- Restart the computer. When the logo screen is displayed, press F10 to enter the Lenovo diagnostics window.
- On the TOOLS tab, select **SYSTEM INFORMATION → STORAGE** using the arrow keys.
- Locate the **Device Type** section to check the information.

UEFI BIOS passwords

You can set passwords in UEFI (Unified Extensible Firmware Interface) BIOS (Basic Input/Output System) to strengthen the security of your computer.

Password types

You can set a power-on password, supervisor password, system management password, or NVMe password in UEFI BIOS to prevent unauthorized access to your computer. However, you are not prompted to enter any UEFI BIOS password when your computer resumes from sleep mode.

Power-on password

If you set a power-on password, a window is displayed on the screen when you turn on the computer. Enter the correct password to use the computer.

Supervisor password

The supervisor password protects the system information stored in UEFI BIOS. When entering the UEFI BIOS menu, enter the correct supervisor password in the window prompted. You also can press Enter to skip the password prompt. However, you cannot change most of the system configuration options in UEFI BIOS.

If you have set both the supervisor password and power-on password, you can use the supervisor password to access your computer when you turn it on. The supervisor password overrides the power-on password.

System management password

The system management password can also protect the system information stored in UEFI BIOS like a supervisor password, but it has lower authority by default. The system management password can be set through the UEFI BIOS menu or through Windows Management Instrumentation (WMI) with the Lenovo client-management interface.

You can enable the system management password to have the same authority as the supervisor password to control security-related features. To customize the authority of the system management password through the UEFI BIOS menu:

- 1. Restart the computer. When the logo screen is displayed, press F1 to enter the UEFI BIOS menu.
- 2. Select **Security → Password → System Management Password Access Control**.
- 3. Follow the on-screen instructions.

If you have set both the supervisor password and the system management password, the supervisor password overrides the system management password. If you have set both the system management password and the power-on password, the system management password overrides the power-on password.

NVMe passwords

The NVMe password prevents unauthorized access to the data on the storage drive. When an NVMe password is set, you are prompted to type a correct password each time you try to access the storage drive.

- **Single Password**
When a Single NVMe password is set, the user must enter the user NVMe password to access files and applications on the storage drive.
- **Dual Password (User + Admin)**
The admin NVMe password is set and used by a system administrator. It enables the administrator to access any storage drive in a system or any computer connected in the same network. The administrator can also assign a user NVMe password for each computer in the network. The user of the computer can change the user NVMe password as desired, but only the administrator can remove the user NVMe password.

When prompted to enter an NVMe password, press F1 to switch between the admin NVMe password and user NVMe password.

Notes: The NVMe password is not available in the following situations:

- A Trusted Computing Group (TCG) Opal-compliant storage drive and a TCG Opal management software program are installed in the computer, and the TCG Opal management software program is activated.
- For Intel models, when an eDrive storage drive is installed in the computer preinstalled with the Windows 10 operating system.

Set, change, and remove a password

Before you start, print these instructions.

- 1. Restart the computer. When the logo screen is displayed, press F1 to enter the UEFI BIOS menu.
- 2. Select **Security → Password** by using the arrow keys.
- 3. Select the password type. Then, follow the on-screen instructions to set, change, or remove a password.

You should record all your passwords and store them in a safe place. If you forget any of your passwords, any potential repair actions required are not covered under warranty.

What to do if you forget your power-on password

If you forget your power-on password, do the following to remove the power-on password:

- If you have set a supervisor password and remember it:
 - 1. Restart the computer. When the logo screen is displayed, immediately press F1.
 - 2. Type the supervisor password to enter the UEFI BIOS menu.
 - 3. Select **Security → Password → Power-On Password** by using the arrow keys.
 - 4. Type the current supervisor password in the **Enter Current Password** field. Then, leave the **Enter New Password** field blank, and press Enter twice.
 - 5. In the Changes have been saved window, press Enter.
 - 6. Press F10 to save changes and exit the UEFI BIOS menu.
- If you have not set a supervisor password, contact a Lenovo authorized service provider to have the power-on password removed.

What to do if you forget your NVMe password

If you forget your NVMe password (Single password) or both user and admin NVMe passwords (Dual password), Lenovo cannot reset your passwords or recover data from the storage drive. You can contact a Lenovo authorized service provider to have the storage drive replaced. A fee will be charged for parts and service. If the storage drive is a CRU (Customer Replaceable Unit), you can also contact Lenovo to purchase a new storage drive to replace the old one by yourself. To check whether the storage drive is a CRU and the relevant replacement procedure, see “CRU list” on page 43.

What to do if you forget your supervisor password

If you forget your supervisor password, there is no service procedure to remove the password. You have to contact a Lenovo authorized service provider to have the system board replaced. A fee will be charged for parts and service.

What to do if you forget your system management password

If you forget your system management password, do the following to remove the system management password:

- If you have set a supervisor password and remember it:
 - 1. Restart the computer. When the logo screen is displayed, immediately press F1.
 - 2. Type the supervisor password to enter the UEFI BIOS menu.
 - 3. Select **Security → Password → System Management Password** by using the arrow keys.
 - 4. Type the current supervisor password in the **Enter Current Password** field. Then, leave the **Enter New Password** field blank, and press Enter twice.
 - 5. In the Changes have been saved window, press Enter.

- 6. Press F10 to save changes and exit the UEFI BIOS menu.
- If you have not set a supervisor password, contact a Lenovo authorized service provider to have the system management password removed.

Associate your fingerprints with passwords (for selected models)

Do the following to associate your fingerprints with the power-on password and NVMe password:

- 1. Turn off and then turn on the computer.
- 2. When prompted, scan your finger on the fingerprint reader.
- 3. Enter your power-on password, NVMe password, or both as required. The association is established.

When you start the computer again, you can use your fingerprints to log in to the computer without entering your Windows password, power-on password, or NVMe password. To change settings, press F1 to enter the UEFI BIOS menu, and then select **Security → Fingerprint**.

Attention: If you always use your fingerprint to log in to the computer, you might forget your passwords. Write down your passwords, and keep them in a safe place.

Chapter 5. Configure advanced settings

UEFI BIOS

UEFI BIOS is the first program that the computer runs. When the computer turns on, UEFI BIOS performs a self test to make sure that various devices in the computer are functioning.

Enter the UEFI BIOS menu

Restart the computer. When the logo screen is displayed, press F1 to enter the UEFI BIOS menu.

Navigate in the UEFI BIOS interface

You can navigate in the UEFI BIOS interface by pressing the following keys:

- F1: General Help
- F9: Setup Defaults
- F10: Save and Exit
- F5: Change to a lower value
- F6: Change to a higher value
- ↑ ↓: Locate an item
- Tab: Select a tab
- Esc: Back / Close dialog
- Enter: Select / Open submenu

Set the system date and time

1. Restart the computer. When the logo screen is displayed, press F1.
2. Select **Date/Time** and set the system date and time as desired.
3. Press F10 to save changes and exit.

Change the startup sequence

1. Restart the computer. When the logo screen is displayed, press F1.
2. Select **Startup → Boot**. Then, press Enter. The default device order list is displayed.

- Note:** No bootable device is displayed if the computer cannot start from any devices or the operating system cannot be found.
3. Set the startup sequence as desired.
 4. Press F10 to save the changes and exit.

To change the startup sequence temporarily:

1. Restart the computer. When the logo screen is displayed, press F12.
2. Select the device that you want the computer to start from and press Enter.

Update UEFI BIOS

When you install a new program, device driver, or hardware component, you might need to update UEFI BIOS.

Download and install the latest UEFI BIOS update package by one of the following methods:

- Open the Vantage app to check the available update packages. If the latest UEFI BIOS update package is available, follow the on-screen instructions to download and install the package.
- Go to <https://pcsupport.lenovo.com> and select the entry for your computer. Then, follow the on-screen instructions to download and install the latest UEFI BIOS update package.

Note: During the UEFI BIOS update process, Memory Reference Code (MRC) change might cause memory retraining. Memory retraining is a process to initialize the memory module and run diagnostic tests for the memory module in your computer. When memory retraining occurs, the screen can't display the progress information and might be blank. You might see the LED indicators on ESC, F1, and F4 blinking sequentially to indicate the progress. Do not press the power button to interrupt the process. Wait a few minutes until the logo screen is displayed.

To know more about UEFI BIOS, visit Knowledge Base of your computer at <https://pcsupport.lenovo.com>.

Install a Windows operating system and drivers

This section provides instructions on installing a Windows operating system and device drivers.

Install a Windows operating system

Microsoft constantly makes updates to the Windows operating system. Before installing a particular Windows version, check the compatibility list for the Windows version. For details, go to <https://support.lenovo.com/us/en/solutions/windows-support>.

Attention:

- It is recommended that you update your operating system through official channels. Any unofficial update might cause security risks.
- The process of installing a new operating system deletes all the data on your internal storage drive, including the data stored in a hidden folder.

1. If you are using the Windows BitLocker® Drive Encryption feature and your computer has a Trusted Platform Module, ensure that you have disabled the feature.
2. Ensure that the security chip is set to **Active**.
 - a. Restart the computer. When the logo screen is displayed, press F1 to enter the UEFI BIOS menu.
 - b. Select **Security → Security Chip** and press Enter. The **Security Chip** submenu opens.
 - c. Ensure that the security chip for TPM 2.0 is set to **Active**.
 - d. Press F10 to save the settings and exit.
3. Connect the drive that contains the operating system installation program to the computer.
4. Restart the computer. When the logo screen is displayed, press F1 to enter the UEFI BIOS menu.
5. Select **Startup → Boot** to display the **Boot Priority Order** submenu.
6. Select the drive that contains the operating system installation program, for example, **USB HDD**. Then, press Esc.

Attention: After you change the startup sequence, ensure that you select the correct device during a copy, a save, or a format operation. If you select the wrong device, the data on that device might be erased or overwritten.
7. Select **Restart** and ensure that **OS Optimized Defaults** is enabled. Then, press F10 to save the settings and exit.
8. Follow the on-screen instructions to install the device drivers and necessary programs.

9. After installing the device drivers, apply Windows Update to get the latest updates, for example the security patches.

Install device drivers

You should download the latest driver for a component when you notice poor performance from that component or when you added a component. This action might eliminate the driver as the potential cause of a problem. Download and install the latest driver by one of the following methods:

- Open the Vantage app to check the available update packages. Select the update packages you want, and then follow the on-screen instructions to download and install the packages.
- Go to <https://pcsupport.lenovo.com> and select the entry for your computer. Then, follow the on-screen instructions to download and install necessary drivers and software.

Chapter 6. CRU replacement

Customer Replaceable Units (CRUs) are parts that can be upgraded or replaced by the customer. The computers contain the following types of CRUs:

- **Self-service CRUs:** Refer to parts that can be installed or replaced easily by customer themselves or by trained service technicians at an additional cost.
- **Optional-service CRUs:** Refer to parts that can be installed or replaced by customers with a greater skill level. Trained service technicians can also provide service to install or replace the parts under the type of warranty designated for the customer’s machine.

If you intend on installing a CRU, Lenovo will ship the CRU to you. CRU information and replacement instructions are shipped with your product and are available from Lenovo at any time upon request. You might be required to return the defective part that is replaced by the CRU. When return is required: (1) return instructions, a prepaid shipping label, and a container will be included with the replacement CRU; and (2) you might be charged for the replacement CRU if Lenovo does not receive the defective CRU within thirty (30) days of your receipt of the replacement CRU. For full details, see the Lenovo Limited Warranty documentation at https://www.lenovo.com/warranty/llw_02.

CRU list

The following is a list of CRUs of your computer.

Self-service CRUs

- ac power adapter
- Base cover assembly
- M.2 solid-state drive
- M.2 solid-state drive bracket*
- Nano-SIM-card tray*
- Power cord

Optional-service CRUs

- Always On USB 3.2 connector Gen 1 board
- Always On USB 3.2 connector Gen 1 board bracket
- Keyboard
- Memory module*
- Speaker assembly
- Wireless WAN card*

* for selected models

Note: Replacement of any parts not listed above, including the built-in rechargeable battery, must be done by a Lenovo-authorized repair facility or technician. Go to <https://support.lenovo.com/partnerlocator> for more information.

Disable Fast Startup and the built-in battery

Before replacing any CRU, ensure that you disable Fast Startup first and then disable the built-in battery.

To disable Fast Startup:

1. Go to **Control Panel** and view by Large icons or Small icons.
2. Click **Power Options**, and then click **Choose what the power buttons do** on the left pane.
3. Click **Change settings that are currently unavailable** at the top.
4. If prompted by User Account Control (UAC), click **Yes**.
5. Clear the **Turn on fast startup** check box, and then click **Save changes**.

To disable the built-in battery:

1. Restart your computer. When the logo screen is displayed, immediately press F1 to enter the UEFI BIOS menu.
2. Select **Config → Power**. The **Power** submenu is displayed.
3. Select **Disable Built-in Battery** and press Enter.
4. Select **Yes** in the Setup Confirmation window. The built-in battery is disabled and the computer turns off automatically. Wait three to five minutes to let the computer cool.

Replace a CRU

Follow the replacement procedure to replace a CRU.

Base cover assembly (T14 Gen 2 and P14s Gen 2)

Prerequisite

Before you start, read [Generic Safety and Compliance Notices](#) and print the following instructions.

Note: Do not remove the base cover assembly when your computer is connected to ac power. Otherwise, there might be a risk of short circuits.

For access, do the following:

1. Disable the built-in battery. See “Disable Fast Startup and the built-in battery” on page 43.
2. Turn off the computer and disconnect the computer from ac power and all connected cables. Then, close the computer display.
3. Remove the nano-SIM-card tray if your computer comes with one. See “Connect to a cellular network (for selected models)” on page 9.
4. Turn over the computer.

Removal procedure

Installation procedure

Troubleshooting

If the computer does not start up after you reinstall the base cover assembly, disconnect the ac power adapter and then reconnect it to the computer.

Base cover assembly (T15 Gen 2 and P15s Gen 2)

Prerequisite

Before you start, read [Generic Safety and Compliance Notices](#) and print the following instructions.

Note: Do not remove the base cover assembly when your computer is connected to ac power. Otherwise, there might be a risk of short circuits.

For access, do the following:

1. Disable the built-in battery. See “Disable Fast Startup and the built-in battery” on page 43.
2. Turn off the computer and disconnect the computer from ac power and all connected cables. Then, close the computer display.
3. Remove the nano-SIM-card tray if your computer comes with one. See “Connect to a cellular network (for selected models)” on page 9.
4. Turn over the computer.

Removal procedure

Installation procedure

Removal procedure

Installation procedure

M.2 solid-state drive

Prerequisite

Before you start, read [Generic Safety and Compliance Notices](#) and print the following instructions.

Attention: If you replace a M.2 solid-state drive, you might need to install a new operating system. For details on how to install a new operating system, see “Install a Windows operating system and drivers” on page 40.

The M.2 solid-state drive is sensitive. Inappropriate handling might cause damage and permanent loss of data.

When handling the M.2 solid-state drive, observe the following guidelines:

- Replace the M.2 solid-state drive only for upgrade or repair. The M.2 solid-state drive is not designed for frequent changes or replacement.
- Before replacing the M.2 solid-state drive, make a backup copy of all the data that you want to keep.
- Do not apply pressure to the M.2 solid-state drive.
- Do not touch the contact edge or circuit board of the M.2 solid-state drive. Otherwise the M.2 solid-state drive might get damaged.

Troubleshooting

If the computer does not start up after you reinstall the base cover assembly, disconnect the ac power adapter and then reconnect it to the computer.

Memory module (for selected models)

Prerequisite

Before you start, read [Generic Safety and Compliance Notices](#) and print the following instructions.

Attention: Do not touch the contact edge of the memory module. Otherwise, the memory module might get damaged.

For access, do the following:

1. Disable the built-in battery. See “Disable Fast Startup and the built-in battery” on page 43.
2. Turn off the computer and disconnect the computer from ac power and all connected cables. Then, close the computer display.
3. Remove the nano-SIM-card tray if your computer comes with one. See “Connect to a cellular network (for selected models)” on page 9.
4. Remove the base cover assembly. See “Base cover assembly (T14 Gen 2 and P14s Gen 2)” on page 44 or “Base cover assembly (T15 Gen 2 and P15s Gen 2)” on page 46.

- Do not make the M.2 solid-state drive subject to physical shocks or vibration. Put the M.2 solid-state drive on a soft material, such as cloth, to absorb physical shocks.

For access, do the following:

1. Disable the built-in battery. See “Disable Fast Startup and the built-in battery” on page 43.
2. Turn off the computer and disconnect the computer from ac power and all connected cables. Then, close the computer display.
3. Remove the nano-SIM-card tray if your computer comes with one. See “Connect to a cellular network (for selected models)” on page 9.
4. Remove the base cover assembly. See “Base cover assembly (T14 Gen 2 and P14s Gen 2)” on page 44 or “Base cover assembly (T15 Gen 2 and P15s Gen 2)” on page 46.

Removal procedure of the long M.2 solid-state drive

Note: A Mylar film might cover the M.2 solid-state drive. To access the M.2 solid-state drive, open the film first.

Removal procedure of the short M.2 solid-state drive

Note: A Mylar film might cover the M.2 solid-state drive. To access the M.2 solid-state drive, open the film first.

Wireless WAN card (for selected models)

The following information is only for the computer with user-installable modules. Ensure that you use only a Lenovo-authorized wireless module specifically tested for this computer model. Otherwise, the computer will generate an error-code beep sequence when you turn on the computer.

Prerequisite

Before you start, read [Generic Safety and Compliance Notices](#) and print the following instructions.

Attention: Do not touch the contact edge of the wireless WAN card. Otherwise the wireless WAN card might get damaged.

For access, do the following:

- 1. Disable the built-in battery. See “Disable Fast Startup and the built-in battery” on page 43.
- 2. Turn off the computer and disconnect the computer from ac power and all connected cables. Then, close the computer display.
- 3. Remove the nano-SIM-card tray if your computer comes with one. See “Connect to a cellular network (for selected models)” on page 9.
- 4. Remove the base cover assembly. See “Base cover assembly (T14 Gen 2 and P14s Gen 2)” on page 44 or “Base cover assembly (T15 Gen 2 and P15s Gen 2)” on page 46.

Removal procedure of the wireless WAN card with two antenna cables

Note: A Mylar film might cover the wireless WAN card. To access the wireless WAN card, open the film first.

Note: After installation, ensure that you connect the orange cable to the connector labeled Orange on the card, and the blue cable to the connector labeled Blue.

Removal procedure of the wireless WAN card with four antenna cables (for selected Intel models)

Note: A Mylar film might cover the wireless WAN card. To access the wireless WAN card, open the film first.

Note: After installation, ensure that you connect the orange cable to the connector labeled Orange on the card, the blue cable to the connector labeled Blue, the white and grey cable to the M1 connector, and the black and grey cable to the M2 connector.

Speaker assembly

Prerequisite

Before you start, read [Generic Safety and Compliance Notices](#) and print the following instructions.

For access, do the following:

- 1. Disable the built-in battery. See “Disable Fast Startup and the built-in battery” on page 43.
- 2. Turn off the computer and disconnect the computer from ac power and all connected cables. Then, close the computer display.
- 3. Remove the nano-SIM-card tray if your computer comes with one. See “Connect to a cellular network (for selected models)” on page 9.
- 4. Remove the base cover assembly. See “Base cover assembly (T14 Gen 2 and P14s Gen 2)” on page 44 or “Base cover assembly (T15 Gen 2 and P15s Gen 2)” on page 46.

Removal procedure

Always On USB 3.2 connector Gen 1 board and bracket

Prerequisite

Before you start, read [Generic Safety and Compliance Notices](#) and print the following instructions.

For access, do the following:

- 1. Disable the built-in battery. See “Disable Fast Startup and the built-in battery” on page 43.
- 2. Turn off the computer and disconnect the computer from ac power and all connected cables. Then, close the computer display.
- 3. Remove the nano-SIM-card tray if your computer comes with one. See “Connect to a cellular network (for selected models)” on page 9.
- 4. Remove the base cover assembly. See “Base cover assembly (T14 Gen 2 and P14s Gen 2)” on page 44 or “Base cover assembly (T15 Gen 2 and P15s Gen 2)” on page 46.

Removal procedure

Keyboard

Prerequisite

Before you start, read [Generic Safety and Compliance Notices](#) and print the following instructions.

For access, do the following:

- 1. Disable the built-in battery. See “Disable Fast Startup and the built-in battery” on page 43.
- 2. Turn off the computer and disconnect the computer from ac power and all connected cables.

Notes:

- You might be instructed to slide the keyboard frame forward or backward in some of the following steps. In this case, ensure that you do not press or hold the keys while sliding the keyboard frame. Otherwise, the keyboard frame cannot be moved.
- Your keyboard might look different from the illustrations in this topic.

Removal procedure

- 1. For T15 Gen 2 and P15s Gen 2, loosen the screw that secures the keyboard.

2. Take the tool out of the new keyboard packaging. Insert the tabs **a** and **b** into the slot between the TrackPoint buttons and the trackpad **1**. Slightly pivot the tool downward **2** to release the left and right TrackPoint buttons. Then, remove the two Trackpoint buttons **3**.

3. Loosen the screws that secure the keyboard.

4. Insert the tabs **c** and **d** into the two dents near the two screw heads as shown.

5. Pivot the tool in the direction as shown to release the keyboard **1**. Push the keyboard in the direction as shown by arrows **2** to release the latches from the keyboard bezel.

6. Pivot the keyboard slightly upward as shown by arrow **1**. Then, turn over the keyboard as shown by arrow **2**.

7. Put the keyboard on the palm rest as shown and detach the connectors. Then, remove the keyboard.

Installation procedure

1. Attach the connectors and turn over the keyboard as shown.

2. Insert the keyboard into the keyboard bezel as shown. Ensure that the top edge of the keyboard (the edge that is close to the display) is under the keyboard bezel.

3. Slide the keyboard in the direction as shown by the arrows. Ensure that the latches are secured under the keyboard frame.

4. Tighten the screws to secure the keyboard.

5. Take the new TrackPoint buttons out of the new keyboard packaging. Install the TrackPoint buttons as shown.

6. For T15 Gen 2 and P15s Gen 2, tighten the screw that secures the keyboard.

7. Connect the ac power adapter and all disconnected cables to the computer.

Chapter 7. Help and support

Frequently asked questions

Question	Solution
How do I access Control Panel ?	Type Control Panel in the Windows search box and then press Enter.
How do I turn off my computer?	Open the Start menu and click Power . Then, click Shut down .
How do I partition my storage drive?	https://support.lenovo.com/solutions/ht503851
What do I do if my computer stops responding.	<ol style="list-style-type: none">Press and hold the power button until the computer turns off. Then, restart the computer.If step 1 does not work:<ul style="list-style-type: none">For models with an emergency reset hole: Insert a straightened paper clip into the emergency reset hole to cut off power supply temporarily. Then, restart the computer with ac power connected.For models without an emergency reset hole:<ul style="list-style-type: none">For models with the removable battery, remove the removable battery and disconnect all power sources. Then, reconnect to ac power and restart the computer.For models with the built-in battery, disconnect all power sources. Press and hold the power button for about seven seconds. Then, reconnect to ac power and restart the computer.
What do I do if I spill liquid on the computer?	<ol style="list-style-type: none">Carefully unplug the ac power adapter and turn off the computer immediately. The more quickly you stop the current from passing through the computer the more likely you will reduce damage from short circuits. Attention: Although you might lose some data or work by turning off the computer immediately, leaving the computer on might make your computer unusable.Do not try to drain out the liquid by turning over the computer. If your computer has keyboard drainage holes on the bottom, the liquid will be drained out through the holes.Wait until you are certain that all the liquid is dry before turning on your computer.
How do I enter the UEFI BIOS menu?	Restart the computer. When the logo screen is displayed, press F1 to enter the UEFI BIOS menu.
Where can I get the latest device drivers and UEFI BIOS?	<ul style="list-style-type: none">From the Vantage app. See “Install a Windows operating system and drivers” on page 40, and . “Update UEFI BIOS” on page 39Download from Lenovo Support Web site at https://pcsupport.lenovo.com.

Error messages

If you see a message that is not included in the following table, record the error message first, then shut down the computer and call Lenovo for help. See “Lenovo Customer Support Center” on page 67.

Message	Solution
0190: Critical low-battery error	The computer turned off because the battery power is low. Connect the ac power adapter to the computer and charge the batteries.
0191: System Security - Invalid remote change requested	The system configuration change has failed. Confirm the operation and try again.
0199: System Security - Security password retry count exceeded.	This message is displayed when you enter a wrong supervisor password more than three times. Confirm the supervisor password and try again.
0271: Check Date and Time settings.	The date or the time is not set in the computer. Enter the UEFI BIOS menu and set the date and time.
210x/211x: Detection/Read error on HDDx/SSDx	The storage drive is not working. Reinstall the storage drive. If the problem still exists, replace the storage drive.
Error: The non-volatile system UEFI variable storage is nearly full.	<p>Note: This error indicates that the operating system or programs cannot create, modify, or delete data in the non-volatile system UEFI variable storage due to insufficient storage space after POST.</p> <p>The non-volatile system UEFI variable storage is used by the UEFI BIOS and by the operating system or programs. This error occurs when the operating system or programs store large amounts of data in the variable storage. All data needed for POST, such as UEFI BIOS setup settings, chipset, or platform configuration data, are stored in a separate UEFI variable storage.</p> <p>Press F1 after the error message is displayed to enter the UEFI BIOS menu. A dialog asks for confirmation to clean up the storage. If you select “Yes”, all data that were created by the operating system or programs will be deleted except global variables defined by the Unified Extensible Firmware Interface Specification. If you select “No”, all data will be kept, but the operating system or programs will not be able to create, modify, or delete data in the storage.</p> <p>If this error happens at a service center, Lenovo authorized service personnel will clean up the non-volatile system UEFI variable storage using the preceding solution.</p>
Fan error. Press ESC to startup with limited performance.	The thermal fan might not work correctly. After the error message is displayed, press ESC within five seconds to start up the computer with limited performance. Otherwise, the computer will shut down immediately. If the problem still exists when you starts up next time, have your computer serviced.

Beep errors

Lenovo SmartBeep technology enables you to decode beep errors with your smartphone when a black screen occurs with beeps from your computer. To decode the beep error with Lenovo SmartBeep technology:

- 1. Go to <https://support.lenovo.com/smartbeep> or scan the following QR Code.

- 2. Download the proper diagnostic app and install it on your smartphone.
- 3. Run the diagnostic app and place the smartphone near the computer.
- 4. Press Fn on your computer to emit the beep again. The diagnostic app decodes the beep error and shows possible solutions on the smartphone.

Note: Do not attempt to service a product yourself unless instructed to do so by the Customer Support Center or product documentation. Only use a Lenovo-authorized service provider to repair your product.

Self-help resources

Use the following self-help resources to learn more about the computer and troubleshoot problems.

Resources	How to access?
Troubleshooting and FAQ	<ul style="list-style-type: none">• https://www.lenovo.com/tips• https://forums.lenovo.com
Accessibility information	https://www.lenovo.com/accessibility
Reset or restore Windows	<ul style="list-style-type: none">• Use Lenovo recovery options.<ul style="list-style-type: none">1. Go to https://support.lenovo.com/HowToCreateLenovoRecovery.2. Follow the on-screen instructions.• Use Windows recovery options.<ul style="list-style-type: none">1. Go to https://pcsupport.lenovo.com.2. Detect your computer or manually select your computer model.3. Navigate to the troubleshooting menu to diagnose the operating system for recovery instructions.
Use the Vantage app to:	
<ul style="list-style-type: none">• Configure device settings.• Download and install UEFI BIOS, drivers, and firmware updates.• Secure your computer from outside threats.• Diagnose hardware problems.• Check the computer warranty status.• Access <i>User Guide</i> and helpful articles.	Type Van tage in the Windows search box and then press Enter.
Note: The available features vary depending on the computer model.	
Product documentation:	
<ul style="list-style-type: none">• <i>Safety and Warranty Guide</i>• <i>Generic Safety and Compliance Notices</i>• <i>Setup Guide</i>• This <i>User Guide</i>• <i>Regulatory Notice</i>	Go to https://pcsupport.lenovo.com . Then, follow the on-screen instructions to filter out the documentation you want.

Resources	How to access?
Lenovo Support Web site with the latest support information of the following: <ul style="list-style-type: none">• Drivers and software• Diagnostic solutions• Product and service warranty• Product and parts details• Knowledge base and frequently asked questions	https://pcsupport.lenovo.com
Windows help information	<ul style="list-style-type: none">• Open the Start menu and click Get Help or Tips.• Use Windows Search or the Cortana® personal assistant.• Microsoft support Web site: https://support.microsoft.com

Windows label

Your computer might have a Windows Genuine Microsoft label affixed to its cover depending on the following factors:

- Your geographic location
- Edition of Windows that is preinstalled

Go to <https://www.microsoft.com/en-us/howtotell/Hardware.aspx> for illustrations of the various types of Genuine Microsoft labels.

- In the People's Republic of China, the Genuine Microsoft label is required on all computer models preinstalled with any edition of the Windows operating system.
- In other countries and regions, the Genuine Microsoft label is required only on computer models licensed for Windows Pro editions.

The absence of a Genuine Microsoft label does not indicate that the preinstalled Windows version is not genuine. For details on how to tell whether your preinstalled Windows product is genuine, refer to the information provided by Microsoft at <https://www.microsoft.com/en-us/howtotell/default.aspx>.

There are no external, visual indicators of the Product ID or Windows version for which the computer is licensed. Instead, the Product ID is recorded in the computer firmware. Whenever a Windows product is installed, the installation program checks the computer firmware for a valid, matching Product ID to complete the activation.

In some cases, an earlier Windows version might be preinstalled under the terms of the Windows Pro edition license downgrade rights.

Call Lenovo

If you have tried to correct the problem yourself and still need help, you can call Lenovo Customer Support Center.

Before you contact Lenovo

Prepare the following before you contact Lenovo:

- 1. Record the problem symptoms and details:

- What is the problem? Is it continuous or intermittent?
 - Any error message or error code?
 - What operating system are you using? Which version?
 - Which software applications were running at the time of the problem?
 - Can the problem be reproduced? If so, how?
2. Record the system information:
- Product name
 - Machine type and serial number
- The following illustration shows where to find the machine type and serial number of your computer.
- **T14 Gen 2 and P14s Gen 2**

- **T15 Gen 2 and P15s Gen 2**

Lenovo Customer Support Center

During the warranty period, you can call Lenovo Customer Support Center for help.

Telephone numbers

For a list of the Lenovo Support phone numbers for your country or region, go to <https://pcsupport.lenovo.com/supportphonenumberlist> for the latest phone numbers.

Note: Phone numbers are subject to change without notice. If the number for your country or region is not provided, contact your Lenovo reseller or Lenovo marketing representative.

Services available during the warranty period

- Problem determination - Trained personnel are available to assist you with determining if you have a hardware problem and deciding what action is necessary to fix the problem.
- Lenovo hardware repair - If the problem is determined to be caused by Lenovo hardware under warranty, trained service personnel are available to provide the applicable level of service.
- Engineering change management - Occasionally, there might be changes that are required after a product has been sold. Lenovo or your reseller, if authorized by Lenovo, will make selected Engineering Changes (ECs) that apply to your hardware available.

Services not covered

- Replacement or use of parts not manufactured for or by Lenovo or nonwarranted parts
- Identification of software problem sources
- Configuration of UEFI BIOS as part of an installation or upgrade
- Changes, modifications, or upgrades to device drivers
- Installation and maintenance of network operating systems (NOS)
- Installation and maintenance of programs

For the terms and conditions of the Lenovo Limited Warranty that apply to your Lenovo hardware product, go to:

- https://www.lenovo.com/warranty/llw_02
- <https://pcsupport.lenovo.com/warrantylookup>

Purchase additional services

During and after the warranty period, you can purchase additional services from Lenovo at <https://pcsupport.lenovo.com/warrantyupgrade>.

Service availability and service name might vary by country or region.

Appendix A. Compliance information

For compliance information, refer to *Regulatory Notice* at <https://pcsupport.lenovo.com> and *Generic Safety and Compliance Notices* at https://pcsupport.lenovo.com/docs/generic_notices.

Certification-related information

Product name	Compliance ID	Machine types
<ul style="list-style-type: none">• ThinkPad T14 Gen 2• ThinkPad T14 Gen 2 LTE1²• ThinkPad T14 Gen 2 LTE2²• ThinkPad T14 Gen 2 AMD²• ThinkPad T14 Gen 2 LTE AMD²• ThinkPad P14s Gen 2• ThinkPad P14s Gen 2 LTE2²• ThinkPad P14s Gen 2 AMD²	<ul style="list-style-type: none">• Intel models:<ul style="list-style-type: none">– TP00103J– TP00103J0³– TP00103J1³– TP00103J2³– TP00103J3³– TP00103J4³– TP00103J5³– TP00103J6³• AMD models:<ul style="list-style-type: none">– TP00103K– TP00103K0³– TP00103K1³– TP00103K2³– TP00103L– TP00103L0³– TP00103L1³– TP00103L2³	<ul style="list-style-type: none">• Intel models:<ul style="list-style-type: none">– ThinkPad T14 Gen 2: 20W0 and 20W1– ThinkPad P14s Gen 2: 20VX and 20VY• AMD models:<ul style="list-style-type: none">– ThinkPad T14 Gen 2: 20XK and 20XL– ThinkPad P14s Gen 2: 21A0 and 21A1
<ul style="list-style-type: none">• ThinkPad T15 Gen 2• ThinkPad T15 Gen 2 LTE1²• ThinkPad P15s Gen 2	<ul style="list-style-type: none">• TP00104E• TP00104E0³• TP00104E1³• TP00104E2³• TP00104E3³• TP00104E4³	<ul style="list-style-type: none">• ThinkPad T15 Gen 2: 20W4 and 20W5• ThinkPad P15s Gen 2: 20W6 and 20W7

² for mainland China only

³ for India only

Locate the UltraConnect wireless antennas

Your computer has an UltraConnect™ wireless antenna system. You can enable wireless communication wherever you are.

The following illustration shows the antenna locations on your computer:

- 1. Wireless-LAN antenna (main)
- 2. Wireless-WAN antenna (main, for selected models)
- 3. Wireless-WAN antenna (auxiliary, for selected models)
- 4. Wireless-LAN antenna (auxiliary)
- 5. 4x4 MIMO Wireless-WAN antenna (auxiliary, for selected Intel models)
- 6. 4x4 MIMO Wireless-WAN antenna (main, for selected Intel models)

Operating environment

Maximum altitude (without pressurization)

3048 m (10 000 ft)

Temperature

- Operating: 5°C to 35°C (41°F to 95°F)
- Storage and transportation in original shipping packaging: -20°C to 60°C (-4°F to 140°F)
- Storage without packaging: 5°C to 43°C (41°F to 109°F)

Note: When you charge the battery, its temperature must be no lower than 10°C (50°F).

Relative humidity

- Operating: 8% to 95% at wet-bulb temperature 23°C (73°F)
- Storage and transportation: 5% to 95% at wet-bulb temperature 27°C (81°F)

Appendix B. Notices and trademarks

Notices

Lenovo may not offer the products, services, or features discussed in this document in all countries. Consult your local Lenovo representative for information on the products and services currently available in your area. Any reference to a Lenovo product, program, or service is not intended to state or imply that only that Lenovo product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any Lenovo intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any other product, program, or service.

Lenovo may have patents or pending patent programs covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

Lenovo (United States), Inc.
8001 Development Drive
Morrisville, NC 27560
U.S.A.
Attention: Lenovo Director of Licensing

LENOVO PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

Changes are made periodically to the information herein; these changes will be incorporated in new editions of the publication. To provide better service, Lenovo reserves the right to improve and/or modify the products and software programs described in the manuals included with your computer, and the content of the manual, at any time without additional notice.

The software interface and function and hardware configuration described in the manuals included with your computer might not match exactly the actual configuration of the computer that you purchase. For the configuration of the product, refer to the related contract (if any) or product packing list, or consult the distributor for the product sales. Lenovo may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

The products described in this document are not intended for use in implantation or other life support applications where malfunction may result in injury or death to persons. The information contained in this document does not affect or change Lenovo product specifications or warranties. Nothing in this document shall operate as an express or implied license or indemnity under the intellectual property rights of Lenovo or third parties. All information contained in this document was obtained in specific environments and is presented as an illustration. The result obtained in other operating environments may vary.

Lenovo may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Any references in this publication to non-Lenovo Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this Lenovo product, and use of those Web sites is at your own risk.

Any performance data contained herein was determined in a controlled environment. Therefore, the result obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

This document is copyrighted by Lenovo and is not covered by any open source license, including any Linux® agreement(s) which may accompany software included with this product. Lenovo may update this document at any time without notice.

For the latest information or any questions or comments, contact or visit the Lenovo Web site:

<https://pcsupport.lenovo.com>

Trademarks

LENOVO, LENOVO logo, THINKPAD, THINKPAD logo, TRACKPOINT, and ULTRACONNECT are trademarks of Lenovo. Intel and Thunderbolt are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries. Linux is the registered trademark of Linus Torvalds in the U.S. and other countries. Microsoft, Microsoft Teams, Windows, BitLocker, and Cortana are trademarks of the Microsoft group of companies. DisplayPort is a trademark of the Video Electronics Standards Association. NVIDIA is a registered trademark of NVIDIA Corporation. The terms HDMI and HDMI High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC in the United States and other countries. USB-C is a registered trademark of USB Implementers Forum. Wi-Fi and Miracast are registered trademarks of Wi-Fi Alliance. All other trademarks are the property of their respective owners.